

ALTRINCHAM.

**BOWDON, DUNHAM MASSEY, HALE, HALE BARNS,
PEEL CAUSEWAY, RINGWAY.**

Altrincham is a market town and chapelry in the parish of Bowdon and hundred of Bucklow, situated on the line of the South Junction Railway. The Duke of Bridgewater's Canal skirts the township at Broadheath, where there are extensive warehouses and coal wharfs. It is 8 miles S.S.W. from Manchester, 7 north from Knutsford, 30 N.E. from Chester, $11\frac{3}{4}$ from Warrington, 25 from Liverpool, $31\frac{1}{4}$ from Bolton, and $193\frac{1}{4}$ from London. The township comprises 657 acres, and contained, in 1851, a population of 4488, in 1861 6,628, and in 1871 8,478—3,958 males and 4,520 females—thus showing an increase in twenty years of 3,990. When the census of 1871 was taken, we find the township of Altrincham contained 1,871 separate families, 1,686 inhabited houses, 90 uninhabited, and 21 building. The market is held on Tuesday, and the fairs April 29, August 5, and November 22, for cattle, toys, &c. Hamon de Massey, in the time of Edward I. granted many privileges to the inhabitants of the town—amongst others, a guild mercatory, or Society of Free Traffic, with freedom from tolls throughout the barony, &c. A court leet is held by the Earl of Stamford and Warrington, who is lord of the manor: the chief officer is styled mayor, but does not exercise any magisterial functions. The market hall and town hall were erected in 1849 by the Earl of Stamford and Warrington. It is a handsome brick building, with stone facings, and has a clock and bell turret. The assembly room measures 66ft. by 30ft. Petty sessions are held once a month; the commissioners of inland revenue meet at stated periods. Altrincham is included in the seventh circuit of towns, under the County Court Act, for the recovery of debts not exceeding £50. The Altrincham and Bowdon Literary Institution was established in 1847. The present handsome and commodious structure was erected in 1852 at a cost of £774. The library contains upwards of 1,600 volumes, and there is a spacious newsroom supplied with the leading provincial and London papers. Lloyd's hospital and dispensary was erected by public subscription in 1853, at a cost of £600—of which sum Mrs. Lloyd contributed £300, and at her death bequeathed £1,000 for its benefit. Dunham Park is the finest seat in the neighbourhood, but there are many handsome residences that border the town, chiefly occupied by Manchester merchants, the gardens of which display great taste. The labouring class are principally occupied in agriculture; and the many market gardens in the district supply the Manchester markets with a large amount of produce. St. George's church, erected in 1799 by subscription, is a plain brick building: the living is a perpetual curacy in the gift of the vicar of Bowdon of the annual value of £150. St. John's Church, Ashley road, a handsome and commodious stone edifice, with tower and spire, was erected by public subscription in 1866, the site of which was given by the Earl of Stamford and Warrington. The other places of worship, with their ministers, will be found immediately following. A British school was erected near Ashley road in 1860, at a cost of £2,500, obtained by subscription; and there are schools for instructing the humbler classes of children, and several superior private seminaries.

Bowdon is a township and parish, with the chapelries of Altrincham and Carrington. The township of Bowdon comprises an area of 828 acres, the population of which, in 1851, was 1,164; in 1861, 1827; and in 1871, 2,262, thus showing an increase in the last twenty years of 1,098. By the same census return (1871) we find that there were 398 inhabited houses, 21 uninhabited, 6 in course of erection, and 424 separate families. It is in the Altrincham Union, East Frodsham deanery, Chester archdeaconry, and hundred of Bucklow, situated on the river Bollin, and is a station on the Manchester South Junction and Altrincham line of railway, 9 miles from Manchester, and may now be considered a portion of the town of Altrincham. The Earl of Stamford and Warrington is lord of the manor and chief landowner. The soil is principally of a light sandy nature, well adapted to the growth of the potato, which is cultivated very extensively in the district. Within the last few years numerous tasteful villas have been erected in the suburbs of the town, which are chiefly occupied by the merchants and wealthy tradesmen of Manchester. The parish church of St. Mary, seated on

a considerable elevation, is in the perpendicular or third pointed period style of architecture. The old church, said to have existed prior to the Conquest, was partially razed in 1858, and the present one, which is considerably larger, erected. The portions of the late edifice which had been preserved have been restored, and the carved oak ceilings of the side aisles of the old building are retained. It consists of a nave, chancel, side aisles, transepts, and tower. In the church are several handsome monuments and tablets, principally to the Langhams, Booths, and Asshetons, members of the Stamford and Warrington family. The living is a vicarage in the gift of the Bishop of Chester. The tithes are commuted at £401 per annum. The fees amount to about £80, with residence, and 51 acres of glebe land. The Venerable William Pollock, D.D., Archdeacon of Chester, is the present vicar. The other places of worship will be found immediately following. A grammar school was founded here in 1600, and the school house was re-built in 1670, and again in 1806. The charities are numerous, several benefactors having left, by will, bread to be given away to the poor every Sunday for ever. Clothing is also distributed occasionally. The recipients are included in the several townships in the parish.

Hale is an agricultural township, in the parish of Bowdon, comprising an area of 3,679 acres, and a population in 1851 of 995; in 1861, 1,160, and in 1871, 1,711 inhabitants—viz., 811 males and 900 females; 359 separate families, 336 inhabited houses, and 17 uninhabited. The Earl of Stamford is lord of the manor. The township adjoins that of Altrincham. The hamlet of Hale Barns is 2 miles from Altrincham, 10 from Manchester, and 7 from Knutsford. Ringway is a hamlet, about 3 miles from Altrincham. Here is a Chapel of Ease, erected in 1720, by Lord Crewe. Lord Egerton is patron of the living, which is a perpetual curacy. Rev. H. A. Hignett, M.A., is the present vicar. Peel Causeway is a station on the Cheshire Midland line of railway, about half a mile south-east from Bowdon.

Post Office, George street, Altrincham; John Balshaw, postmaster. Letters from all parts arrive (from Manchester) at 5 30 a.m., 1 45 p.m., and 4 45 p.m., and are despatched thereto at 10 a.m., 11 a.m., 1 p.m., 3 p.m., 8 p.m., and 9 p.m.

Money Order Office and Savings Bank open from 9 a.m. to 6 p.m. Saturdays, 9 a.m. to 7 30 p.m.

Post Office, Stamford road, Bowdon; Sarah Jackson, postmistress. Letters from all parts arrive at 8 a.m., 4 p.m., and 6 p.m., and are despatched at 8 30 a.m., 10 20 a.m., 2 20 p.m., 4 30 p.m., and 8 p.m. Sunday despatch, 4 30 p.m.

Money Order Office and Savings Bank open from 9 a.m. to 6 p.m.

PLACES OF WORSHIP AND THEIR MINISTERS.

St. George's Church, Mount Pleasant, Church street—Rev. George London, vicar; Rev. Robert Martin, curate.

St. John's Church, Ashley road—Rev. Frederick Wainwright, M.A., vicar.

St. Margaret's Church, Dunham Massey—Rev. Richard Hodgson, M.A., vicar; Rev. Reginald C. Bindley, B.A., curate.

St. Mary's Church, Bowdon—The Venerable William Pollock, D.D., Archdeacon of Chester, vicar; Revs. John Francis and Henry Collings, curates.

St. Mary's Church, Ringway—Rev. H. A. Hignett, M.A., vicar.

Chapel of Ease (St. Marks), Dunham Massey—Rev. J. T. White, curate.

Christians Meeting Room, Upper George street.

Congregational Chapel, Chapel road—Rev. Charles Aylard, minister.

Independent Chapel, Beechfield, the Downs—Rev. Henry Griffiths.

Friends' Meeting House, Well street.

Methodist (New Connexion) Chapel, George street—Rev. William Willans, minister.

Methodist (Primitive) Chapels, Broadheath, Dunham Woodhouse, and Laurel bank.

Methodist (Wesleyan) Chapel, Bowdon—Rev. John J. Reddaway.

Methodist (Wesleyan) Chapel, Bank street, Bowdon.

Presbyterian (English) Chapel, The Downs.

Roman Catholic Chapel (St. Vincents), New street—Rev. Henry Alcock, priest.

Unitarian Chapels, Shaw lane and Hale Barns.

PUBLIC BUILDINGS, OFFICES, &c.

County Court (office, Market street).—Judge, John William Harden, Esq.; registrar, James Southern, Esq.; high bailiff, Robert Stevenson; assistant bailiff, Charles Balshaw, 12 High street.

Registrar.—Births, deaths, and marriages—James Cardwell, 17 Well street

MISCELLANEOUS PUBLIC BUILDINGS, &c.

Altrincham Permanent Benefit Building Society, Stamford street—Joseph Gaskarth, Esq., president; Matthew Fowden, Esq., solicitor; John Ambler, treasurer; James Pearson, secretary.

Altrincham Provident Dispensary and Hospital, Bowden road—Charles H. Hinde, Esq., law clerk; Arthur Ransome, Esq., consulting surgeon; Percy Mucklow, dispenser; William Turton, secretary.

Agricultural Society, 28 Church street—Richard Davenport, secretary.

Altrincham and Bowdon Literary Institution, George street—James Pearson, treasurer, John Goodwin and Samuel Butler, jun., hon. secretaries; William Siddall, Librarian.

Bridgewater (Trustees of the late Duke of) Office, Broadheath—Thomas Leigh, agent.

Cheshire (12th) Rifle Volunteers—Head Quarters, Bowdon road.

Earl of Stamford & Warrington's Estate Office, the Downs, Dunham—William Greenwood, agent; Maxwell A. Roscoe, architect and surveyor.

Fire Brigade Station, Market street—James Steen, superintendent.

Floral and Horticultural Society.—Meetings held at Literary Institute, George street; Isaac Turton, chairman; John Hams, secretary.

Gas Works, the Moss; office, 15 George street—William T. Roberts, manager; Charles H. Hinde, Esq., secretary.

Government Taxes Office, 16 High street—Isaac and William Turton, assessors and collectors.

Hydropathic Establishment, Langham road—Samuel Kenworthy, proprietor.

Inland Revenue Office, Unicorn Hotel, Market place.

Lloyd's Fever Hospital, Lloyd street—Charles H. Hinde, Esq., law clerk; Arthur Ransome, Esq., consulting surgeon; Percy Mucklow, dispenser; William Turton, secretary.

Local Board, Parish Church Schools, Bowdon—Thomas Atherton, Esq., chairman; Hugh William Evason, clerk and collector; James Ward, surveyor and nuisance inspector.

Local Board of Health, 16 High street—Joseph Gaskarth, Esq., chairman; Thomas R. Knight, Esq., treasurer; Charles H. Hinde, Esq., solicitor and clerk; John Stokoe, clerk; John Newton, C.E., consulting engineer; Thomas Dale, nuisance inspector.

North Cheshire Water Works Company, 114 George street—Henry Barrat, superintendent and manager.

Overseer's Office, 16 High street—George Bowen and Thomas Warrington, overseers; Isaac Turton, assistant overseer.

Parcel Office (Manchester and South Junction Railway Company), Bowdon—James B. Brierley, agent.

Petty Sessions House, Market street (held every other Tuesday)—Nicholls, Hinde, Milne, and Sudlow, clerks to the magistrates.

Police Station, Market street—James Steen, superintendent; Thomas Dale, inspector.

Post Office Surveyor's Office (North-Western district) Linda villa, Heald road, Bowdon—Henry James, surveyor.

Stamp Office, 14 Market place—Edward Hughes, sub-distributor.

Slaughter Houses, Stockport road—Henry Pollitt, keeper.

Town Hall, Market place—William Greenwood, collector.

CONVEYANCES BY RAILWAY ON THE MANCHESTER SOUTH JUNCTION AND ALTRINCHAM LINE.

Station, Stockport road—William Wood, stationmaster. Bowdon, Railway street—William Walton, stationmaster.

On the London and North-Western Line (Stockport, Warrington, Garston and Liverpool branch)—Station: Broadheath, Henry Beecham, stationmaster.

On the Cheshire Midland Line.—Station: Peel causeway, Duncan Robertson, stationmaster.

CARRIERS.

To Manchester, Joseph Hough, from Market place, Altrincham, and William Shaw, from Bowdon, daily.

To Manchester, Liverpool, Lymm, Runcorn and Warrington, the trustees of the late Duke of Bridgewater (by water), from the wharf, Broadheath, Burford lane and Lymm—Thomas Leigh, agent.

CONVEYANCE BY WATER.

To Manchester, from Broadheath, every day during the summer.

To Stockton Quay, near Warrington, from Broadheath, every evening.

PRIVATE RESIDENTS.

Ackerley Mr. Henry, 1 Yew bank, Stockport rd

Acton Mrs., Meadow bank, 16 Stamford road

Adams Mr. Alfred, Dunham town

Aitchison Mr. Thomas C., Orchard bank, Stockport road

Alcock Rev. Henry, 77 New street

Aldred Mr. Peter, 1 Stamford place, Hale rd

Alexander Mr., The Hermitage, Hale

Allen Mr., Buckley, West Lymm, Dunham Massey

Allen Mrs. Jessie, Osborne terrace, 11 Hale rd

Allen John, Esq. J.P., Oldfield hall

Allen Mrs. Martha, Milton place, 29 Ashley rd

Ambler Mr. John, The Rookery, Manchester rd

Amos Miss Josephine, Peel view, Hale road

Anderton Mr. Robert, 2 Whitney terrace, Bowdon

Andrew Mrs. Sarah, 8 Sandiway place

Andrews Mrs. Frances, Rose Cottage 51 Ashley road

Andrews Mr. Samuel, Hale mount, Hale barn

Antrobus Mrs. Elizabeth, 5 Clarendon avenue, Stockport road

Arden Mrs. Hannah, Grosvenor terrace, 4 Stamford road

Arkwright John, Esq., Oak Hill, St. Margarets road, Dunham Massey

Armitage Mr. William, Townsfield house, the Mount

Arnold Mr. Samuel, Rivington view, Hale rd

Ashton Mr. Abraham H., Vale road, Bowdon

Ashworth Edward L. Esq., North bank, Bowdon

Atkinson Henry, Esq., Race field, St. Margarets road, Bowdon

Atherton Mr. Thomas, Holly grange, Langham road, B

Atkinson Mrs. Mary A., St. James' terrace

Aylard Rev. Charles, York terrace, Hale road

Bailey Mr. James, 41 Church street

Bainbridge Mr. John, Coronation villas, Barrington road

Balshaw Mrs. Elizabeth, Leek House, Dunham road

Balshaw Mr. Henry, Leek house, Dunham rd

Balshaw Mr. Henry, Holly bank, Springfield rd

Barber Mrs., Fern cottage, Peel causeway

Barber Mrs. Margaret, Rose bank, Barrington road

Barker Mrs. Jane, Hall bank, Dunham Massey

Barker Mr. John L., Homehill, Bowdon

Barker Miss Mary Ann, 4 Ash villas, Broomfield lane, Hale

Barker Mrs. Robert, Vicarage lane

Barlow Miss Annie, Florence villa, Heald road, Bowdon

Barratt Mr. Henry, 85 New street

Barratt Mr. Samuel, Highbank

Barratt Mr. William, Manchester road

Bateson Mr. Richard, Claremont, Hale

Baxter Mr. James W. Bollingworth house, grange lane, Bowdon

Beard Rev. John R. D.D., the Meadows

- Beaucock Mr. John B., Church view, Vicarage lane, Bowdon
 Beaumont Mr. Richard H., The Healds, Heald road, Bowdon
 Beckett Mrs. Martha, Dunham Woodhouses
 Beckett Mrs. Thomas, the Hollies, Dunham Woodhouses
 Becks Mrs. Emily, Enville Cott, Greenwalk, Bowdon
 Bedell Rev. James, Glebeland Stamford road, Bowdon
 Behrens Mr. Louis, West hill, Greenwalk, Bowdon
 Bell Mr. James, Albert square, B
 Bell Mr. John, 1 Esk bank, Stockport road
 Bellhouse, Mr. Ernest, Southside
 Bellhouse Mrs. John, Greenoaks
 Bennett Mrs. Helen, the Poplars, Norman place
 Benson Mr. Davis, Lark hill, Heald road
 Bentley Mr. Charles, Lyme grove
 Bentley Miss Jane, the Mount
 Bentley Mr. John M., the Lymes, Vicarage lane, Bowdon
 Berry Mr. James, Ashley view. Hale road
 Berry Mr. John, Sandmonnt, Peel causeway, Hale
 Beswick Miss, Richmond place, Bowdon road, Bowdon
 Bickham Spencer H. Esq., Gorsefield, Greenwalk, Bowdon
 Bickham Spencer, Esq., South bank, Langham road, Bowdon
 Billinge Mr. William, Dunham grange, Delamer road
 Bindley Rev. Reginald C., B.A., Osborne terrace, 19 Hale road
 Binyon Mr. Alfred, West view, Bowdon
 Birkby Mrs. Elizabeth, 9 Willow bank, Peel causeway
 Blease Thomas, Esq., Clareville, Bank street
 Boardman Miss Fanny, Richmond place, Bowdon road, Bowdon
 Boden Mr. Edwin, Beech mount, Langham road, Bowdon
 Bottomley Mr. Bramley, 80 the Downs
 Boughey Miss Elizabeth, 36 Sandiway place
 Boughey Mr. John, 6 Sandiway place
 Boulton Mrs. Sarah, Knowsley bank, Delamer road, Bowdon
 Bourne Mrs. Mary Ann, 10 Willow bank, Peel causeway
 Bowden Mr. George H., Glebelands, Stamford road, Bowdon
 Bowden Mr. George, 72 New street
 Bowyer the Misses, South bank, Langham road, Bowdon
 Boyer Mr. Edward, Bayfield, Stamford road, Bowdon
 Bradburn Mr. John, Highfield cottage, Ashley road
 Brayshaw Mr. Benjamin, 27 St. John's view, off Ashley road
 Bridgeford Mr. Henry, Grange lane, Bowdon
 Brimelow Mr. James, 3 Wellington place, the Downs
 Broadbent Mr. John, Bank place, Stamford road, Bowdon
 Brocklehurst Mr. Clement R., Ashlea Hey, Barrington road
 Brogden, Mr. Henry, Hale lodge, Hale
 Brooke Mr. William, Hale Carr
 Brookes Mr. James, South downs, Delamer road, Bowdon
 Brown Mr. Henry, 1 Claremont place, Peel causeway
 Brown Mrs. Martha, 3 Stamford road, Bowdon
 Brown Mr. Samuel, Vivian cottage, Spring road, Hale
 Brownbill Mrs., 3 Bank terrace, Stamford road
 Brownell James, Esq., Barrington road
 Brownell The Misses, Ivy cottage, Barrington road
 Bryer Mr. Charles, 12 Sandiway place
 Buck Mr. Thomas, 5 Claremont place, Peel causeway
 Buckley Miss Betsy, Bowdon vale
 Buckley Mrs. Emma, Stamford villas, Stamford road, Bowdon
 Buckley Mr. Robert, Bowdon vale
 Burgess Mr. John, Albert terrace, Stockport rd
 Burgess Mr. Samuel, Bowness villa, Lyme grove
 Burgess Mr. Thomas, 4 Oak terrace, Stamford road, Bowdon
 Burghardt Mr. Francis, High bank, Green walk, Bowdon
 Burn Mrs. Ann, 1 Whitney terrace, Bowdon
 Burrows Miss Elizabeth, 4 Willow bank, Peel causeway
 Bury Miss H. L., Sunny bank, Belfield, Bowdon
 Butterworth Mr. William, 9 Clarendon avenue, Stockport road
 Caldecott Miss Eliza, Albert villa, Barrington road
 Calderbank Mrs. Ann, Grosvenor terrace, 8 Stamford road
 Calderbank Mr. John, Grosvenor terrace, 13 Stamford road
 Caldwell Mr. James, 6 Woodlands terrace, Stockport road
 Calvert Miss Mary, Milton place, 31 Ashley rd
 Carlisle John, Esq. J.P., High lawn. Bowdon

- Cartwright Mrs. Rebecca, West bank, Bowdon
 Chambers Rev. John, M.A., Vale view, Bowdon
 Cheetham Mr. Thomas, 5 Bank terrace, Stamford road
 Church Mr. William, Sunny bank, Stamford road, Bowdon
 Clarke Mr. George D., 2 Laurel mount, Bowdon
 Clarke Mrs. Mary, Sandiway
 Clarke Mrs., Swiss cottage, Langham road, Bowdon
 Clarke Mr. William, Albert terrace, Stockport road
 Cleary Mr. Edward, the Mount
 Clegg Mr. Benson, Parkside, Dunham Massey
 Clegg Mrs. Harriet, 7, High street
 Clegg Mr. Neville, Groby place, Dunham road
 Cliff Mrs. Ann, Rose hill, Bowdon
 Close Mr. John, Barrington road
 Cluely Miss Mary, Brynbella, Hale road
 Coates Mr. Joseph E., 16 Sandiway place
 Cochrane, Miss Mary A., Claremont place, Peel causeway
 Collier Miss Caroline, 3 Willow bank, Peel causeway
 Collins Mr. Edward, North view, Dunham Massey
 Collins Mr. John, 1 St. John's view, off Ashley road
 Colliver Mr. Peter, Somerville, Barrington rd
 Compton Mr. Joseph, Oakleigh, D M
 Cooke Mr. George, Barrington road
 Cooke Mr. James, 13 Sandiway place
 Cooke Mr. James B., 10 Clarendon avenue, Stockport road
 Cooke Mrs. Laura, Rose villa, Bowdon vale
 Cookson Mr. Thomas, Hagar mount
 Cooper Mr. James G., St. Margaret's road, Dunham Massey
 Coulson Mr. John B., Prussia terrace, Bowdon vale
 Coward Mr. Thomas, 8 Higher downs, Bowdon
 Creery Mr. Andrew McCreath, 2 Grosvenor terrace, Hale road
 Crighton Mr. Henry, West view, Bowdon
 Crompton the Misses, Spring villa, Hale
 Cross Mr. Simeon, the Firs, Dunham Massey
 Crossfield Mrs. Eliz, Hall bank, Dunham M.
 Crossley Mr. Francis W., Oaklands, Langham road, B
 Crowther Mrs. Mary, Albert square, Bowdon
 Crowther Miss Sophia, Albert square, Bowdon
 Cruttenden Miss Kithrine Sophia, Prussia terrace, Bowdon
 Cuffley Mrs. Harriet, North bank, St. John's road, Bowdon
 Daeumer Mr. John, 70 New street
 Daine Mr. Thomas, Park road, Hale
 Dale Mrs. Elizabeth, Woodley house, 45 Church street
 Dalton Mr. Charles H., Hale villa, Broomfield lane, Hale
 Daniels Mrs., Rosehill, Bowdon
 Darbyshire Mrs. Jane, the Vale, Bowdon
 Davies Mrs. Ellen, 8 Willow bank, Peel Causeway
 Davies Mr. George, Bowdon vale, Bowdon
 Davies Mr. Humphrey, Lyme grove
 Davies Mr. Samuel B., Barrington road
 Davies Mr. Walter, Albert square, Bowdon
 Davis Mrs. Mary, Bank house, Dunham Town
 Davis Mrs. Sophia, York terrace, Hale road
 Dawson Mr. Robert H., Prussia terrace, B.
 Dean Mr. Henry, 2 Wellington place, the Downs
 Dean Mr. Peter, 32 Sandiway place
 Delves Mr. Samuel, Brunswick cottage, Halard
 Dickinson Mr. Henry, Rose villa, Heald road, Bowdon
 Dixon Mr. James, Derby cottage, 3 Clarendon avenue, Stockport road
 Doeg Mr. David, 11 Bank terrace, Stamford rd
 Doeg Mr. George W., 1 St. James' terrace
 Dorrington the Misses, Hill side, Langham road, Bowdon
 Dorrington Miss Kate, Culcheth hall, Ashley road, B.
 Dowson, Mr. Joseph, Bowdon vale
 Drane Mr. Charles, Spring cottage, Spring road, Hale
 Dunkerley Mr. Charles C., Hill side, Langham road, B
 Dunkerley Mrs. Elizabeth, 8 Woodland view, Stockport road
 Dunsmuir Mr. George, Mabel villa, Heald rd B
 Dunstan Mr. Frederick G., the Vale, B
 Dyson Mr. Thomas, the Mount
 Ede Mr. Frederick C., the Ferns, Bowdon road
 Edleston Mr. Robert S., Alston place, B. road
 Edmondson Mr. John, Green bank, Langham road, B
 Edmondson Mr. William, 5 Whitney terrace B
 Elliott Mrs. Mary, Sunny bank, Stamford rd, B
 Evall Mr. Arthur, Mayfield, D M
 Evans Mr. James, Sand mount, Peel Causeway Hale
 Everard Mr. Henry William, Mill house, Stamford road
 Fairbank Mrs. Frances B., Stamford villa, Stamford road, B
 Fairchild Horace J., Esq., the Vicarage, Park road, B

- Fallows Mr. Samuel, 10 Wellington place, the Downs
 Field Mr. Joseph M., 6 Norman's place
 Fiers Mrs. Sarah, 34 the Downs
 Fildes Mr. Joseph, Beech lawn, Dunham road
 Finnie John, Esq., Bowdon lodge, D M
 Fish Mr. Richard F., the Vale, B
 Fleming Mrs. Jane, 4 Stamford place, Hale road
 Fleming Miss Marianne, 4 Stamford place, Hale road
 Fletcher Mr. James, Mitton place, 27 Ashley rd
 Fletcher Mrs. Mary, 62 New street
 Fletcher Mr. Thomas, Dunham Woodhouses
 Forrest Mrs. Mary, Laurel bank, Stamford road, B
 Forrester Mr. Stephen, 11 Lyme grove
 Forshaw Mr. Thomas, the Bower, Ashley road
 Forster Mr. Joseph, Spring bank, Ashley road
 Forster Mr. Wilson, 3 Oak terrace, Stamford road, B
 Foster Mr. John, 5 Willow bank, Peel Causeway
 Fothergill Mr. Thomas, Bayfield, Stamford rd B
 Fowden Matthew, Esq., Barrington road
 Foy Mrs. Bridget, 4 Whitney terrace, B
 Fryer Mr. George H., Langham road, B
 Fullarton Mr. John Alexander, Parkfield, Groby place, Dunham road
 Gaddum Henry, Esq., Oakley, Greenwalk, B
 Galloway Mr. James, Stamford lodge, Langham road, B
 Gardom Miss Sarah, 89 New street
 Garfitt Mr. Thomas, Prussia terrace, B
 Gaskarth Joseph, Esq., J.P., D M
 Geldart Mr. Thomas, Rosehill, B
 Gibbon Mr. Thomas, Ashley view, Hale road
 Gibson Mr. William, Rose hill, East Downs road, B
 Gillibrand Mrs. Edwin, Osborne villas, 9 Hale road
 Gillibrand Philip, Esq. Green bank, house, Bowdon
 Gillibrand, Mr. Walton, Holly bank, St. John's road, Bowdon
 Goodall Mr. Benjamin, Burlington place, Bank street
 Goodall Mrs. Elizabeth, 7 Bank terrace, Stamford road
 Goodier Mr. Frederick D. 4 Clarendon avenue, Stockport road
 Goolden Mrs. Elizabeth, Hale
 Goolden Mr. William, 44 the Downs
 Gorton Mr. John, Beech villas, Stamford road, Bowdon
 Gorton Mr. William, Woodbine cottage, Stockport road
 Gough Mrs. Ann, Laurel bank, Stamford road, Bowdon
 Grafton Mr. John H., Groby place, Dunham rd
 Grafton Mrs. Mary, Beechfield, Bowdon
 Graham William, Esq., La Plata villa, Bowdon road, Bowdon
 Gratrix Mr. James, Rosehill, Bowdon
 Greaves Miss Jane Lomas, Rosehill, Bowdon
 Greening Mrs. Ann, 12 Wellington place, the Downs
 Greenwood Mr. William, Street Head, Bowdon
 Gregson Mr. James, Highbury house, Stamford road, Bowdon
 Griffin Mr. John, Bank place, Stamford road, B
 Griffiths Rev. Henry, Alma cottage, Rosehill, Bowdon
 Grundler Mr. Edmund, 14 Sandiway place
 Grundy Mr. Cornelius W., Laurel bank, B
 Guest Mr. James, Rosehill, B
 Hadfield Mr. John, the Mount
 Hague Mr. Charles, York terrace, Hale road
 Hague Mr. William H., 1 Peel terrace, B
 Hall Mrs. Ann, Vale view, B
 Hall Mr. John, Groby place, Dunham road
 Hall Mr. Theophilus D., M.A., Bowdon college
 Hall Mr. William, 3 Peel terrace, B
 Hamer Mr. William, Bowdon view, Peel causeway
 Hampson Mr. John, South Downs cottage, B
 Hampson Robert, Esq., Enville house, Greenwalk, B
 Hampton Miss Elizabeth, Green bank, Bowdon road, B
 Hams Mr. John, 19 St. John's view, off Ashley road
 Hand Miss Mary, the Mount
 Hardie Mr. Archibald, Broomfield house, Broomfield lane, Hale
 Hardie Mr. Henry, Southbank, B
 Hardie Mrs. Margaret, 13 Lyme grove
 Harding Mrs. Jessie, York terrace, Hale road
 Hargreaves Mr. John, Bower bank, Ashley rd
 Harris Mrs. Catherine, Rosthern view, B
 Harrison Mrs. Sarah Ann, 2 Woodland terrace Stockport road
 Hart Miss Janet, 78 the Downs
 Hartley Mr. Henry, Broomfield, Hale road
 Hartley Mr. Peter, Birch house, Dunham road
 Harwar Mr. Joseph, the Vale, B
 Harwood Mrs. Alice, Broomfield villa, Broomfield lane, Hale
 Hatzfield Mr. William John, Barrington road
 Haworth Mr. Abraham, Oak house, Dunham road
 Hayworth Mrs. —, Ecclesfield, Park road, B
 Hayes Mr. Thomas, 2 Normans place

- Haythorn John, Esq., Upton house, Sandiway
 Heald Nicholas, Esq., Brunswick house, Bow-
 don road, B
 Heard Mr. John H., Coronation villas, Bar-
 rington road
 Heathcott Mr. Robert, 40 the Downs
 Heaven Mr. Alfred, Hornbean villas, Bank st
 Henshall Mr. Joseph, 13 St. John's view, off
 Ashley road
 Heron Mr., Richmond hill, B
 Heywood Mr. Abel, Summerfield house, B
 Heywood Mrs. Frances Elizabeth, Albert
 square, B
 Heywood Mr. William H., Dunham town
 Hignett Mrs. Ann, Delamer house, Delamer
 road, B
 Hignett Rev. Henry A., M.A., Ringway, Hale
 Hilton Mr. Edward, 18 Sandiway place
 Hilton Mr. Henry R., 2 St. James terrace
 Hinde Charles Heaton, Esq., the Grove, Old-
 field road
 Hinde Mr. Robert, Ellerslie, Dunham Massey
 Hines Mr. Charles, East field, Barrington road
 Hodgkinson Mr. George, Stamford villa, Stam-
 ford road
 Hodgson Mr. John, Hawthorn villa, Stamford
 road
 Hodgson Mr. Joseph S., Stamford villa, Stam-
 ford road, B
 Hodgson Rev. Richard, M.A., the Firs, Bow-
 don road
 Hodgson Mrs. Susan Ann, the Woodlands,
 Bank street
 Holland Mr. Francis W., Agnes house, Heald
 road, B
 Holland Mrs. Sarah, Sandiway house
 Holliday Mr. Joseph, Fir bank, East Downs
 road, B
 Hollingworth Miss Ellen R., Laurel bank, B
 Holt Mr. Charles, 1 Willow bank, Peel cause-
 way
 Holt Mr. David, Highfield, Ashley road, B
 Hood Mr. George, Peel crescent, off Ashley
 road, Hale
 Hope Miss Lydia, 66 the Downs
 Horsfall William, Esq., Dunham mount
 Hough Mr. Henry, the Mount
 Howard Miss Martha, South villa, Broomfield
 lane, Hale
 Howard Mr. William H., 74 the Downs
 Howden Mr. John A., Church bank, B
 Hudson Mr. Walter, Ashley villas, Ashley rd
 Hulbert Mr. Thomas, Navigation lane
 Hulme Mr. George, 24 Lloyd street
 Hunt Mrs. Janet, Rose hill, B
 Hunter Mr. John, York terrace, Hale road
 Hunter Miss Mary, 87 New street
 Hutchins Mr. John, St. Margarets road
 Ictson Mr. John, 15 St. John's view, off Ashley
 road
 Ireland Mr. Alexander, Inglewood, St. Mar-
 garets road, B
 Jackson Mr. Daniel S., Albert square, B
 Jackson Mr. Edward, West view, B
 Jackson the Misses, Osborne villas, 7 Hale rd
 Jackson Mr. Frank M., Hall bank, D M
 Jackson Mr. Joseph H. E., Holly bank, Stam-
 ford road, B
 Jackson Mr. Richard, Ash villa, Broomfield
 lane, Hale
 Jackson Mr. Thomas S., the Oaks, Dunham rd
 Jacoby Mr. Ernest, the Firs, Bowdon road, B
 James Henry, Esq., Linda villa, Heald road, B
 Jepson Mrs. Margaret, 7 St. John's view, off
 Ashley road
 Jervis Mr. Robert A., South Delamer road,
 bank, B
 Job Mrs. Catherine, 3 Whitney terrace, B
 Johnson Charles, Esq., Silverlands, Delamer
 road, B
 Johnson Mr. George J., Broomfield cottage,
 Broomfield lane, Hale
 Johnson Mr. John, Ash farm, Hale
 Johnson Mr. John, Meadow bank, 17 Stamford
 road
 Johnson Mrs. Mary, 2 Oak terrace, Stamford
 road, B
 Johnson Mr. Thomas, Manchester road
 Johnson Rev. William T., 7 Lyme grove
 Johnstone Mr. Robert, Glebelands, Stamford
 road B.
 Jones Mrs. Sarah, Laurel bank, Stamford
 road, B
 Jones William O., Esq., 32 the Downs
 Jordon Mr. Albert, High bank, Hale
 Joynson Edward, Esq., J.P., Park road, B
 Kearley Mr. George, Sunny bank, Stamford
 road B
 Keeling Mrs. Alice, Broomfield, Hale road
 Kelsall Mr. John Astle, Hornbean villas, Bank st
 Kemp Mr. Alexander, Brunswick villa, Hale
 road
 Kent Mr. Thomas, 2 Ash villas, Broomfield
 lane, Hale
 Kenworthy Mr. Samuel, Langham road, B
 Kenyon Mr. Henry, 19 the Downs
 Kerr Mrs., Morningside, D M
 Killick Mrs. Annie, Richmond hill B
 Kingsley Mrs. Letitia, Hall bank, D M
 Kirk Mr. Thomas H., 74 New street
 Kirkbank Mrs. Mary, Highfield house, Dun-
 ham road

- Kirkley Mr. James, Hale bank, Hale
 Knight Mr. Robert, 81 New street
 Koenig Mr. Francis, West bank, B
 Krauss Mr. Adolphus, Oakfield cottages, Stamford road, B
 Krauss Miss Hannah, Rose cottage, Peel causeway
 Labrey Mr. B., Sunnyside cottage, Laurel bank, B
 Lambden Miss Jane, Lyme Grove
 Latham Mrs. John, Kelstouleigh, Delamer road, B
 Lee Mr. Joseph, Park gate, D M
 Lees Miss Sarah, Barrington road
 Leese Joseph, Esq., Glenfield, D M
 Lehmann Mr. David, 6 Willow bank, Peel causeway
 Leigh Mr. Charles, D., The Firs, Bowdon road, B
 Leigh Mr. Thomas, Broadheath
 Leigh Mr. William, 7 Oak terrace, Stamford road, B
 Lenthwaite Miss Sarah, Lark hill, 49 Ashley road
 Lightfoot Mr. Johnson, Burlington place, Bank st
 Lincoln Mrs. Ann, Bowdon view. Peel causeway
 Lings Mr. Christopher Kay, Mayfield, Bowdon road, B
 Lings Mr. James, 10 Sandiway place
 Lings Mrs. William, Parkhill, Bowdon road, B
 Lomas Mr. Robert U., Park cottage, Dunham Town
 Lomax Mr. William, Oldfield house, D M
 London Rev. George, vicarage, Mount pleasant
 Long Mrs. Elizabeth, 3 Grosvenor terrace, Hale road
 Long Miss Jane E., Small house, High street
 Long Mr. Peter, the Elms, Hale
 Longsdale Mr. J. C., 5 Laurel mount, B
 Looker Mrs. Sarah, Springfield house, Stockport road
 Lord John, Esq., Greenfield house
 Lord Mrs. William, Sunny bank, Belfield, B
 Lorimer Mrs. Elizabeth A., 53 Church street
 Lowe Mr. Rothwell, Greenwalk cottage, B
 Luckman Mr. George O., Bank place, Stamford road, B
 Luff Mr. Walter, Highfield, Ashley road, B
 Lupton Mrs. Hannah, 1 Bank terrace, Stamford road
 Lycett William E., Esq., Vicarage, Lodge, Vicarage lane, B
 Mabley Mr. William T., 3 Hale road
 McConnall Mrs. Christina, Stamford place, Hale road
 McDonald Mrs. Mary, Laurel bank, Barrington road
 McDonald Mr. Roderick, Leigh terrace, Hale road
 McIlwraith Mr. John, Stamford road, B
 McKean Mr. James, South bank, Langham road, B
 Mackenzie Mr. William, the Old Vicarage, Vicarage lane, B
 McMenzie Miss Sarah M., Stamford house, Church street
 McKerrow Rev. William, D.D., Springfield, B
 McOwan Rev. John, Bowdon vale, B
 Mainprice, Mrs. William, Yew bank, Langham road, B
 Mann Rev. Legh, Vicarage lane, B
 Marriott Mrs. F., St. Margaret's road, D M
 Marsden Mr. Joseph, Englefield, Delamer road, B
 Marsden Mr. Thomas, the Elms, Normans place
 Marsland Mrs. Mary, Poplar cottage, Oldfield brow, D M
 Marsland Mr. Robert, 7 Higher Downs, B
 Martin Rev. John, Somerville, Barrington road
 Martin Rev. Robert, M.A., Barrington road
 Martin Mr. William John, 91 New street
 Massey Richard, Esq., Oldfield bank, D M
 Maw Mr. Herbert, Grange lane, Bowdon
 Mawson Mrs. Eliza, Downs villa, B
 Meadows Miss Elizabeth, Highbank, Sandiway
 Melland Mr. William E., Hill Carr, D M
 Meyerheim Mr. Herman, the Woodlands, Barrington road
 Miller Mr. Thomas J., Alstone place, Bowdon road, B
 Millar Mrs. Margaret, Heald mount, Heald road, B
 Mills Mr. Abraham, 2 Esk bank, Stockport rd
 Mills Alexander William, Esq., Newbie, Greenwalk, B
 Mills Mr. John, Northwold, D M
 Milne Mr. Francis, Rosehill, B
 Milne Mr. William, Albert square, B
 Milnes Mr. John, 25 St. John's view, off Ashley road

Page 67 to 76

- Monkman Mrs. Sarah, Laurel bank, Stamford road, B
 Moore Mr. James, Spring road, Hale
 Morehouse John B., Esq., 23 the Downs
 Morgan Mr. Eli, Stamford cottage, B
 Morgan Mr. Henry C., Dudley house, Bowdon road, B
 Morgan Mr. John, Washway farm
 Moro Mr. G. di R., Florence villa, Bowdon road, B

- Morris Mrs. Downs villas, B
 Morrison Mrs. Ellen, Laburnum terrace, Ashfield, Hale
 Mort Mr. John S., Barrington road
 Moverley Mrs. Dinah, S2 the Downs
 Mudd Mrs. Alice, Laurel bank, P
 Mudd Mr. James, Richmond hill, B
 Muir Mr. Alexander, the Mount
 Mules Philip H., Esq., M.D., the Downs
 Murray Mrs. Elizabeth, Springside, Barrington road
 Murthwaite Mrs. Matilda, Vicarage lane, B
 Nappier Miss Mary, 21 the Downs
 Nappier Miss Sarah Ann, 46 the Downs
 Nash Mr. William, Chesham place, Stamford road, B
 Naylor the Misses, the Knoll, D M
 Nield Mr. Alfred, Dingle bank east, B
 Neroutsos George, D. Esq., the Woodlands, Green walk, B
 Newhouse Mr. Richard, Vicarage lane, B
 Newton Mr. John, Barrington house, Barrington road
 Newton Mr. Martin, Oldfield, D M
 Newton Miss Mary, Dunham town
 Nicholls Mrs. Mary, Somerville, Barrington rd
 Nicholls Miss Susan, Groby place, Dunham rd
 Nicholson Mr. George H., 76 the Downs
 Nicholson Mr. Robert, Chesham place, Stamford road, B
 Nield Mr. James Andrew, Oakleigh, Sandiway
 Norbury John, Esq., Breeze hill, Bowdon rd B
 Norris Samuel H., Esq., J.P., Dunham road
 Norris Mrs. William, Richmond hill, B
 Oats Mr. Henry C., Prospect house, the Vale B
 Occleston Mrs. William, 2 Willow bank, Peel Causeway
 O'Hanlan Mr. William, Bayfield, Stamford rd B
 Okell Mrs. Francis, 3 Esk bank, Stockport rd
 Okell Mr. Samuel, Grange lane, B
 Ombler Mr. James, 42 Sandiway place
 Ormshaw Mrs. Mary, Peel Crescent, off Ashley road, Hale
 Orrell the Misses, Sunny bank, Stamford rd, B
 Owen Mr. Joseph, Church Lane, B
 Palmer Mrs. Margaret, Barrington road
 Park Mrs. Agnes, Rosthern view, B
 Parker Mrs. Sarah, 4 Sandiway place
 Parker Mr. William H., Rivington house, Broomfield lane, Hale
 Parkinson Mr. Thomas, the Firs, Bowdon rd B
 Parry Mr. Charles J., Lyme grove
 Parry Mr. Thomas M., Ford bank, Hale
 Pascall Miss Ann Guest, Broomfield villas, Hale
 Patchett Mr. John, 3 Osborne place, the Downs
 Payne Mr. Thomas, Burlington place, Bank st
 Pearce Mr. Alfred J., Leigh terrace, Hale road
 Pearson Mr. Mark, Brookfield house
 Pendlebury Miss Mary, Westbank, B
 Penrose Mr. John William, Stamford road, B
 Percival Mr. Robert, Oakfield, Hale
 Perkins Mrs. Dunham town
 Perrin Mr. John, the Elms, Hale
 Pidduck Mr. Henry, Barrington road
 Pimlott Mr. John, Brynbella, Hale road
 Pinchbeck Henry, Esq., Sandringham villa, Stamford road, B
 Platt Robert, Esq., Dunham Park
 Pollock the Venerable William, D.D., Archdeacon of Chester, and Vicar of Bowdon; Vicarage, Park road, B
 Pons Mr. Peter, 9 Lyme grove
 Poole Mr. Henry E., 11 Wellington place, the Downs
 Powell Mrs. Ann, Darley grove, D M
 Pownall John, Esq., High bank, Sandiway
 Prescott Mr. Cyril, the Ferns, Bowdon road, B
 Prichard Mr. Edward, Willow cottage, Stamford road, B
 Prusmann Mr. Gottlieb, Yew bank, Vicarage lane, B
 Ransome Arthur, Esq., M.D., Devisdale, St. Margaret's road
 Reddaway Rev. John C., Laurel bank, B
 Reddish Mr. John, the Firs, Bowdon road, B
 Reece Mrs. Edna, 4 Norman's place
 Reid Mrs. Elizabeth, L., Ashley heath, Hale
 Reyner Miss Angela, Bayfield, Stamford rd., B
 Rhodes Mr. William, Beech bank, Barrington road
 Richards, Mrs. Eleanor, Dunham Town
 Richardson Mr. John, Spring road, Hale
 Richmond Mrs. Sarah, Glebelands, Stamford road, B
 Richmond Mr. Thomas, Oaklands, Langham road, B
 Rigby Mrs. Ann, Lyme Grove
 Rigby Mr. John, Fern Lea, Dunham road
 Roberts Mr. Hugh, Albert square, B
 Robinson Mr. George, the Cedars, Langham road, Bowdon
 Robson Mr., Hall bank, D M
 Robson Mr. George H., 17 Lyme Grove
 Rodger Mr. Edward, Apsley grove, Bowdon vale
 Rodgers Mrs. Margaret E., the Limes, Clarendon avenue, Stockport road
 Roscoe Maxwell A., Esq., Downs cottage, the Downs, D M
 Routledge Mr. Robert, Brunswick villas, Hale road
 Royle Mrs. Esther, Brynbella, Hale road

- Royle Mr. James, 62 the Downs
 Royle Mr. John, Bell place, Stamford road, B
 Rushton Mrs. George H., Holly bank, Hale
 Ruspini Mr. Frank O., Oak terrace, Stamford road, B
 Rycroft Mr. John, Oakfield house, the Downs
 Sambrook Mrs. Mary, 49 Church street
 Sampson Henry, Esq., Brunswick house, Greenwalk, B
 Satterfield Robert, Esq., Dinglebank west, B
 Sayers Mr. Christopher, Barrington road
 Schelling Mr. George, Laurel bank, Stamford road, B
 Schlapfer Mr. J. G., Alder bank, Ashley road, B
 Schloss Mr. Daniel, Harefield house, B
 Schloss Mr. Louis, Sandyford house, Stamford road, B
 Schloss Mr. Sigismund, Osborn villa, D M
 Schofield Mrs. Eliza, York terrace, Hale road
 Schultz Mr. Rudolph, Laburnam terrace, Ashfield, Hale
 Schwank Mr. Adolph, Sunnybank, Barrington road
 Schwind Charles, Esq., Woodside, Greenwalk, B
 Scott Mr. Charles H., 44 Sandiway place
 Scotter Mr. Charles, 36 the Downs
 Seddon James, Esq., Dunham road
 Segar Mr. William E., the Moss, Hale
 Senior Rawson, Esq., Beever house, B
 Service Mr. Henry, Bowness villa, Lyme grove
 Seville Mr. Hilton, 16 the Downs
 Sharp Mr. John, Albert square, B
 Shaw Mr. John, the Oaks, Heald road, B
 Shaw Mr. John, Stamford nurseries, D M
 Shaw Mrs. Maria, 79 New street
 Shelmerdine Mr. James, 2 Claremont place
 Peel causeway
 Shelmerdine Mr. Robert, 71 George street
 Shelmerdine Mrs. Sarah, 38 Church street
 Shorrocks Mr. James, the Beeches, Langham road, B
 Sideley Mr. John, Spring bank, Hale
 Sidebotham Joseph, Esq., the Beeches, B
 Simpson Mr. Edwin, the Grove, Oldfield road
 Simpson Henry Esq., M.D., Motley bank, B
 Skinner Mr. William, Albert square, B
 Smith Miss Emma, 30 the Downs
 Smith Mrs. Henry, Vivian house, Laurel bank B
 Smith Mr. John T., Hale green, Hale
 Smith Mr. Robert, Bowdon road, B
 Smith Mr. Sidney, Osborne terrace, 17 Hale rd
 Smith Mr. William, Bank place, Stamford road, B
 Southern James, Esq., Warrington road
 Sowler Mrs. John, the Firs, Bowdon road, B
 Spalton Miss Susie, Rivington view, Hale rd
 Sparkes Mr. Andrew, Park house, D M
 Spence Mr. Frank, 72 the Downs
 Spencer Mr. John, Green bank, Langham road, B
 Spurge Mr. John, 5 Yew bank, Stockport road
 Standring John, Esq., Fir hill, B
 Starkey Mrs. Helen Parkfield, the Downs
 Stead Mr. Richard William, the Oaklands, Bowdon road, B
 Steains Mr. John P., Fern bank, Delamer road, B
 Stenhouse Mr. James W., Beechfield, B
 Stephens Mr. Edward, the Elms, Bowdon vale
 Stephenson Mrs. G.M., Free mount, D M
 Stephenson Mr. H. J., Heath bank, Barrington road
 Stockdale Mr. Richard, Meadow bank, 18 Stamford road
 Stokoe Mr. John, 4 St. James terrace, Barrington road
 Stone Mr. Martin, Bell place, Stamford road B
 Street Miss Grace, York terrace, Hale road
 Street Mrs. Mary Jane, 54 the Downs
 Stubbs Mrs. Eleanor, Spring bank, Stockport rd
 Sudren Mr. James, Grange lane, H
 Sumner Mr. James, Yew bank, Stockport rd
 Sumner Mr. John, 3 Stamford place, Hale rd
 Sutcliffe John A., Esq., Beech mount, D M
 Swanwick Mr. John, Hale barn green
 Tait Mr. William H., Beech, villa, Stamford road, B
 Tate Mr. William James, Darley Grove, D M
 Taylor Mr. George W., Hawthorn bank, Stamford road
 Taylor the Misses, 53 New street
 Taylor Mrs. Mary A., Barrington villa, Barrington road
 Taylor Miss. Mary A., 4 Woodland view, Stockport road
 Taylor Mr. William John, Albert lodge, St. John's road, B
 Tesseyman Mr. Thomas, Bowdon vale, B
 Tetlow Mr. John, Grosvenor terrace, 10 Stamford road
 Theologo Mr. Sophodes, Ellesmere lodge
 Thomas Miss Louisa, Bryfield, Stamford rd., B
 Thompson Mr. Alexander, Downhouse, Higher Downs
 Thompson Mr. John, Belfield house, B
 Thompson Mr. Thomas, Heald bank, Langham road, B
 Thornhill Mr. Robert, Bowdon nurseries, Hale road, B

- Timperley Mr. Thomas, 18 the Downs
 Tindal Mr. Edward, Albert terrace, Stockport rd
 Torrance Mr. Robert, Rosehill, B
 Townson Mr. T. W., the Laurels, Highfield, B
 Trenbath Mr. Robert W., Albert square, B
 Truswell Mr. Alfred, Grosvenor terrace, 9
 Stamford road
 Tunder Mr. Frederick S., Highfield, D M
 Turner Mr. Charles D., Green bank, Barrington
 road
 Turner Mrs. Ellen, Vale house, B.
 Turton Mr. Isaac, 14 High street
 Turton Mr. William, Meadow bank, 15 Stam-
 ford road
 Tweedale Mr. Abraham A., Stanley house,
 Stockport road
 Tweedale Mr. Samuel, Rivington view, Hale rd
 Tweedale Mr. William E., Leigh terrace, Hale
 road
 Varley Mrs. Maria, Barrington road
 Venables William Gilbert, Esq., 13 Norman's
 place
 Verity Mr. Melcolm S., Sunny bank, Stamford
 road, B
 Wainwright Rev. Frederick, M.A., Vicarage,
 St. John's road
 Wake Mr. Frederick, the Willows, Peel cause-
 way
 Walch Mr. Henry, Bowdon vale
 Walker Mr. John, Church bank, B
 Walton Mr. Charles R., Stockport road
 Warburton Mr. Henry, Vale view, B
 Warburton Richard A. Esq., Belmont, Park
 road, B
 Warburton Mr. Robert, Bowdon hall
 Warburton Mrs. William, Grove house, Park
 road, B
 Warhurst Mr. Abel, Spring road, Hale
 Warner Mrs. E., Church bank, B
 Warren Mrs. Mary, Victoria street
 Warren Mr. Samuel, 6 Whitney terrace, B
 Waterhouse Mr. Joseph, Lyme grove
 Watkins Mr. —, the Elms, Bowdon vale
 Watson Miss Bertha, Holly bank, Springfield
 road
 Watson Mr. James, Grove house, D M
 Watterson Mr. Wm., the Thorns, Rose hill, B
 Watts Mrs. Catherine, 5 Hale road, B
 Watts Rev. Isaac, Beechfield, the Downs, B
 Watts, Mr. Isaac, Leigh terrace, Hale road
 Weaver, Mr. Richard, 66 New street
 Webb, Mr. Thomas, Bank house, Stamford rd
 Welsh, Anthony, Esq., Hilston house, Green
 walk, B
 Weston Mr. Ralph, Ash villa, Broomfield lane,
 Hale
- Whalley John E., Esq., the Grange, B
 Whalley, Miss Nancy, Woodville, St. Margar-
 et's road, D M
 Whalley, Mr. Thomas, Woodville, St. Mar-
 garet's road,
 Whipp Mrs. Ellen, 6 Oak terrace, Stamford
 road, B
 White Mr. Thomas John, Stanley bank, Stam-
 ford road, B
 Whitehead Mr. Charles, the Vale, B
 Whitehead Mr. George, Hale barn
 Whitehead Mrs. Hannah, Sunny bank, Stam-
 ford road, B
 Whiteley Mr. Thomas, Meadow bank, 21
 Stamford road
 Whitfield Mrs. E., the Poplars, Barrington rd
 Whitlow Thomas, Esq., 83 New street
 Whittall Mr. James William, Heald bank,
 Langham road, B
 Wilcock Mr. Thomas, South villa, Broomfield
 lane, Hale
 Wilkins Miss Sarah, Laburnam terrace, Ash-
 field, Hale
 Wilkinson Mr. John Y., 1 Laurel mount, B
 Williams Mrs. Catherine, 5 Oak terrace, Stam-
 ford road, Bowdon
 Williams Mr. Frank V., Westbank, B
 Williams Mr. John R., Albert villa, Barrington
 road
 Williams Mr. Thomas H., 4 Woodlands terrace,
 Stockport road
 Williamson Mrs. Eliza Mary, Culcheth hall,
 Ashley road
 Wilson Miss Ann, Park view, St. Margaret's
 road, B
 Wilson Mrs. Charlotte, Rosthern view, B
 Wilson Mr. James C., 3 Claremont place, Peel
 causeway
 Wolff Charles H. Esq., Prospect house, Hale
 Barn
 Wolstenholme Miss Mary, 2 Peel terrace, B
 Wood Mr. George, Highbank, Green walk, B
 Wood Mr. George, Spring road, Hale
 Wood Mrs. Sarah Ann, Greenbank house,
 Langham road, B
 Wood the Misses, Oakfield cottage, Stamford
 road, B
 Wood Mr. William, Park view, St. Margaret's
 road, B
 Woodcock Mr. Alonzo B. Orchard bank, Stock-
 port road
 Woodcroft Mr. Rufus, Sunny bank, Barrington
 road
 Woodhead Mr. Alfred, Park hill, Hale
 Woodthorp Mr. Thomas, Richmond hill, B
 Woodyatt Mr. William, Barrington road

Woolley Mr. George, 68 the Downs
Woolnough Captain John M., 1 Clarendon
avenue, Stockport road
Worrall Mr. John, Grosvenor terrace, 11 Stam-
ford road
Worsley Mr. Aaron, Rivington view, Hale rd

* * *The letters B and D M signify Bowdon and Dunham Massey.*

Worthington Mrs. Elizabeth, Sandiway house,
Church street
Worthington Mr. Oswald, 4 Laurel mount, B
Worthington Mr. William, 40 Sandiway place
Wright W. C. Esq., the Springs, B
Wroe Mr. Frederick, 50 the Downs

CLASSIFICATION OF TRADES, PROFESSIONS, &c.

AGENTS.

(See also Insurance Office Agents.)

Balshaw Charles & Henry (house and estate),
12 High street
Evans E. Roose (for W & A. Gilbey's wines and
spirits), 1 the Downs
Greenwood William (to the Earl of Stamford
and Warrington), Downs cottage D M
Leigh Thomas (to the Trustees of the late
Duke of Bridgewater), Broadheath wharf,
Manchester road and Burford lane
Percival James (general), Upper George street
Smith William (for W. & A. Gilbey's wines),
9, Ashley road
Syers & Nephew (emigration, &c.), Stamford
street.—*See advertisement*
Turton William (house and estate), 15 Meadow
bank, Stamford road, and 16 High street.
See advertisement
Waltham George (to John Ryder & Company,
lime merchants, &c., and the Silkstone Coal
Company), railway station

AGRICULTURAL IMPLEMENT DEALERS.

Bowen George, George street
Luke Charles, 2 Lloyd street
Robinson Thomas, 6 Church street
Williamson Peter, 6 the Downs

ALE AND PORTER MERCHANTS AND DEALERS.

Britton Jane, 14 Russell street
Cameron Charles, George street
Collins William, 36 George street
Cooke Thomas, 1 Ashley road
Cottingham Thomas, 1 Rigby street, Russell st
Dean J. and H., 28 Railway street
Drinkwater, J. & H., 28 Railway street
Drinkwater Thomas, 1 Brewery street
Evans E. Roose, 1 the Downs
Gaskarth J. T. & J., Market street
Kelsall John A., Market place
Linton Robert, 2 the Downs.—*See advertisement*
Pearson Samuel, 14 Lloyd street
Smith William, 9 Ashley road
Wells Henry, 26 Church street

White Job, 1 Mill place
Worthington John, 39 Oakfield terrace, Stock-
port road

ARCHITECTS.

Pons Peter, 9 Lyme grove
Roscoe Maxwell A. (and surveyor to the Earl
of Stamford and Warrington), the Downs

AUCTIONEERS.

Balshaw Charles & Henry (and valuers), 12
High street
Balshaw Henry (and valuer), 12 Market place
Brocklehurst Clement R. (and valuer), Ashlea
hey, Barrington road
Percival James (and valuer), Upper George st.
Syers & Nephew (and accountants), Stamford
street.—*See advertisement*

BABY LINEN AND LADIES' UNDER- CLOTHING REPOSITORIES.

Alcock Mary A., 8 the Downs
Grocock Mary, 26a the Downs
Priestner Maria, 95 George street
Sharpnose Christiana, 22 Church street
Smith William, 93 George street
Young M. & E., 51 George street

BAKERS AND FLOUR DEALERS.

Ackerley Henry, 3 Stockport road
Bebbington Levi, 9 Lloyd street
Cameron Charles & Son, 94 George street
Cooke Thomas, 1 Ashley road
Cowsill James, 116 George street
Davenport John, 28 Church street
Hampson William, 7 Oldfield road, Sandiway
Smith William, 63, New street
Smith William, 9 Ashley road
Wilde Mary, 23 Well street
Wood Solomon, Stamford street

BASKET MAKERS.

Amery George, Peel causeway
Brundrett James (basket and brush dealer), 84
George street
Chantler John (and hamper), Railway arch,
Broadheath

BEER RETAILERS.

Allen Thomas, Sinderland
 Arrowsmith James, Manchester road, Broad-
 heath
 Ashley William, Stamford street
 Bebbington Levi, 9 Lloyd street
 Blease Henry, 43 Victoria street
 Bradshaw John, Broadheath
 Brown John, 28 Islington street
 Burdett George, 9 Church street
 Cotten George, 19 Police street
 Dale William, Broadheath
 Drinkwater James, 58 George street
 Faulkner Elizabeth, 5 Railway street
 Halliwell Edmund, 26 Islington street
 Harrison William, 2 Islington street
 Lingard Thomas, Dunham town
 McConvell Bridget A., 15 Market place
 Pearson James, 11 Stamford street
 Pearson Thomas, Moss lane
 Pearson William, 3 Islington street
 Richardson Thomas, Dunham Woodhouses
 Swain James, 5 Stockport road
 Warrington James, 18 Chapel street
 White George, 7 Chapel road
 Whittaker William, Peel causeway
 Wilton Henry, 11 Market place
 Wood John, 15 Chapel road
 Wright William, 22 King street
 Youlton Frederick, 34 Victoria street

BERLIN WOOL AND FANCY
REPOSITORIES.

Alcock Mary, 8 the Downs
 Falshaw Lucy, 32 Church street
 Giles Francis E., Stamford road, B
 Grocock Mary, 26a the Downs
 Harvey Matthew, Ashley road
 Mulligan Mary, 24 Railway street
 Naylor Sarah E., 98 George street
 Perrin Annie & Mary, 5 the Downs
 Sharphouse Christiana, 22 Church street
 Young M. & E., 51 George street

BILLIARD ROOM KEEPERS.

Harvey James, Unicorn Hotel, Market place
 —See advertisement
 Jackson Thomas, Bowdon Railway station
 Potts Mark, 38 Railway street
 Warburton Thomas, Peel causeway

BLACKSMITHS AND FARRIERS.

Bates Elizabeth, George street and Goose green
 Blease William, Hale barns
 Clarke George, Dunham Woodhouses
 Clarke John, Sinderland lane, Broadheath
 Clarke Mary, Sandiway

Faulkner Joseph, Church lane, B
 Gillibrand Jeffery, Goose green
 Okell Matthew, 37 Church street
 Peake John (and horticultural engineer), 28
 Stamford road—See advertisement
 Priestner William, 11 Moss lane

BOARDING AND LODGING HOUSES.

Albinson Elizabeth, Church view B
 Albinson James, Church view, B
 Allen Martha, Milton place, 29 Ashley road
 Allman John, Ashley view, Hale road
 Bateman Margaret, 7 Wellington place, the
 Downs
 Bowell Mary A., 2 Stamford place, Hale road
 Bracegirdle James, Park road, Hale
 Brown Martha, 3 Stamford road, B
 Burgess Thomas, 4 Oak terrace, B
 Burn Ann, 1 Whitney terrace, Higher Downs
 Cheetham Samuel, Laburnan terrace, Peel
 causeway
 Clark Richard, Broomfield house, Hale road
 Clarke Catherine, 64 the Downs
 Critchley Ann, 15 Hale road
 Cochrane Mary A., 4 Claremont place, Peel
 causeway
 Davis Sophia, York terrace, Hale road, B
 Duckworth Alice, 38 the Downs
 Fallows Mary, 60 the Downs
 Fleming Jane, 4 Stamford place, Hale road
 Forrest Mary, Laurel bank, Stamford road, B
 Forster James, 11 St. Johns view, Ashley rd
 Gilmour Archibald, Church view, B
 Gleave Ann, 6 Wellington place, the Downs
 Grocock Mary, 26a the Downs
 Hampson John, South Downs cottage, B
 Hampton Elizabeth, Green bank, Bowdon rd, B
 Handforth Margaret, Byrom street
 Hatton Mary, 58 the Downs
 Harvey Sophia, 48 the Downs
 Jermyn Henry, 8 Wellington place, the Downs
 Job Catherine, 3 Whitney terrace, the Downs
 Johnson Mary, 2 Oak terrace, Stamford road, B
 Marsden Alice, 4 Wellington place, the Downs
 Mawson Eliza, Whitney terrace, Higher Downs
 Methuen Louisa, Osborne terrace, 13 Hale rd
 Monkma Sarah, Laurel bank, Stamford rd, B
 Morgan Eli, Stamford cottage, B
 Morrison Ellen, Laburnan terrace, Peel cause-
 way
 Nappier Sarah Ann, 46 the Downs
 Ollier George, Spring bank, Langham road, B
 Pearce Isaiah, Bow villas, Church vale, B
 Potts Luke, 9 St. John's view, Ashley road
 Prude Albert G., the Hollies, Vicarage lane, B
 Royle Hannah, 56 the Downs

Seddon Mary, 23 St. John's view, off Ashley rd
Shelmerdine James, 2 Claremont place, Peel
causeway

Smith James, 42 the Downs

Stockdale Richard, Meadow bank, 18 Stamford
road

Warburton Elizabeth, Dunham town

Whitfield E., the Poplars, Barrington road

Wilcockson Matilda, the Downs

BOOKSELLERS, STATIONERS AND BINDERS.

(Marked thus * are also Printers.)

*Balshaw Charles & Henry, 12 High street

*Balshaw John, 7 George street

Balshaw Lucy, 32 Church street

Butler Samuel, 4 the Downs

Peckitt Thomas, 22 Railway street

*Phillips Samuel G., 16 Railway street

Pilling John, Upper George street

*Whitehead William, 3 Lloyd street

Wright Mary A., 104 George street

BOOT AND SHOE MAKERS.

Blackshaw Charles, 11 George street

Bray Joseph, Broadheath

Calderbank Thomas, Broadheath

Clegg William, 7 Railway street

Collins Mary, 10 Market place

Dawson Henderson R., 18 Ashley road

Dawson Robert, 29 Chapel road

Dutton Samuel, 19 Denmark street

Gerrard Elizabeth, 53 George street

Gibbons Elizabeth (dealer), 13 Chapel road

Grant Bernard, 59 Police street

Grant Hugh (dealer), Upper George street

Hobson William H., 31 New street

Howarth Robert, 25 Russell street

Jones Charles, Upper George street

M'Ivor Daniel (dealer), 30 Lloyd street

Mahon Eleanor (dealer), 57 George street

Martin John, 8 High street

Mills Joseph & William, 5 Church street

Murray Matthew, 15 Byrom street

Pilling James, 40 George street—*See advert*

Potter James, 41 George street

Robinson Thomas, 85 George street

Shuttleworth William sen., George street

Smith Isaac, 35 Islington street

Smith John, Dunham Woodhouse

Tickle Thomas, 12 Lord street

Vernon Thomas, Upper George street

Whitehead William, Ringway

Wilson Joseph, 9 Stamford street

Winkley Stephen, Vicarage lane, B

BREWERS.

Kelsall John Astle, Royal Brewery, George st
Siddeley & Kent, Peel causeway, Hale

BRICK MAKERS.

Clarke James, Dunham Woodhouse

Davies Humphrey, Lyme grove

Hamilton James, 1 Lloyd street

Pimlott John, Brynbella, Hale road

BRICKLAYERS.

Blease Thomas, 8 John street

Davies Humphrey, Lyme grove

Hamilton James, 1 Lloyd street

Skellhorn Joseph & Sons, Stockport road

Warmisham Joseph, Stamford street

BUTCHERS.

(Marked thus * are Pork Butchers.)

Caldwell George, Upper George street

*Darbyshire John, 1 Railway street

Evans William H., Vicarage lane, B

Foy William, 100 George street

Gatley James, 89 George street

Harrison John, 8 Railway street

Harthen Joseph, 8 Islington street

Holford Peter, Peel causeway

*Jackson Isaac, 27 George street

Kinsey Henry, Stamford street

Oulton John, 26 Railway street

Pollitt William, 29 George street, and 8 Ashley
road

Riley James & Sons, Stamford street

*Timperley Thomas, 73 George street

Turner Richard, Stockport road

Walker William, 2 Church street

CABINET MAKERS & UPHOLSTERERS

Barlow John G., 6 Lloyd street

Barlow John G., 6 Lloyd street

Fletcher Roland, 34 George street

Halloran John, 3 Stamford street

Morris Thomas, 7 the Downs

Okell Samuel, 90 George street

Royle John H., 4 New street

Starkie & Nield, 43 and 45 George street

CHEESE FACTORS.

Davenport John, 28 Church street

Dean James & Henry, 23 Railway street

Linton Robert, 2 the Downs.—*See advt.*

Smith William, 9 Ashley road

CHEMISTS AND DRUGGISTS.

(Marked thus * are Pharmaceutical.)

Foden Joel, 30 Church street

Holt Edward C., 14 Ashley road

CHEMISTS, &c.—*continued.*

- *Holt William H. (and local secretary Pharmaceutical Society of Great Britain), 93 George street.—*See advertisement*
 *Hughes Edward, 14 Market place
 Hutchinson Edward 10 the Downs,
 *Paulden William, 6 Post office place
 Townson W., 17 the Downs, and Church view,
 B; residence, the Laurels, Highfield, B.—
See advertisement

CHINA, GLASS, AND EARTHENWARE DEALERS.

- Atkinson James, 75 Gerge street
 Fenton Elijah, 83 George street
 Keay John, 15 Temperance terrace
 Lumsden William, Stamford street
 Sheldon Joseph, 20 Railway street

COACH AND CAB PROPRIETORS.

- Brierley James Booth, 37 George street, and 2 Ashley road
 Clayton Thomas, 32 Lloyd street
 Goodall Benjamin & Co. (and horse dealers),
 Unicorn yard, Market place
 Harrison Ralph, Bath terrace, Bath street

COACH BUILDERS.

- Barlow Elizabeth, Sandiway
 Goodall B. & Co., Unicorn yard, Market place

COAL DEALERS.

- Ackerley John, Vicarage lane, B
 Bateman Thomas, Peel causeway
 Dean Noah, 28 Chapel street
 Hall William, Broadheath
 Hampson Joseph, Peel Causeway
 Royle Thomas, Canal wharf, Broadheath
 Taberner John, Canal wharf, Broadheath
 Walters Benjamin (and sand), 15 Moss lane

COAL MERCHANTS.

- Ashley Charles & Co., Stamford road
 Bateman Thomas, Peel causeway
 Bridgewater (trustees of the late Duke of),
 Broadheath, Burford lane and Lymm —
 Thomas Leigh, agent
 Fletcher James, Canal bank, Broadheath, and
 27, Ashley road
 Gibson William, Railway station, Stockport rd
 Pearson James (and slate), Wigan coal wharf,
 Broadheath; office, 7 Stamford street
 Ryde John & Co., Stockport road; George
 Waltham, agent
 Silkstone Coal Company, Stockport road;
 George Waltham, agent
 Smith William, Stamford road, Broadheath,
 and 46 Lloyd street
 Walker James, George street

COFFEE AND EATING HOUSES.

- Bowland Peter, 4 Ashley road
 Jackson George, Church lane, B
 Lightfoot Betty, Church lane B
 Manning Richard, Church lane, B
 Morgan Henry, 8 Lloyd street
 Ridgway Elizabeth, 43 Ashley road
 Shaw Eliza, Church lane, B
 Sumner Thomas, 6 Ashley road

CONFECTIONERS.

- Barlow Henry O., 14 the Downs
 Douglas John, 23 Ashley road
 Foster Thomas, Stamford street
 Fox Hannah, 47 George street
 Inman Annie (and tea dealer), Stamford street
 Plant John, Stamford street
 Pragnall Phoebe, Peel causeway
 Robinson Sarah A., Stamford street

CONTRACTORS.

- Barber David (road and sewerage), 33 Lloyd st
 Buck Thomas, Peel causeway
 Cardwell James P., 47 Church street
 Davies Humphrey (road and sewerage), Lyme
 grove
 Hamilton James, 1 Lloyd street
 OWEN JOSEPH (decorative), Church lane, B.
See advertisement
 Skelhorn Joseph & Sons, Stockport road

COOPERS.

- Brundrett James, 84 George street
 Leyland Elizabeth, 61 George street

CORN DEALERS.

(Marked thus * are also dealers in hay and straw.)

- Ackerley Henry, Stockport road
 Bruckshaw Joseph, 6 Market place
 *Cowsill James, 116 George street
 Davenport John, 28 Church street
 Dean Henry, Broadheath
 Dean James & Henry (merchants), 28 Rail-
 way street
 Hampson William, Sandiway
 Hulbert Thomas, Stamford road
 Linton Robert, 2 the Downs.—*See advt.*
 Wood Jonathan, 9 Railway street

DYERS AND CLEANERS.

- Clarke William, George street
 Jacksohn Herrmann, 26a the Downs
 Lancaster Thomas, 49 George street
 Maguire J., 22 Church street

FARMERS.

- Allen Thomas, Sinderland
 Andrews Samuel, Hale Barn
 Ashton Thomas, Ringway, Hale
 Baguley George, Hale Barns
 Baguley Peter, Red Lion Inn, Ringway
 Barton William, Hale
 Bailey Sarah, Hale Barns
 Berry John, Bleeding Wolf, Hale
 Bracegirdle James, Park road, Hale
 Bracegirdle Thomas, Dobb lane, Hale
 Broadhurst John, Castle hill, Hale
 Brown Isaac, Eatroph green, Hale
 Bown Joseph, Ringway
 Brown Mary, Ringway
 Buckley Thomas, Hale Barns
 Burgess John, Hale green
 Burgess Joseph, Stockport road
 Carter James, Sinderland
 Cilgrim John, Ringway
 Clare James, Sinderland
 Clare Peter, Sinderland
 Clarke Philip, F., Halebarns
 Clayton John, New farm, Peel causeway
 Cookson Sarah & Sons, Eatroph green, Hale
 Crosby Geogre, Hale bank
 Crosby Thomas, Barrow house, Hale
 Crosby William, Castle hill, Hale
 Daine Thomas, Park road, Hale
 Devenport Joseph, Dobb lane, Hale
 Dawson Hugh, Sinderland
 Dawson Joseph, Sinderland
 Dawson Joseph, Dunham Town
 Dawson horses, Sinderland
 Dawson William, Sinderland
 Farrington William, Hale
 Faulkner Thomas, Sinderland
 Faulkner Thomas, Hale Barns
 Fletcher John Bowdon
 Fletcher John B., Dunham Woodhouse
 Fletcher Peter, Pear tree house, Dunham Woodhouse
 Forster Hannah, Dunham Woodhouse
 Goulden James, Hale
 Goulden John, Ringway
 Goulden Thomas, Buttery house, Hale
 Graham Charles, Sinderland
 Greaves Joseph, Oldfield
 Gresty Hugh, Ringway
 Grounds Thomas, Dunham Woodhouse
 Hall Ann, Vale view, B
 Hall James, Sinderland
 Hassall John, Broad lane Head, Hale
 Hewitt Abraham, Dunham town
 Holford John, Broad lane Head, Hale
 Holt William, Oldfield
 Howard Samuel, Dairy house farm, Sinderland
 Howard William, Vale view, B
 Hulbert Thomas, Stamford road
 Hulme James, Broadheath
 Hulme James, Sinderland
 Jackson James, Ringway
 Jackson Richard, Castle Mill, Hale
 Johnson John, Ash farm, Hale
 Lamb William, Hale
 Leather Richard B., Hale
 Lee Zebulon, Peel causeway
 Leigh Thomas, Broadheath
 Leigh Thomas, Sinderland
 Markendale John, Dunham town
 Moore Joseph, Hale Barns
 Morgan John, Washway farm, D M
 Morton George, Dunham Woodhouse
 Morton George, Oldfield
 Newton Martin, Oldfield
 Newton Peter, Ryecroft, B
 Newton William, Dunham town
 Noden John, Sinderland
 Norbury Thomas, Bow green, B
 Pearson Ann, Sinderland
 Pearson James, Sinderland
 Pearson Joseph, Warburton green, Hale
 Pearson Thomas, Ringway, Outwood
 Pennington John, Dunham Woodhouse
 Pickstone Richard, Ringway
 Priestner Henry, Oldfield
 Priestner Isaac, Sinderland
 Priestner Nathaniel T., Sinderland
 Priestner William, Sinderland
 Priestner William and Nathaniel, Oldfield
 Raingill Denis, Ringway
 Ridgway John, Eatroph green, Hale
 Robinson Edwin, Sinderland
 Rogerson James, the Fields, Hale
 Royle Henry, Ringway
 Simpson James, Manchester road
 Sparks Andrew, Park house, D M
 Stanbank Thomas, Sinderland
 Taylor John, Ashley heath farm, Hale
 Thomason Samuel, Dunham Woodhouses
 Timperley Francis, Sinderland
 Timperley James, Sinderland
 Timperley James H., Sinderland
 Timperley Samuel, Sinderland
 Walker William, Moss farm, B
 Warburton Elizabeth, Dunham town
 Warburton George, Buck hall, Estoe, Hale
 Warburton George, Hale
 Warburton Henry, Vale farm, B
 Warburton John, Dunham town
 Warburton Joseph, Dunham town
 Warburton Robert, Bowdon hall

FARMERS—continued.

Warburton Thomas (executors of), Hale Barns
 Warham Samuel, Dunham town
 Whalley James, Butts clough, Hale
 Whalley John, Warburton green, Hale
 Whitehead William, Ringway
 Whitelegg John, Ringway, Outwood
 Whitelegg Thomas, Hale Lowe
 Wood Richard, Hale Barns
 Woodall Isaac, Broadheath
 Worthington James, Bank hale, Hale
 Yarwood Thomas, Roaring gate, Hale

FRUITERERS AND GREENGROCERS.

Barber David, 14 George street
 Berry Thomas, Stamford street
 Davenport Samuel, New street
 Dawson Joseph, 39 George street
 Gallighan Mary, 6 Railway street
 Hampson Joseph, Peel causeway
 Lord William, 24 George street
 Moulton William, 112 George street
 Oram Hannah, (and Poultry and Game dealer),
 3 the Downs

Pickston Joseph, 10 George street
 Pimlott Samuel, Langham road, B
 Richardson John, 22 Lloyd street
 Royle Joseph 40 Lloyd street
 Sheldon Joseph, 20 Railway street
 Walker John, 18 George street
 Walker Thomas, 5 Chapel road
 Watson Isaac, senr., 87 George street
 Watson Isaac, 91 George street
 Whitelegg James, 6 Stamford street
 Whittick Frederick, 12 Lloyd street
 Wright William, 80 George street

**GINGER BEER, SODA WATER, &c.,
MANUFACTURERS.**

Blackburn William R., Stamford street
 Plant John, 88 George street

GLASS AND CHINA DEALERS.

(*See China, Glass and Earthenware Dealers.*)

GROCERS AND TEA DEALERS.

(*See also Shopkeepers.*)

(Marked thus * are also Italian Warehousemen)

*Ackerley Henry, 3 Stockport road
 Bruckshaw Joseph, 6 Market place
 Cameron Charles & Son, 94 George street
 *Clarke Edward, 9a George street
 Collins William, 36 George street
 *Cooke Thomas, 1 Ashley road
 Cowsill James, 116 George street
 Crane John, 59 George street

Dean James & Henry, 28 Railway street

Evans E. Roose, the Downs

Faulkner Elizabeth, 5 Railway street
 Hampson William, 7 Oldfield road. Sandiway

Jackson Sarah, Stamford road, B

Joynson Elizabeth, 93 George street

Kennerley Edwin, Peel view, Hale road

*Kinsey Peter & Co., 81 George street

Leicester Elizabeth, Church view, B

Leigh James, Peel Causeway

Linton Robert, 2 the Downs—*See advertisement*

Mellor Thomas, Manchester road, Broadheath

Nall Elizabeth, 1 Chapel road

Oswell Richard, George street

Partington Thomas, 2 New street

Ramsdale Peter, Sinderland, D M

Shaw Adam, 73 New street

Shuttleworth William 25 George street

*Smith William, 9 Ashley road and Stockport
 road

Smith William, 63 New street

Waring Francis, (and Spice merchant) 2 Rail-
 street

Warren James, Broadheath

Wells Henry, 26 Church street

Whitehead George, 46 Chapel street

Wood Jonathan, 9 Railway street

Wood Solomon, Stamford street

HAIR DRESSERS.

(Marked thus * are Perfumers.)

Browne Thomas A., 20 Church street

Fletcher William, 26 Lloyd street

Furness Thomas, 6 George street

Holmes William, 10 Lloyd street

*Yearsley Phillip, 10 Railway street

HATTERS.

Burgess Thomas, 30 Railway street—*See advt.*

Byrom James, Stamford street

Mort John S., 34 and 36 Church street

Parkes William H., Stamford street

Wilson Samuel (manufacturer), Upper George
 street

HOSIERS AND GLOVERS.

Alcock Mary A., 8 the Downs

Bellamy James, 118 George street

Butler Samuel, 4 the Downs

Byrom James, Stamford street

Cowsill Armstrong, George street

Ferris John C., 34 Railway street

Goolden William, Ashley road

Goolden William, 14 Railway street

Hague H. S. & F. M., 3 Ashley road

Hardey John, 77 George street

Harrison James (and shirt maker), 102 George street—*See advertisement*

Harvey Matthew, 12 Ashley road

Mort John S., 34 and 36 Church street

Okell William, 32 Railway street

Parkes William H., Stamford street

INNS AND HOTELS.

(*See also Beer Retailers.*)

Axe and Cleaver, Samuel Arnold, Post Office place

Bay Malton, John Harding, Oldfield, DM

Bleeding Wolf, John Berry, Hale

Bull's Head, John Harrison, Hale barns

Cheshire Midland, Thomas Warburton, Peel causeway

Crown and Anchor, Thomas Clarke, Dunham Woodhouses

Downs Hotel, Mark Potts, 38 Railway street

George and Dragon, Mary A. Smith, Sandiway

Griffin, John Hunt, Bowdon

Malt Shovel, William Hill, Stamford street

Navigation, Henry Dean, Manchester road, Broadheath

Old Roebuck, Richard Hamer, 42 Victoria st

Old Wheatshaf, William Earle, Sandiway

Railway Station, James Waterhouse, Barrington road

Red Lion, Peter Baguley, Ringway-in-Hole

Red Lion, Francis Johnston, 9 Market place

Refreshment and Billiard Rooms, Thomas Jackson, Bowdon station

Stamford Arms Hotel, Alfred Ling, Bowdon

Stamford Arms Hotel, William Higginson, 3 Railway street

Station Hotel, Thomas Jackson, Bowdon station

Unicorn, William Faulkner, Hale barns

Unicorn Hotel (family, commercial and posting),

James Harvey, Market place—*See advert.*

Woolpack, Joseph Rose, 126 George street

INSURANCE OFFICES AND AGENTS.

Atlas, John Balshaw, 7 George street

British Prudential, J. West, 14 John street

Clerical, Medical and General (life), Matthew Fowden, Stamford street

Edinburgh (life), John Sudlow, Dunham road, and John Wright, George street

Equity and Law, Thomas Whitlow, 43 Church street

General, John Ramsden, 11 Railway street and James Pearson, 7 Stamford street

Guardian (plate glass), Peter Kinsey, Georgest

Imperial, John M. Syers, Stamford street

Imperial British and Foreign, Henry Balshaw, 12 High street

Lancashire, Edward Hughes, 14 Market place
Law Union, Charles H. Hinde, Dunham road
Manchester (fire), James Southern, High street
National Weekly (life), William Fletcher, 26 Lloyd street

Pelican (life), James Southern, High street
Norwich & London, John M. Syers, Stamford st
Phoenix (fire), John S. Mort, 34 and 36 Church street and William H. Holt, 93 George st

Queen, Thomas Davison, 30 George street
Royal, James Brownell, Barrington road, and E. R. Evans, 1 the Downs

Sceptre (life), Thomas Peckitt, 22 Railway st
Scottish Equitable (life), Matthew Harvey, 12 Ashley road

Scottish Commercial, James Percival, Upper George street

Sun, James & Henry Dean, 28 Railway street & William John Taylor, Albert lodge, St. John's road

Western (fire), Jeremiah Holt, 14 John street
West of England, John M. Syers, Stamford street—*See advertisement*

IRON AND BRASS FOUNDERS AND ENGINEERS.

Dinning, Blease & Cooper (and whitesmiths), Railway Arch Foundry, Broadheath

Doeg George W. (and machinist, horticultural engineer, and hot water apparatus manufacturer), Ellesmere Foundry, Broadheath

Peake John (horticultural engineer), Stamford road.—*See advertisement*

IRONMONGERS.

(Marked thus * are whitesmiths and bellhangers.)

Bowen George (and tin-plate worker and horticultural engineer), George street

*Brierley William (and tin-plate worker), 86 George street

*Luke Charles, (and tin-plate worker), 4 Lloyd street

*Robinson Thomas (and tin-plate worker), 6 Church street

*Williamson Peter (and tin-plate worker), 6 the Downs

JEWELLERS, &c.

Gilling Thomas, 79 George street

Grogan William, 12 Railway street

Parker Eustace, G., 96 George street

JOINERS AND BUILDERS.

Berry John, Sand mount, Peel causeway, Hale—*See advertisement*

Brierley Daniel, 50 New street

JOINERS, &c.—*continued.*

Brundrett James, 84 George street
 Buck Thomas, Peel causeway
 Cardwell James P., 47 Church street
 Clarke James, Dunham Woodhouse
 Clarke Samuel, Dunham Woodhouse
 Douglas John, Ashley road
 Jones William T., 14 Oakfield terrace, Stockport road

Morgan Eli, Stamford cottage, B
 ORMSON & PENNINGTON, Stamford road,
 B.—*See advertisement*

Okell Samuel, 90 John street
 Royle John H., 4 New street
 Simpson Joseph, Hale Barns
 Stone Martin, George street
 Street John, Byrom street
 Tomkinson Charles, Broad lane, Head, Hale
 Warrington Thomas, 41 Denmark street
 Wright Samuel, 48 New street
 Woodyatt William, Sandiway

LAND SURVEYOR.

Roscoe Maxwell, A. (and to the Earl of Stamford and Warrington), the Downs

LANDSCAPE GARDENERS.

Jones John, Manchester road
 Poole Samuel, (valuer and contractor) 1 Byrom street.—*See advertisement*
 Robson & Bush, Hale road, B
 Shaw John, Stamford Nurseries, B., and 29 Oxford street, Manchester.—*See advt.*
 Thornhill Robert, Bowdon Nurseries, Hale road, B.—*See advertisement*

LIBRARIES—CIRCULATING.

Altrincham & Bowdon Literary and Scientific Institution, George street; William Siddall, librarian

Balshaw Charles & Henry, 12 High street
 Balshaw Lucy, 32 Church street
 Perrin Annie & Mary, 5 the Downs

LIME MERCHANTS.

Brocklehurst Thomas, 34 Lloyd street
 Royle Thomas (dealer), Canal wharf, Broadheath
 Ryde John & Co., (and cement and plaster manufacturers), Stockport road; George Waltham, agent

LINEN DRAPERS.

(Marked thus * are also woollen drapers.)

Ackerley Mary, 38 George street
 Alcock Mary A., 8 the Downs
 Ashton Hiram E., 82 George street

*Bellamy James, 118 George street
 *Byrom James (and silk mercer), Stamford street
 Cowsill Armstrong (and silk mercer), George street

Davison Thomas, 30 George street
 Goolden William, 14 Railway street
 Goolden William, 16 Ashley road
 Gray John, 34 Oldfield terrace, Stockport rd
 Grundy Elizabeth, 18 Railway street
 Hague H. S. & F. M., 3 Ashley road
 Hardey John, 77 George street
 Harrison James (and shirt maker), 102 George street.—*See advertisement*

Harvey Matthew (and shirt maker), 12 Ashley road

Mairs Isaac, 42 Lloyd street

*Mort John S. (and silk mercer), 34 and 36 Church street

Okell William, 32 Railway street

*Parkes William H. (and silk mercer), Stamford street

Pearson Robert, 20 Lloyd street

Priestner Maria, 95 George street

Ramsden John (and silk mercer), 11 Railway street

Sharphouse Christiana, 22 Church street

Smith William, 63 George street

Stubbs William, 34 New street

Turner William, 16 George street

Young Maria & Eliza, 51 George street

Wilkinson Richard, Vicarage lane, B

MALTSTERS AND HOP MERCHANTS.

Collins William, 36 George street

Davenport John, 28 Church street

Dean James & Henry, 28 Railway street

Gaskarth I. T. & J., Market street

Kelsall John Astle, 18 Market place

MARKET GARDENERS.

Bancroft Henry, Dunham Woodhouse

Banister Thomas, Dunham Woodhouse

Burgess Joseph, Stockport road

Daniels Mary, Oldfield

Drinkwater Michael, Russell street

Faulkner Thomas, Hale Barns

Gresty James, Spring bank, Langham road, B

Kennerley Edwin, Peel view, Hale road

Pearson Thomas, Moss lane

Pimlott Samuel, Spring bank, Langham rd., B

Royle James, Peel causeway, Hale

Stubbs John, Oldfield brow, D M

Tonge William, Lloyd street

MILLERS.

Davenport John, 28 Church street and Bolton mills, D M

Jackson Richard, Castle mill, Hale

MILLINERS AND DRESSMAKERS

Ackerley Mary, 38 George street
 Alcock Mary Ann, 8 the Downs
 Ardern Hannah, Grosvenor terrace, 4 Stamford road
 Ashton Hiram E., 82 George street
 Bradbury Ellen, Stamford street
 Broach Hannah, 10 High street
 Burke Margaret, 6 Bank view
 Byrom James, Stamford street
 Collins Charles, 24 Victoria street
 Cowsill Armstrong, George street
 Cruse Maria, George street
 Darwell Margaret, 29 Church street
 Davenport Mary, 2 Shaw's lane
 Davenport Sarah, Meadow bank, 20 Stamford rd
 Ferris John C., 34 Railway street
 Fielding Elizabeth E. & Alice, 3 Moss lane
 Gibbons Elizabeth, 13 Chapel road
 Goolden William, 16 Ashley road
 Goolden William, 14 Railway street
 Goulden Nancy, Peel causeway
 Grundy Elizabeth, 18 Railway street
 Hague H. S. & F. M., 3 Ashley road
 Hardie Martha, Stamford road, B
 Jackson Elizabeth, Stamford road
 Jessup Harriet, 4 Oakfield road
 Johnson Mary, Meadow bank, 17 Stamford rd
 Leech & Crook, 5 John street
 Lees Sarah A., Grosvenor terrace, 7 Stamford road
 Martin Lucy, 31 Albert street
 Murray Catherine, 13 Albert street
 Nield Mary J., 17 Albert street
 Parkes William H., Stamford street
 Priestner Maria, 95 George street
 Ramsden John, 11 Railway street
 Reddy Catharine, 22 the Downs
 Ricketts Harriet, 38 Victoria street
 Robinson Eliza, 9 Victoria street
 Sampson Maria, Harrison's buildings, Stamford street
 Sharpouse Christiana, 22 Church street
 Smith William, 63 George street
 Spencer Lucy, 24 Sandiway place
 Turner William, 16, George street
 Warburton Eliza, 17 St. John's view, Ashley rd

MUSIC SELLERS.

Farr Enoch (and musical instrument dealer and tuner, &c.), 101 George street

NEWSPAPERS.

Altrincham and Bowdon Guardian (Saturday), 110 George street; Alexander Mackie, proprietor; John Marshall, manager

NURSERYMEN AND FLORISTS.

(See also *Seedsman*.)

Cameron Charles & Son, 94 George street
 Jones John, Manchester road
 Pimlott Samuel, Spring bank, Langham rd, B.
 Robson & Bush, Hale road, and 10 Ashley rd
 Shaw John, Stamford nurseries, Dunham road,
 Bowdon, and 29 Oxford street, Manchester.
See advertisement
 Thornhill Robert, Bowdon nurseries, Hale road, B.—*See advertisement*

PAINTERS, PLUMBERS, AND GLAZIERS

(Marked thus * are also gasfitters and thus † are painters only.)

† Ardern William, 26 George st.—*See advert.*
 * Burgess & Barratt, Stamford street.—*See advertisement*
 Davenport Samuel, 5 Lloyd street
 † De Rome James, 4 George street
 * Drinkwater Josiah, Post office place
 † Dunn James, 24 the Downs—*see advt.*
 † Hamnett James (and plasterer), 13 Moss lane
 * Jackson John, 5 Stamford street
 † Kenyon Edward, 16 John street
 * Kenyon Henry, 17A the Downs
 † Lowe Rothwell, Green walk cottage, B
 * Mayor Samuel, 9, George street—*see advt.*
 * OWEN JOSEPH, Church lane, Bowdon, and Timperley—*see advertisement*
 * Peckitt Thomas, 22 Railway street
 * Renshaw John, 8 Church street
 * Sampson John, 63 New street
 * Walton Charles R., Stockport road
 * Williams Charles H., 97 George street

PAPER HANGERS.

Ardern William, 26 George street—*see advt.*
 Balshaw Charles & Henry, 12 High street
 De Rome James, 4 George street
 Dunn James, 24 the Downs—*see advertisement*
 Lowe Rothwell, Greenwalk cottage, B
 Mayor Samuel, 9 George street—*see advt.*
 OWEN JOSEPH, Church lane, Bowdon, and Timperley—*see advertisement*
 Peckitt Thomas, 22 Railway street
 Phillips Samuel G., 16 Railway street
 Whitehead William, 8 Lloyd street
 Williams Charles H., 97 George street
 Wright Mary A., 104 George street

PHOTOGRAPHERS.

Harrison William, the Downs
 Martin George, 1 George street
 Petschler Alice, 1 Osborne place, the Downs

POULTERERS AND FISHMONGERS.

(Marked thus * are also game dealers.)

Berry Thomas, Stamford street
 * Brierley James B., 2 Ashley road
 Croxton George, Stamford street
 * Oram Hannah (poulterer), 3 the Downs
 * Sheldon Joseph, 20 Railway street
 * Tasker James & Co. (and ice), 5 Ashley road
 * Whittick Frederick, 12 Lloyd street

PROFESSORS AND TEACHERS.

Bentley John M., the Lymes, Vicarage lane, B
 Farr Enoch (music), 101 George street
 Field Joseph Matthias, 6 Normans place
 Hall Theophilus D. (languages), Bowdon college
 Hilton Edward (music), 18 Sandiway place
 Kirk Thomas H. (music), 74 New street

REGISTER OFFICES FOR SERVANTS.

Ashton Hiram E., 82 George street
 Collins Mary, 10 Market place
 Hardie Martha, Stamford road B
 Pilling James, 40 George street

SADDLERS.

Crickmore James, 18 Lloyd street
 Hobson George, 92 George street
 Reeves Joseph, 20 Market place
 Riley Ben, Stamford street and Market place
 Swindells Humphrey, Hale Barns
 Wilton Henry, 11 Market place

SCHOOLS—PRIVATE.

(Marked thus * are boarding schools.)

* Boughey Elizabeth, 36 Sandiway place
 * Clarke John, Hale Barns
 * Cross Eliza, Clarington house, High street
 Ford Mary A., 51 Church street
 * Greaves Jane Lomas, Roschill, B
 * Hall Professor Theophilus D., Bowdon college
 Hollingworth Ellen R., Laurel bank, B
 * Lambden Jane, Lyme grove
 * Looker Sarah, Springfieldhouse, Stockport rd
 * Oats Mrs. Henry C., Prospect house, B
 Richardson John, George street
 Shaw Maria, 79 New street
 Smith James, Downs Academy, the Downs
 * Sudren James, Grange lane, B
 * Thompson John, Belfield house, B
 * Wilkins Sarah, Laburnum terrace, Ashfield, Hale
 * Williamson Eliza Mary & Kate Dorrington, Culcheth hall, Ashley road

SCHOOLS—PUBLIC.

* Altrincham Grammar School, Barrington road; Samuel Bevan Davies, master
 British School, off Ashley road; Alfred J. Pearce, master; Bessie Jones, mistress
 Congregational School, Navigation lane, Broadheath; Annie Duncan, mistress
 Infants' School (St. Margaret's), Albert street; Miss Dean, mistress
 National Schools:—
 Hale Barns—Robert Mills, master; Mary Mills, mistress
 Broadheath—Mary Bamford, mistress
 Parish Church School (Saint Mary's), Bowdon—Hugh William Evason, master; Ann Evason, mistress; Phoebe Lumsden, assistant mistress
 Seamon's Moss Endowed School, Oldfield, Dunham Massey—John Hams, master
 St. George's, Mount pleasant—James Dewhurst, master; Eleanor Davies, mistress; Ann Roberts, infant mistress
 Roman Catholic School, St. Vincent's, New street—Hannah Sloane, mistress
 St. John's School, St. John's road—William Lawler, master; Elizabeth Taylor, mistress
 Unitarian School, Hale barns—John Clark, master; Phoebe Clark, mistress

SEEDSMEN.

(See also *Nurserymen and Florists*)

Bruckshaw Joseph, 6 Market place
 Cameron Charles & Son, 94 George street
 Dean Henry, Manchester road, Broadheath
 Dean James & Henry, 28 Railway street
 Grange Helen, 1 Church street
 Kelsall John Astle (agricultural), 18 Market place
 Paulden William, 6 Post office place
 Roberts William T. (and florist), 4 Stamford st
 Robson John, 10 Ashley road
 Shaw John, Stamford nursery, Dunham road, D M.—see advertisement
 Thornhill Robert, Bowdon nurseries, Hale road, B—see advertisement

SHOPKEEPERS.

Ackerley John, Vicarage lane, B
 Aldcroft Charles, Hale barns
 Arrowsmith Thomas (and milk dairy), 24 Church street
 Baker William, 9 Police street
 Barton Thomas, Ringway
 Bate William, Navigation lane
 Beswick George, 19 Byrom street
 Boothby Edwin, Vicarage lane, B

Bowett Sarah, Broadheath
 Bowker Joseph, 23 Chapel walk
 Britton Jane, 14 Russell street
 Brown John, 23 Islington street
 Brown Mary, Peel causeway
 Clark Betsy, 9A, Victoria street
 Clarke Samuel, Dunham town
 Clayton Samuel, Dunham town
 Collins John, Broadheath
 Cottingham Thomas, 1 Rigby street, Russell st
 Davies Jane, Peel street, Hale road
 Drinkwater Thomas, 1 Brewery street
 Furness Thomas, 6 George street
 Gibbon Abraham, 9 Chapel road
 Gibbon Thomas, Dunham Woodhouse
 Goulden Ann, 2 Oakfield road
 Goulden Barbara, Primrose cottages, B
 Greaves John, 24 John street
 Harrison William, 2 Islington street
 Holt James, Dunham Woodhouse
 Howard Emma, 41 Victoria street
 Keen Elizabeth, 11 Chapel road
 Kinsey John, Manchester road, Broadheath
 Leicester Elizabeth, Church view, B
 Leigh Peter, Broadheath
 Matthews Margaret, 13 Church street
 Moore Joseph, Hale barns
 Ormrod Martha, Manchester road, Broadheath
 Parker William, Sandiway
 Pearson Thomas, Moss lane
 Pearson William, 3 Islington street
 Priestner, James, 23 Islington street
 Simmons John, 26 Stamford road
 Smith Hannah, Church lane, B
 Taylor George, 1 Oakfield road
 Tonge George, 3 Paradise street
 Venables Ann, Peel causeway
 Walton Sarah, Islington street
 Warren James, Broadheath
 Wetton James, 11 Church street
 White Job, 1 Mill place
 Wilcock Thomas, Vicarage lane, B
 Wilkinson Henry, 6 Byrom street
 Wilcock Alice, Goose green
 Wood John, 15 Chapel walk
 Worthington John, 39 Oakfield terrace, Stockport road
 Youlton Frederick, 34 Victoria street

SLATERS AND PLASTERERS.

Bauks George, Broadheath
 Collins Charles (plasterer), 24 Victoria street
 Hamnett James (plasterer), 13 Moss lane
 Lanclett William H., 10 John street
 OWEN JOSEPH, Church lane, B—*See advert.*
 Watson John, Hale view, Lloyd street

SMALLWARE DEALERS AND HOSIERS.

Alcock Mary A., 8 the Downs
 Bellamy James, 118 George street
 Butler Samuel, 4 the Downs
 Byrom James, Stamford street
 Cowsill Armstrong, George street
 Embrey Richard, Broadheath
 Ferris John C., 34 Railway street
 Goulding Nancy, Peel causeway
 Grundy Elizabeth, 18 Railway street
 Goolden William, Ashley road
 Goolden William, 14 Railway street
 Hague H. S. & F. M., 3 Ashley road
 Hardey John, 77 George street
 Harrison James (and shirt maker), 102 George street—*See advertisement*
 Harvey Matthew, 12 Ashley road
 Mahon Eleanor, 55 George street
 Mort John S., 34 and 36 Church street
 Okell William, 92 Railway street
 Parkes William H., Stamford street
 Young M. & E., 51 George street

SOLICITORS.

Bennett & Almond, 114 George street
 Brownell James (and commissioner to administer oaths in chancery and all common Law Courts, Perpetual Commissioner for Cheshire and Lancashire, and agent to the Royal Insurance Co.), Barrington road
 Fowden Matthew (and Commissioner to administer oaths, and for affidavits), Stamford st
 Harris Joseph (and Commissioner to administer oaths in Common Law Courts) 6 High street
 Nicholls, Hinde, Milne and Sudlow (and Law Clerks and Secretaries to the Altrincham Gas Co., Clerks to the Local Board of Health Clerks to the Magistrates and to the Trustees of Washway, Stockport and Warrington turnpike roads), Dunham road
 Southern James (and registrar of the County Court, Perpetual commissioner and Commissioner to administer oaths and for affidavits), High street
 Venables William Gilbert (and commissioner to administer oaths in chancery and common Law Courts), 13 Normans place
 Whitlow Thomas, 43 Church street

STONE MASONS.

Bailey Thomas, 1 Princes terrace, Stockport rd
 Davies Humphrey, Lyme grove
 Drinkwater Isaac, Russell street, Lloyd st
 Gilmour Archibald, Church view, B
 Holt John H., 25 Stamford road—*see advert.*
 Pownall James, Vicarage lane, Yard, Stamford road, B

STONEMASONS—continued,

Mills Abraham, Esk bank, Stockport road
Turner William, 27 Victoria street, Yard, Moss lane

SURGEONS.

Atwell Gregory H., 18 Church street
Blease Thomas Clareville, Bank street
Jones William Owen, 32 the Downs
Morehouse John B., 23 the Downs
Mules Philip H., M.D., 52 the Downs
Pownall John, High bank, Sandiway
Ransome Arthur, M.D., Devisdale, St Margaret's road

Renshaw William Agar, 16 Market place
Senior Rawson, Beevor house, Bowdon road, B
Simpson Henry, M.D., Motley bank, B

TAILORS.

Marked thus ∴ are also Drapers.

∴ Bellamy William, Langham road, B
∴ Burgess Robert, 32 George street
∴ Burgess Thomas (and outfitter), 30 Railway street—*see advertisement*
Grant Hugh (and clothes dealer), Upper George street

Hewitt Edward, 4 Shaw lane
Holt Jeremiah, 14 John street
∴ Hulme John, 35 Church street
∴ Johnson William, Peel causeway
∴ Mitchell James, 79 George street
∴ Percival John, Harrison's buildings, Stamford street

∴ Pollard Peter, Stamford street
Renshaw John, 41 Oakfield street, Stockport rd
Richardson James, 35 Russell street
Richardson John, 22 Lloyd street
Richardson Mark, 11 Denmark street
Sherburn William, 4 John street
Stuart George, George street
∴ Thompson P. and S. (and outfitters), 124 George street—*see advertisement*

Thorp John, 29 Islington st
Timperley Francis, Hale barns
Wilkinson Henry, 6 Byrom street
∴ Wilson Samuel (outfitter), Upper George st
Worthington John, 7 Church street

TIMBER MERCHANTS.

Johnson John & Thomas (and wood turners), saw and bone mills, Broadheath

TOBACCONISTS.

Baulkhard Mary A., 39 Victoria street
Blackburn William R., Stamford street
Charlton Thomas, 4 Church street
Mulligan Mary, 24 Railway street

Pearson Samuel, 14 Lloyd street
Pilling John, Upper George street
Plant John, 88 George street and Stamford st

TOY DEALERS.

Grogan William (and fancy repository), 12 Railway street
Mulligan Mary (and fancy repository), 24 Railway street

TURNERS WOOD.

Johnson James, 36 Chapel street
Johnson John & Thomas, Broadheath

UNDERTAKERS.

Byrom James, Stamford street
Cowsill Armstrong, Stamford house, George st
Goolden William, 16 Ashley road
Goolden William, 14 Railway street
Hague H. S. & F. M., 3 Ashley road
Mort John S, 34 & 36 Church street
Parkes William H., Stamford street

VETERINARY SURGEONS.

Bostock John, 42 Church street
Hill William W., 13 George street

WATCH AND CLOCKMAKERS.

Gilling Thomas (and jeweller and silversmith), 79 George street
Parker Eustace G., 96 George street
Thornely George, 49 George street

WHEELWRIGHTS.

Chantler James, Dunham town
Okell Matthew, 37 Church street
Priestner William, 11 Moss lane
Smith Benjamin, Vale view, B
Yarwood Elizabeth, Dunham Woodhouse

WHITESMITHS AND BELLHANGERS.

See Ironmongers, &c.

WINE AND SPIRIT MERCHANTS.

Cooke Thomas, 1, Ashley road
Dean James & Henry, 28 Railway street
Evans E. Roose, 1 the Downs
Gaskarth I. T. & J. Market street
Kelsall John Astle, 18 Market place
Linton Robert, 2 the Downs—*see advert.*
Rose Joseph, 126 George street
Smith William (British wines), 9 Ashley road

MISCELLANEOUS.

Ashley William, gamekeeper, Oldfield
Batchelor James, gun maker, 31 George street
Beatty Patrick, rag dealer, 62 George street

Berry James, assistant overseer and collector of taxes for the township of Hale, Ashley view, Hale road

Brown Charles H., whitesmith and bellhanger, 52 Lloyd street

Burghall Mary, furniture dealer, 122 Georget

Cardwell James, relieving officer, George st

Dutton Robert, old iron and sand dealer, Railway arch, Broadheath

Fletcher Charles, old iron and sand dealer, and clogger, 42 George street

Fletcher Edward, broker and furniture dealer, 13 Market place

Fletcher Thomas, assistant overseer and collector of rates for Dunham Massey, Dunham Woodhouse

Fletcher William, umbrella maker, 26 Lloyd st

Foxcroft Martha, day cook, Springbank, Langham road, B

Fraser James, umbrella maker, 66 Lloyd street

Gresty William, milk seller, Peel causeway

Hadfield John, chimney sweeper, George street

Harcourt Thomas, French polisher, 20 George street

Hardy John, blacking maker, Chapel road

Harley James, chimney sweeper, Victoria st

Henshall John, pig dealer, Hale moss

Hill Richard, chimney sweeper, 5 Chapel st

Holmes Walter, umbrella maker, 10 Lloyd st

Hough Henry, porter, 16 Well street

Jackson Sarah, bleeder with leeches, 6 Victoria street

Jackson Thomas, refreshment and billiard rooms, Bowdon station

Jenkinson Hiram, sen., porter, Goose green

Johnson Samuel, dairyman, Laurel bank, B

Kenworthy Samuel, hydropathist, Langham road, B

Kirk Thomas H., assistant overseer for Bowdon, 74 New street

Leyland Hannah, public bakehouse, 12 Well st

Lignum John & Sons, patent medicine proprietors, 93 Church street

M'Ivor Daniel, paraffin oil dealer, 30 Lloyd st

Mather Henry, pawnbroker, 2 Lloyd street

Okell Samuel, furniture dealer and venetian blind manufacturer, 90 George street

Plant John, hay and straw dealer, 88 George st

Priestner Joseph, furniture broker, 99 George st

Reynolds John, trunk maker, 22 Well street

Rodger Edward, commercial traveller, Apsley grove, Bowdon vale

Smith George, carrier, Lord street

Sparkes —, cart owner and carrier, Park house. D M

Stansfield James, sergeant-major, Cheshire Yeomanry, Stamford road

Taberer William, drill instructor (12th C.R.V.), 5 St. John's view off Ashley road

Taylor Joseph, day waiter, Church view, Vicarage lane, H

Turton Isaac, assistant overseer, assessor, and collector of taxes, 14 High street

Waterhouse Joseph, designer, Lyme grove

Wilcox William, Pattern designer, Grosvenor terrace, 5 Stamford road

Wilson James C., artist, 3 Claremont place, Peel causeway

ACTON

Is a township $4\frac{1}{2}$ miles north-west from Northwich, adjoining the township and in the parish of Weaverham. The river Weaver passes through the township, and is here crossed by a bridge, near which are the works of the Lowood Gunpowder Company and Manure Works. Acton is a station on the London and North-Western Railway (Liverpool and Birmingham section). The Primitive Methodists have a place of worship in the township. Population, 1861, 484; 1871, 496; acreage, 1139.

Letters through Weaverham, which is the nearest money order office.

PRIVATE RESIDENTS.

Ackers Mr. Jackson, A.

Banks Mr. William

Milner Mr. C. W.

Rowland Mr. Thomas

COMMERCIAL.

Astles John, manager of manure works

Bailey Henry, corn miller

Banks William, farmer

Birkhill William, tailor

Billington John, farmer

Booth Joshua, farmer

Bower Mary, May Pole

Burton James, farmer

Clarke Edward, farmer

Clarke Brothers, coal merchants, and agents to Ackers, Whitley & Company, Bickershaw collieries, Acton quay wharf & Barnton.—See advertisement

Clarke John, shopkeeper	Miller Robert, farmer
Fairish Samuel, boot and shoe maker, and farmer	Moreton William, farmer
Gandy Thomas, farmer	Moulton Anne, Railway Inn
Gleave Charles, farmer	Moulton Charles, coal merchant, Acton wharf
Harrison John Edwards, manager for the Lowood Gunpowder Company Limited, and agent to the Sovereign Life Assurance Company, Acton bridge	Mottram Thomas, farmer
Hough Thomas, farmer	Nichols James, farmer
Jones John, stationmaster	Phipps, Henry, shopkeeper
Longshaw Joseph, farmer, Milton	Phipps Henry, painter, plumber, &c.
Lowood Gunpowder Company Limited, Acton bridge; John Edwards Harrison, manager	Pope George, smith and shopkeeper
McGregor John, surgeon	Price Joseph, farmer
Maude William A., manure manufacturer; John Astles, manager	Rowland Thomas, farmer
	Rowlandson James, farmer
	Shallcross Henry, wheelwright and farmer
	Swinton Joseph, farmer, assistant overseer and collector of taxes

ACTON GRANGE

Is a small township in the parish of Runcorn and hundred of Bucklow, situated about five miles from Runcorn and $2\frac{1}{2}$ from Warrington. The Bridgewater and Old Quay Navigation Companies' canals intersect the township. Acreage, 407. Population in 1871, 200.

Basnett John, shopkeeper and farmer	Jones William C., Esq., The Elms
Baxter Thomas, farmer	Rigby Charles farmer
Bennett David, farmer	Wilson Henry, basket maker
Cooper Thomas, farmer	

AGDEN

Is a township partly in Bowdon parish and partly in Rostherne parish. Altrincham Union and Bucklow hundred, about four miles from Altrincham and two from Lymm. The population in 1861 was 98, and in 1871, 109, and contains 520 acres.

Letters through Lymm, which is the nearest money order office.

Acton John, farmer	Kelsall Jonathan, farmer
Antwist Peter, blacksmith	Robinson John, Esq., Agden hall
Atkinson William, farmer	Starkie Samuel, farmer
Gibbon John, farmer	Wright Mr., Newhouse cottage

APPLETON (or Hull Appleton) is a large township and Ecclesiastical parish in the Hundred of Bucklow, situated on the Warrington and Northwich turnpike road; commencing at Wilderspool, about a mile from Warrington, and extending about 3 miles in a south-easterly direction. The Bridgewater Trustees and the Old Quay Navigation Companies Canals cross the township, the former having a wharf at Stockton Quay. St. Thomas' Church, situate at Stockton Heath, is a neat stone edifice. The living is a perpetual curacy in the gift of the Greenall family. The Rev. William Hayes is the present vicar. The National schools adjoining the church, are large and commodious; the average attendance of scholars is 200. The other places of worship are chapels for Baptists and Independent Methodists.

WILDERSPOOL is a hamlet in this township. Here is the extensive brewery of Greenall & Co. Acreage, 3,324; population in 1861, 1,828.

STOCKTON HEATH is a village one mile south of Warrington, in the township of Great Budworth.

St. Thomas' Church, Stockton heath

Baptist Chapel, Hill Cliff

Independent Methodist Chapel, Stockton heath

Police Station, Stockton heath; Thomas Morris, sergeant

Post Office, Stockton heath; Sarah Pickton, Postmistress. Letters from all parts arrive (from Warrington) at 6-40 a.m., and are despatched thereto at 6-50 p.m.

St. Thomas' Schools, (National) Stockton heath; John Grindrod, master; Harriet Rubb, mistress; Elizabeth Westbrook, Infants' mistress.

Appleton Thorn—Jane Kermode, mistress

PRIVATE RESIDENTS.

** * * The Names without address are in Appleton; W. signifies Wilderspool, and S. H., Stockton Heath.*

Alker Mrs. Ann, Stockton heath

Ashley Mr. William, 2 Bank view, S H

Bowyer Mr. George, St. Thomas' place, S H

Brook William H., Esq., Victoria house, W

Davies Robert, Esq., Birchdale

Entwistle Mr. John, S H

Gregory Mr. John, S H

Hayes Rev. William, M.A., vicarage, S H

Hindley Mr. Thomas, St. Thomas' place, S H

Kenworthy Rev. Abraham, Hill cliff

Lyon Thomas Henry, Esq., Appleton hall

Marson James, Esq., Hill cliff

Morris Mrs. Ellen, 3 Bank view, S H

Percival Mrs. Elizabeth, S H

Pickton Mr. William, Mill bank view, W

Robinson Mr. James St. Thomas' place, S H

Roscoe Mr. John, Stockton quay

Thistlethwaite Mr. Theodosius, 5 Bank view, S H

Tickle Mr. Peter, Heath road

Tinsley Mr. James, Stockton lodge

Weedall Mr. William, St. Thomas' place, S H

White the Misses, St. Thomas' place, S H

Whitley Mr. John, W

Whitley Mr. Peter, W

Wood Mr. John, 4 Bank view, S H

Woods Mr. James, 1 Bank view, S H

COMMERCIAL.

Alker John, spade and agricultural implement maker, S H

Arnold Elizabeth, milliner, S H

Astibrook Noah, joiner

Barrow George, farmer, Stud farm

Barton Charles, police-constable, W

Bate Edward, quarrymaster, Hill cliff quarry

Berry Charles, farmer

Bolton John, steward for J. Charlton Parr, Esq.

Bostock William, Joiner and builder

Bridgewater Canal & Old Quay Co., carriers,

lime, sand and coal dealers, Stockton quay;

John Roscoe, agent

Britch James, Appleton thorn Inn, and blacksmith

Britch John, farmer

Broady Isaac, Red lion Inn, and farmer, S H

Brocklehurst Richard, farmer

Brocklehurst William, Appleton cross

Burliston John A., Commission agent, S H

Burliston Mary, Dress maker, S H

Cartwright Mary, shopkeeper, W

Cash Eliza, shopkeeper, S H

Clark Richard, farmer

Clayton Brothers, farmers

Cross Hannah, shoemaker, S H

Darlington William, farmer

Davenport Henry, wheelwright, smith, and assistant overseer

Ditchfield John, farmer

Eaton Samuel, farmer, S H

Edgerley Peter, registrar of births and deaths, Stockton cottage

Ellam Joseph, farmer

Eyes Thomas, farmer

Fairhurst Richard, farmer, Bell fields farm

Faulkner Thomas, farmer

Garner Ann, farmer

Garner Edward, farmer
 Goodier Thomas, shopkeeper, S H
 Greenall & Co., brewers, W
 Greenhalgh Elias, traveller, S H
 Grindrod John, schoolmaster, (St. Thomas' schools), S H
 Grounds Thomas, farmer
 Guest William, quarrymaster
 Hallows John, shopkeeper, S H
 Hallwood & Son, grocers, bakers & flour dealers S H, and 5 Buttermarket street, Warrington
—See advertisement
 Hamblet Thomas, spade maker, S H
 Hankey Peter, shopkeeper
 Hankey William, farmer, Appleton cross
 Hardy John, farmer
 Harrison Thomas, shopkeeper, Appleton cross
 Hayes Thomas, shopkeeper, S H
 Henry James, traveller, W
 Hewitt Richard, Mulberry Tree Inn, & farmer S H
 Hewitt William, grocer, S H
 Hewitt William, farmer
 Hunt John, farm bailiff and farmer
 Isherwood Daniel, shoemaker, Red lane bridge S H
 Isherwood Henry, shoemaker, S H
 Jones James Procter, engineer, millwright and machine maker, S H
 Kermode Jane, schoolmistress, Appleton thorn
 Knowles James, farmer
 Knowles Joseph, senr., farmer, Barley castle
 Knowles Joseph, junr., farmer, Old farm
 Laithwaite John, traveller, W
 Morrey Ellis, farmer, Appleton thorn
 Morris Thomas, police sergeant, S H
 Newall John, farmer
 Norcott William, farmer
 Pennington Joseph, farmer
 Percival William, farmer
 Pickton Henry O., parish clerk, S H
 Pickton Sarah, post-mistress, agent for the Yorkshire Fire & Life Insurance Co., and the North of England Artificial Manure Co. S H
 Pierpoint Thomas, nursery and seedsman, Birchdale—*See advertisement*.
 Pilling John, greengrocer, S H
 Pimblott John, farmer, Burley heys
 Robins Charles, butler, W
 Robinson Alice, farmer, Witherwing
 Robinson William, farmer
 Roscoe John, agent to the Bridgewater Canal and Old Quay Co., Stockton quay
 Royle Elizabeth, shopkeeper, S H
 Ryder Eliza, London Bridge Inn, S H

Savage Jane, boarding and day school, S H
 Simpson Peter, farmer
 Skinner William T., Saracen's Head Inn, W
 Smalley Robert, bookkeeper, S H
 Spencer Thomas, farmer, S H
 Starkie George, shoemaker, Lumb brook, S H
 Stretch Samuel, farmer, Bradley hall farm
 Taylor Henry, farmer, Hill side farm
 Taylor Joseph, farmer
 Taylor Peter, pavior, Appleton cross
 Thompson William, shopkeeper, W
 Tickle Joseph, farmer, Appleton thorn
 Walmesley Thomas, shoemaker
 Warburton James, agent (for Gilbert Greenall, Esq.), S H
 Westbrook Thomas, wheelwright and smith, London bridge
 Wilkinson John, shoemaker, S H
 Wilkinson Joseph, tailor and draper, S H
 Wilkiuson Mary, shopkeeper, S H
 Worthington James, steward (for T. H. Lyon, Esq.), Broom cottage
 Worthington Mary, grocer, London bridge
 Worthington Thomas, farmer and veterinary surgeon, London bridge
 Wright Mary Ann, farmer
 Yarwood Thomas, shopkeeper, W

ASHTON-ON-MERSEY, with the township of Sale, is a parish three miles north from Altrincham, five south from Manchester, and about a mile from the station at Sale Moor, comprising an area of 2,836 acres. The township contained, in 1861, 1,476, and in 1871, 2,359 inhabitants—namely, 1,051 males and 1,038 females; 483 separate families, 469 inhabited houses, 67 uninhabited, and 13 building. The Earl of Stamford and Warrington is lord of the manor. The soil is of a light sandy nature, and market gardening is carried on here to a considerable extent. The parish church of St. Martin is a neat stone edifice, with turret, and one bell. The interior consists of nave, chancel, and gallery, in which is a handsome organ, raised by subscription, and opened on the 19th April, 1857. The living is a rectory of the annual value of £608. The Primitive and Wesleyan Methodists, and the Society of Friends, have each chapels here. St Martin's Church—Rev. Joseph Ray, M.A., rector.

Methodist (Primitive) Chapel, Chapel lane.
 Methodist (Wesleyan) School Chapel, Barker's lane.

Parochial Schools, Ashton lane—William Tyers, master; A. M. Tyers, mistress.

Friends' Burial Ground, Park road—James Seed, keeper.

Carrier to Manchester (daily), Joseph Single-ton.

Post Office, Cross street—George Birkenhead, postmaster. Letters from all parts (through Manchester) at 7 a.m., 1-40 and 4-40 p.m., and are despatched thereto at 10-10 and 11 a.m., 1-5, 8-10, and 9 p.m.

Money Order Office and Savings Bank open from 9 a.m. to 6 p.m.

Telegraph Office open from 8 a.m. to 8 p.m.

PRIVATE RESIDENTS.

Adami Mr. John G., Woodfield house
 Adamson Mr. John, Greenbank
 Alcock Thomas, Esq., M.D., Oakfield
 Am Ende, Mr. Phillip, Ashton Grove
 Ashton, Mr. Thomas, 2 Somerset place
 Atherton Mr. William, Sunnyside
 Atkinson Mr. James, Rose terrace
 Bailey Mr. James, Glebelands terrace
 Bansall Mrs. Ellen, Stanton cottage
 Barber Mr. John B., Lima terrace
 Barker Mr. Charles, Rose terrace
 Bate Mr. Peter, Rose terrace
 Bednal Mr. Thomas, Ivy cottage
 Bellhouse Mr. Thomas T., the Grange
 Bland Mr. Anthony, Highfield
 Blackley Mr. George, Claremont villa
 Boote Daniel Esq., Oakfield
 Booth Mrs. Hannah, 11 Mersey road
 Boothroyd Mr. Joseph, Grassmere place
 Bradley Mr. John, 12 Mersey road
 Briddon Mr. Henry M., Whitefield road
 Brierley Rev. Thomas, Woodhayes lane
 Brook Mr. Arthur, Harboro' grove
 Brooke Mrs. John, Woodhayes park
 Brooke Mr. Oswald, Harboro' grove
 Brooke the Misses, Harboro' grove
 Buckingham Mr. John, Alexander terrace
 Bundock Miss Mary A., Ashton Grove
 Buxton Mrs. Elizabeth, Glebelands terrace
 Capsticks Mr. William, 4 Heywood grove
 Carr Mr. James, Oaklea
 Carr Mr. Thomas, Oakfield
 Carvey Mr. Alfred, Rose terrace
 Charles Mr. Samuel, Lime grove
 Chisnall Mr. James, Highfield
 Clarke Mr. James, Gee cottage
 Cockshoot Mr. Joseph, Osborne house
 Collier Mr. George, Bankfield
 Colville Mr. J. W., the Firs
 Coote Mr. William G., Holly bank
 Cope Mr. Richard, Harbro' house.
 Cotton Mrs. Mary, Eden terrace

Coupe Mr. William, Washway road
 Courtis Mr. George H., Park view
 Crighton Mr. William, Park villa, Cross street
 Cunliffe Mrs., Laurel cottage
 Daines the Misses, Moorfield
 Davison Mrs. Elizabeth, Eden terrace
 Delannoy Mr. Richard, Moss lane
 Derbyshire, Mr. James, Elm field, Cross street
 Dixon Mr. William E., Rivers hill
 Dodd Mr. Alexander, Alexander terrace
 Dodd Mr. David, Cross street
 Eastwood Mr. Octavias, Alexander terrace
 Edwards Mr. William, Eden terrace
 Eilbeck Mr. Henry, 5 Mersey road
 Elborough Mr. Samuel T., 4 Mersey road
 Ellis Mr. John T., Eden terrace
 Fazakerley Mr. Peter, 4 Somerset place
 Fellows Mr. James, Eden terrace
 Field Mr. Daniel J., Auborn house
 Fielder Frederick, Esq., Whitefield house
 Fielding Mr. Samuel, 1 Somerset place
 Fish Mr. George, Mersey road
 Fleming Mr. Charles J., Altrincham road
 Fletcher Mr. Charles, 6 Mersey road
 Fynney Mr. Augustus, Longeden terrace
 Galloway Mr. John, Ivy villa, Cross street
 Gilbert Mr. John H., Stanton cottage
 Gilbert Miss Mary,, Eden terrace
 Gill Robert P., Woodhayes hall
 Goodier Mr. John L., Allington villas
 Grange Mr. Samuel S., the Hollies
 Gregory Mr. —, Newton green
 Guest Mr. Philip, Lion's fold
 Hackforth Mr. Joseph P., Rivers hill
 Harley Mr. Thomas E., 5 Heywood grove
 Hasrieck Mr. Frederick A., Oakfield
 Hawcroft Mr. Joseph M., Rivers hill
 Hawkins Mrs. Mary A., Oak house, Cross st
 Heap Mrs. Anne, Glebelands terrace
 Heath Mr. George, Woodfield cottages
 Hegginsbotham Mr. Thomas, Alexander terrace
 Hesketh Mr. James, Land field house
 Heward Mrs. Frances, Yew bank
 Heywood Mr. Robert, Ashton lodge
 Heywood Mr. Thomas, North view
 Higham Mr. Charles, 1 Mersey road
 Hill Mr. Henry, Rose bank, Ashton lane
 Hinchliffe Mr. James, Allington villas
 Hines Mr. Alfred, Minnie villas
 Hoggart—Hill Mr. James, North view
 Holden Rev. C. B., Penrhyn villa
 Hope Mr. —, Mersey house
 Houghton Mr. William C., Ashton grange
 Hughes Mr. John, Eden terrace
 Hulse Mr. Joseph S., Park house
 Hunt Mr. Samuel, Wing field

Hunter Mrs. Sarah, Ashton New hall
 Hurst Mr. James, North view
 English Mr. William, North end
 Jackson Mr. Bannister, Heathfield
 Jackson Mr. Frederick, Ashton villa
 James Mr. Thomas P., Orrish Meres house
 Jones Mr. John, Mersey view
 Jones Mr. Joseph, Amy villas
 Jones Mr. Thomas, Penrhyn villa
 Kilvert Nicholas, Esq., Ashton lodge
 King Miss Elizabeth G., Drayton lodge
 King Mr. William, Drayton lodge
 Laing Mr. Robert H., Brunswick place
 Laxton Mr. William, Ashton grove
 Leedham Mrs. Mary, Rose terrace
 Leslie Mr. James, Ashfield
 Lomas Mr. Thomas B., Sunnyside
 Longsdon Mr. Frederick, Longsdon terrace
 Lord Mr. Samuel, Oakleigh
 Lowe Mr. John, 7 Mersey road
 McAllister, Mr. Alexander, Highfield
 McAllister Mrs. Elizabeth, Alexander terrace
 Macbeth Mr. William, Longsdon terrace
 McCreadie Mr. John, Catrine bank
 McKenna Mr. John, Claremont
 Mann Mr. William, St. Leonards
 Marsden Mr. S. Forster, 9 Mersey road
 Mason Mr. Charles, Claremont villas
 Miller Mr. Alexander, Woodfield cottages
 Miller Mrs. Elizabeth, Winthrop
 Mills Mr. William, Lima terrace
 Milne Mr. Joseph F., Landsdowne villa
 Newton Mr. Richard, Newton green
 Newton Mr. William, North view
 Noble Mrs. Maria, Rivers hill
 Norris Mr. William P., Highfield
 Occleston Mr. John James, Oakfield house
 Ogle Mr. William, Rivers hill
 Oliver Mr. George, Woodhayes park
 Pattison Mr. Robert, Magdala house
 Perfect Rev. Henry, Lima terrace
 Peterkin Mr. H. T., Ashton grange
 Phillips Mr. Philip B., Cross street
 Potter Mr. Michael, Ashton grove
 Preston Mr. Algernon, Glebelands road
 Purcell Mr. Frederick, Hope villa
 Raad Mr. G. A., Syrian house
 Radford Mrs. Eliza, Thorn cottage
 Ray Rev. Joseph, the Vicarage
 Reich Mr. August, 10 Mersey road
 Renshaw Charles J. Esq., Beech Hurst
 Roberts Mr. William, Holly house
 Russell Mr. Richard, Glebelands terrace
 Rutter Mr. James, Moss grove
 Ryde Mr. John, Richmond house
 Samuels Mr. —, Oak villa, Ashton lane

Sandbach Mr. John, Oakfield
 Sandbach Mr. William, Stoodley villa
 Sanderson Mr. William D., Oakfield
 Schofield Mr. Charles J., Clifton villas
 Scholes Mrs. Emilia, Brunswick place
 Seddon James, Esq., Oakfield
 Shallcross Mr. Peter, Church lane
 Smith Mr. George, Oakfield
 Smith Mr. John H., Woodfield grove
 Snow Mr. Joseph, Birch house, Cross street
 Sorbie Mr. James, Claremont villas
 Southern Mr. George S., Claremont villas
 Sowerby Mr. Matthew, Rivers hill
 Spencer Mr. Francis, Oakfield
 Stephenson Mr. David, Sandheyes
 Stubbs Mr. Henry, Tyndesfield
 Stubbs Mr. James, Rivers hill
 Swire Mr. Samuel H., Laurel cottage
 Taylor Mr. Alfred R., North view
 Taylor Mr. Samuel, Harbro' grove
 Thornton Henry, Esq., Woodhayes park
 Thornton Mr. John, Mersey road
 Towle Mr. William F., Woodfield cottage
 Vicars Mr. Richard, Thorn cottage
 Vogel Mr. Johannas, 3 Mersey road
 Walton Mr. Thomas, Rivers hill
 Wanstall Mrs. Sophia, Stanley cottage
 Wells Mr. John, Brunswick cottage
 Wheeler Mr. Thomas, Richmond place
 Whitehead Trafford, Esq., Ashton grove
 Whittaker Mrs. Helen, Ashfield cottages
 Whittle Mr. David, Clifton villas
 Williams Mr. George C., Surrey lodge
 Williams Mr. Thomas, 9 Somerset place
 Williams Mr. Thomas, 8 Mersey road
 Wimpory Mr. Alfred, Moss cottage
 Wolfenden Mr. Alfred, Glebelands terrace
 Wolfenden Mr. John, Fred's villa
 Wood Mr. Herbert, Cross street
 Wood Mrs. Mary, Eden terrace
 Wooler Mr. Joseph B., Minnie villas
 Worsley Miss Catherine L., Woodbine cottage
 Yates Mr. James W., Oakfield

COMMERCIAL.

Alcock Thomas, M.D., teacher of natural science, Oakfield
 Aldcroft Ann, shopkeeper, Cross street
 Aldcroft Thomas, market gardener, the Moss
 Aldred Samuel, farmer, Ashton lane
 Aldridge Adam, tripe dresser, Cross street
 Ashcroft James, Bricklayer, Chapel lane
 Baird James, assistant draper, 7 Heywood grove
 Banks Henry, gardener, Mersey road
 Birkenhead W. & J., nursery and seedsman, Park road and Sale

- Bracegirdle Thomas, builder, Mersey road
 Britnor Enoch, Wagon and Horses, Cross st
 Brooks William, farmer, Woodhouses
 Brownhill Hannah, market gardener, Church lane
 Brownhill Peter, joiner, Washway road
 Brundrett Edward, gardener, Harboro' road
 Brundrett Matthew, florist, Mersey road
 Bundock Mary A., ladies school, Ashton grove
 Calderbank Nathaniel, farmer and market gardener, Barker's lane
 Cookey James, market gardener, Woodfield grove
 Craven Thomas, dairyman, Church lane
 Cruikshank William, Old Plough Inn
 Davies John, farmer and assistant overseer, Ashton lane
 Davies Thomas, farmer and market gardener, Green lane
 Dean Edward, nurseryman, Barker's lane
 Dean Edward, shopkeeper, Altrincham road
 Dean Richard, farmer, Harboro' road
 Derbyshire John, farmer and market gardener, Altrincham road
 Derbyshire William, nurseryman, Harboro' rd
 Everitt Isaac, joiner, 2 Mersey road
 Fairhurst Joseph, shoemaker, Chapel lane
 Garner James, grocer, Green lane
 Gibson George, shoemaker, Cross street
 Greenough Simeon, butcher, Cross street
 Gresty William, market gardener, Ashton lane
 Hampson James, farmer, Moss lane
 Hampson Thomas, grocer, Cross street
 Hampson William, farmer, Moss lane
 Heath Samuel, draper, Green lane
 Hesketh James, saddler, Cross street
 Hewitt Peter, Volunteer Inn, Cross street
 Higson James, farmer, Woodhayes lane
 Hockenhull John, nurseryman and florist, Altrincham road and Sale—*see advt.*
 Hodercroft James, farmer and market gardener, Ashton lane
 Hulme Joseph, market gardener, Moss cottage
 Iram John, manufacturer of acetic acid, Cross-ford bridge
 Jones Hannah, farmer, Moss lane
 Jones Henry, farmer, Moss lane
 Jones James, farmer, Moss lane
 Jones Joseph, bricklayer, Glebelands road
 Jones Samuel, farmer, Moss lane
 King Elizabeth G., ladies' school, Drayton lodge, Oakfield
 Knowles Robert, traveller, 1 Heywood grove
 Lee John, farmer, Church lane
 Lee William, shoemaker, Chapel lane
 Leigh Thomas, farmer, Model farm
 Lewis John, clerk, 6 Heywood grove
 Marsh Thomas W., toll collector, Cross street, Gate
 Mather John, ale and porter dealer, Cross st
 Matthews Walter, traveller, Somerset place
 Midwinter George, dairyman, Grassmere place
 Millatt Peter, shopkeeper, Church lane
 Millray Elizabeth, dressmaker, 3 Heywood grove
 Mitwitch Jacob, shoemaker, Cross street
 Moore George, confectioner, Cross street
 Moore William, grocer, Ashton lane
 Morris John, wheelwright and smith, Green lane
 Naylor Sarah, laundress, 9 Heywood grove
 Newton Robert, farmer, Newton green
 Ogle William, yarn agent, Rivers hill
 Owen Eliza, farmer, Altrincham road
 Owen James, farmer, Altrincham road
 Owen John, market gardener, Somerset place
 Osbaldeston John, florist, and music teacher, Glebelands road
 Phillips Philip, B., veterinary surgeon, Cross st
 Potts Philip, farmer and market gardener, Moss lane
 Renshaw Charles J., M.D., surgeon, Beech Hurst
 Richardson John, farmer, Ashton lane
 Roby John, artist, Harboro' road
 Rodger Andrew, plumber, Cross street
 Roe Sarah, market gardener, Green lane
 Roughsedge Thomas, bootmaker, Ashton lane
 Roughsedge Thomas, gardener, Ashton lane
 Scholes Emilia, ladies' school, Brunswick place
 Seed James, keeper of Friends Burial Ground, Park road
 Sharples Richard, traveller, Amy villas
 Short James, smallware dealer, Altrincham rd
 Skerratt George, grocer, Green lane
 Smith John, porter, Cross street
 Stewardson John, grocer, Cross street
 Tyers William, schoolmaster (parochial schools); house, 8 Heywood grove
 Unsworth Newton, farmer, Ashton hall
 Walkden William, farmer, Gnat road
 Ward Elizabeth, dressmaker, 4 St. Ann's terrace
 Watson John, wheelwright, Parker's green
 Westbrook John, butcher, Cross street
 Whitehead Trafford, surgeon, Ashton grove
 Whitelegg Robert, farmer, Newton green
 Wild James, agent for Milner's safes, 3 Heywood grove
 Williamson Peter, farmer, Moss lane
 Wolstencroft John, Tuck Inn, Green lane
 Wood James, grocer and baker, Cross street

Woolley James, plumber, Barker's lane
 Worsley Catherine L., day school, Woodbine
 cottage, Moss lane
 Wrigley Lees, wheelwright and smith, Wash-
 way road

ASTON-BY-BUDWORTH is a chapelry and township, containing by the census of 1871, 444 inhabitants and 2,859 statute acres. It is situated 4 miles north east from Northwich, in the parish of Great Budworth, Altrincham union, Bucklow hundred, northern division of the County of Chester. The seat of R. E. E. Warburton, Esq. J.P., in this township, is a splendid mansion in the Elizabethan style of architecture. The private chapel near the hall is a neat small edifice. The Rev. — Yates is chaplain. The district is purely agricultural.

Post Office ; William Beswick, postmaster ;
 Letters from all parts arrive (from Northwich)
 at 7.30 a.m., and are despatched at 6.30 p.m.

PRIVATE RESIDENTS.

Donald Joseph, Esq., Birchbrook house
 Yates Rev. —, Arley
 Warburton Rowland E. E. Esq. J.P., Arley hall
 Warburton Piers Egerton, Esq., Arley hall

COMMERCIAL.

Barber Peter, farmer
 Barber William, farmer
 Beswick William, blacksmith
 Bowker John, farmer
 Bowker Samuel, farmer
 Clarke James, farmer
 Clarke William, farmer
 Cooke James, farmer
 Donald Joseph, steward to R. E. E. War-
 burton, Esq., Birchbrook house
 Edgerley John, farmer
 Foster Thomas, farmer
 Grange Richard, farmer
 Hewitt David, farmer
 Hewitt Thomas, farmer, Crowley
 Hewitt Thomas, shopkeeper
 Hindley James, farmer
 Holland George, farmer
 Hornby Samuel, farmer
 Houghton John, day school
 Hulme Ephraim, farmer
 Kirbishley Humphrey, wheelwright
 Lambert William, farmer
 Moore Joseph Y., farmer
 Moss Samuel, farmer
 Owen Thomas, farmer

Percival John, farmer
 Percival William, farmer
 Rawlinson Thomas, farmer
 Spruce Cadwalader, farmer
 Tickle Joseph, farmer
 Wood George, miller and farmer

ASTON-BY-SUTTON is a small village and township in the parish of Runcorn and Bucklow hundred, about 4 miles from Runcorn, 7 from Northwich and 3 from Frodsham. The church, a neat stone edifice, has recently undergone considerable alterations and additions, and is situated near Aston Hall, the residence of Robert Daglish, Esq. Acreage 1,012 ; population in 1861, 207 ; and in 1871, 215.

PRIVATE RESIDENTS.

Daglish Robert, Esq., Aston hall
 Campbell Rev.
 Davidson Mr. William
 Dodds Mrs. Sarah

COMMERCIAL.

Bain William, gamekeeper
 Bate Thomas, farmer
 Brereton John, farmer
 Davies John, farmer
 Minshall E., agent for the Aston estate
 Rosbotham Henry, farmer
 Ryder Ann and Nancy, farmer
 Spender John, smith
 Spender Peter, assistant overseer and farmer
 Spruce Peter, farmer
 Walton Thomas, farmer
 Wardle William, farmer
 Withenshaw Samuel, joiner

ASTON GRANGE, a small township in Runcorn and Bucklow hundred, is situated about $4\frac{1}{2}$ miles south-east from Runcorn, and 3 north-east from Frodsham, consisting of two farms and a few cottages, acreage 430

Dean William, farmer
 Massey William, farmer

BARTON is a township 2 miles north-west from Northwich, in Great Budworth parish, union of Northwich, hundred of Bucklow, south Cheshire, containing an area of 751 statute acres, and by the census of 1861 1,219, and in 1871, 1,363 inhabitants. The greater portion of the village is situated on rising ground, the river Weaver running

through the valley beneath. The North Staffordshire canal passes through the township. The church, dedicated to our Saviour, is a neat edifice in the early English style of architecture, erected in 1844. The living is a perpetual curacy of the annual value of £115, with residence, in the patronage of the Bishop of Chester. There are places of worship for Wesleyans and Primitive Methodists, Methodist Free Church, and National schools for children. The manufacture of round and flat ropes and ship cordage is carried on by Messrs. Clarke, in this township.

Post office, James Fogg, postmaster ; letters from all parts arrive (from Northwich) at 7.30 a.m., and are despatched at 7.30 p.m. Letters to be addressed near Northwich, which is the nearest money order and telegraph office.

Christ Church, Rev. John Sheffield, M.A., vicar ; Methodist Free Church ; Wesleyan Methodist Chapel ; Primitive Methodist Chapel

National School, William Elliott, master ; Mary Elliott, mistress ; Elizabeth Edmunds, infants' mistress.

Allen Thomas, beer retailer
Asbury Edward, boot and shoemaker
Boardman William, shopkeeper
Bowyer Josias, shopkeeper
Bowyer Samuel, grocer and provision dealer
Bowyer Thomas, grocer and provision dealer
Clarke William, jun., farmer, Yew tree farm
Capper Mary, Shepherd's view
Cawley John, agent to the Royal Liver Friendly society

Clarke Brothers, manufacturers of flat and round ropes and ships cordage, Barnton Rope Works, coal merchants and dealers, and agents for Ackers, Whitley and Co., Bickershaw Collieries near Wigan, Barnton, Acton Quay wharf, Bartington, Hartford and Green Bank station—*see advertisement.*

Earlam Samuel, joiner and wheelwright
Eaton Ann, farmer
Elliott William, schoolmaster
Edwards Thomas, grocer and draper
Eyes J. and T., tailors
Fogg James, boot and shoe maker and iron-monger
Fryer John, grocer and corn dealer
Garton William, baker and shopkeeper
Goodier Thomas, Bridge Inn and coal dealer
Haspell John, Navigation inn
Hatton Samuel, Red Lion inn
Hayes Samuel smith,

Hayes William, farmer
Hazlehurst Thomas, tailor
Hickson Robert, coal dealer
Hickson William, shopkeeper
Hickson William, Travellers Rest Inn
Hindley Peter, tailor
Lightfoot John, shopkeeper and beer retailer
Moore William, tailor and draper
Morrey George, farmer
Parrett Joseph, grocer, and at Winsford
Platt George, tailor
Robinson James, farmer
Rowlinson Mark, farmer
Sheffield Rev. John, M.A., the Vicarage
Taylor Henry, farmer
Walker Thomas, farmer
Woodward George, joiner

BEXTON is a township in Knutsford parish, Altrincham Union, and Bucklow hundred, one mile south-east from Knutsford, containing, by the census of 1861, 66 inhabitants, and in 1871, 71, and 62½ acres.

Letters through Knutsford, which is the nearest money order office
Barber John, farmer
Barber Thomas, farmer
Curbishley Peter, wheelwright
Hough Thomas, farmer
Murray Thomas, farmer
Platt John, farmer, Texton hall

BOLLINGTON is a township, partly in Bowdon and partly in Rostherne parishes, in the Altrincham Union and Bucklow hundred, situate on the Bolling, a small river from which it derives its name, and about two miles south-east from Altrincham. The chapel, dedicated to the Holy Trinity, is in the early English style, and consists of nave and chancel, with turret, and one bell. The Rev. Edward D. Garven, M.A., is the present vicar. The Bridgewater canal passes through the township. The acreage is 631, and the population in 1861 was 177, and in 1871, 341.

Chapel of Ease (Holy Trinity), Rev. Edward W. Garven, M.A., vicar.

National School, Alice Mather, mistress.

PRIVATE RESIDENTS.

Arthur Mr. James
Garven Rev. Edward, D., M.A.
Galland Mrs. Elizabeth
Hewitt Septimus, Esq.
Patrick Mr. James

COMMERCIAL.

Booth Mary A., beer retailer
 Dale George, farmer, Stamford Arms Inn
 Davenport John, miller and corn dealer, Bollington mills, and Church street, Altrincham
 Davies James, farmer
 Davies Peter, farmer
 Evans Jane, shopkeeper
 Forster Edward, farmer
 Forster Richard, farmer
 Fryer George, farmer and market gardener
 Gillibrand James, wheelwright
 Gould James, farmer
 Harrison Stephen, farmer
 Haslam John, farmer, Spord green
 Ireland Elizabeth, innkeeper, Nags Head
 Johnson Isaac, tailor
 Johnson Jacob, tailor
 Leather Mary, farmer
 Owen John, farmer and market gardener
 Peter S. John H., coal merchant
 Shaw Isaac, jun., farmer and assistant overseer
 Smethurst Samuel, tobacconist and toll collector
 Sutton John, farmer, Yew tree
 Teal George, innkeeper, Swan Inn
 Warburton John, farmer
 Watkinson John, shoemaker and farmer

BOSTOCK is a township in the parish of Davenham, $2\frac{1}{2}$ miles north-west from Middlewich. It is included in the Union and county court district of Northwich. The high road from Northwich to Middlewich passes through the township, which is agricultural. Population, 1861, 154; 1871, 169; inhabited houses, 27; acreage, 483.

PRIVATE RESIDENTS.

Hayhurst C. H. F., Esq., J.P., Bostock hall
 Mosley Mr. John

COMMERCIAL.

Dutton Samuel, blacksmith
 Fairhurst John, stonemason
 Fairhurst Richard, farmer
 Garner James, farmer
 Gleave John, farmer
 Gleave Robert, farmer
 Hitchin Isaac, farmer
 Kennerley John, farmer
 Kennerley John, jun., tailor
 Pennell Samuel, farmer
 Rayner John, farmer
 Rayner William, farmer
 Sherwin Ann, farmer
 Sherwin John, farmer

CARRINGTON is a township in Bowdon parish, Altrincham Union, and Bucklow hundred, with an acreage of 2,333, containing, by the census of 1861, 521 inhabitants, and in 1871, 469; about four miles north-west from Altrincham, eight from Manchester, and eleven from Warrington, situated on the south bank of the Mersey, which river divides it from Lancashire. The chapel, dedicated to St. George, is a small brick edifice, consisting of nave and aisle, with turret, and one bell. The Rev. Richard Bramley is the present curate.

Letters through Sale, which is the nearest money order office.

National School, Mr. —. Barber, master; Sarah Greenhalgh, mistress.

PRIVATE RESIDENTS.

Bramley Rev. Richard
 Crampton Mrs., Stamford house
 Daine Mr. Peter
 Mason Mr. Samuel
 Newton Mr. Thomas, Ackers farm
 Oldfield John, Esq.
 Unsworth Mr. Thomas, Rose cottage
 Walkden Mrs. Thomas, Holly house

COMMERCIAL.

Astbury John, carrier
 Barber Mr. —, schoolmaster, National School
 Brown James, farmer
 Brown James, shopkeeper
 Burgess John & William, basket makers
 Collins Isaac, farmer, Holly farm
 Collins John, farmer
 Collins Peter, farmer, Dam bank
 Daine John, farmer
 Daine Peter, farm bailiff
 Daine Peter, jun., farmer
 Evans Evan, wheelwright
 Greenhalgh Sarah, National schoolmistress
 Hewitt George, farmer
 Hollingworth Jesse, shopkeeper
 Hollingworth Peter, farmer
 Holt Charles, farmer and corn dealer
 Ikin James, shopkeeper and farmer
 Marsh William, draper and butcher
 Newton Thomas, farmer, Ackers
 Ogden John, farmer, Moss
 Taylor Robert, farmer, Booth hey
 Unsworth Thomas, jun., farmer, Peet nook
 Walkden William, farmer, Hall farm
 Walton Joseph, innkeeper, Windmill Inn
 Whitehead James, ferryman
 Whitelegg William, farmer
 Wright John, tailor and assistant overseer
 Wright Sarah, farmer, Broad Oak
 Wright Thomas, blacksmith
 Yates Peter, shoemaker

COGSALL, a small agricultural township, about three miles north-west from Northwich, is in the parish of Great Budworth, hundred of Bucklow, Northwich Union and county court district, North Cheshire, containing a population of 114 by the census of 1871, and 517 acres of land.

Letters through Northwich.

PRIVATE RESIDENTS.

Clarke Thomas J., Esq., Cogshall hall
Grange Mrs. Mary
Moreton Mrs. Margaret

COMMERCIAL.

Bowyer James, corn miller
Clarke Joseph, farmer
Clare John, tailor
Grange Thomas, farmer
Helsby Thomas, joiner and brickmaker
Maddock Matthew, farmer
Willis Joseph, farmer

COMBERBACH is a township three miles north-west from Northwich, in the parish of Great Budworth, Union and county court district of Northwich, hundred of Bucklow, North Cheshire, containing an area of 362 acres, and a population in 1871 of 440 inhabitants.

Letters through Northwich.

Wesleyan Chapel.

Village School (Lady Mary Smith Barry's),
Elizabeth N., Ormston, mistress

Amery Thomas, butcher and farmer
Atkinson Peter, fruit dealer and farmer
Bayley Thomas, farmer
Bentley George, farmer
Bramhall Andrew, smith
Baguley Thomas, farmer
Ellison Edward, wheelwright
Hodgkinson Peter, farmer
Newton Thomas, beer retailer and shopkeeper
Ormston Joseph, farm bailiff
Rigby Mr. James Thomas
Ruscoe Thomas, junr., miller
Stelfox Edward, senr., farmer
Stelfox Edward, jun., farmer
Swaine John, Spinners' Inn
Taylor William, boot and shoe maker
Williams George, farmer
Winpenny James, shopkeeper
Woodcock Thomas, tailor and draper

CUDDINGTON is a township in the parish of Weaverham, and a station on the Cheshire lines of railway, $4\frac{3}{4}$ miles south-west from Northwich. The township is agricultural, and there are corn mills. There is a Methodist Free Church here. A. H. Smith Barry, Esq., M.P., is lord of the manor. Population in 1861, 317; 1871, 370. Acreage, 1134.

Railway Station.—Cheshire lines, George Stocks, station master

Davies Mrs.

Worthington Mr. Edward

COMMERCIAL.

Allen Samuel, farmer
Artingstall Samuel, farmer
Atherton Thomas, farmer
Bramhall William, farmer
Garfitt Charles, land agent
Gerrard William, White Barn Inn, and livery stables, and coal merchant
Gregory John, miller, and saw mill proprietor
Hodgkinson Peter, farmer and hay dealer
Holland James, farmer
Holland John, farmer and cattle dealer
Hume Robert, miller, Cuddington hill
Lewis Abraham, saw mill proprietor
Newell Joseph, blacksmith, Brynn
Nixon Charles, farmer
Robinson & Carruthers, millers
Robinson Thomas, farmer
Stocks George, stationmaster
Trickett Joseph, farmer
Trickett William, farmer
Vaughan Joseph, livery stable keeper
Williamson Charles, farmer
Winy John, farmer
Youd George, coal merchant

DARESBURY is a village, township, and chapelry in Runcorn parish and Bucklow hundred, $5\frac{1}{4}$ miles from Frodsham, and $4\frac{1}{2}$ from Warrington. All Saints' Church is being rebuilt by subscription. The living is a perpetual curacy in the gift of Gilbert Greenall, Esq. The present vicar is the Rev. W. H. Spencer. Petty sessions are held here on the last Tuesday in each month. Here is a grammar school. Acreage (Cheshire), 599. Population in 1861, 136; and, in 1871, 169.

Buxton Charles C., Esq., Daresbury hall

COMMERCIAL.

Beddall Elizabeth, school
Boardman Charles, grammar school
Ellison Isaac, blacksmith

Furmston John, grocer and registrar
 Hall Edward R., farmer
 Hall Thomas, farmer
 Houghton Thomas, blacksmith
 Irwin Phoebe, farmer, Ring-o'-Bells
 Mort James, farmer
 Percival Peter, farmer
 Spruce David, mason, quarry-master, and assistant overseer.

DAVENHAM is a parish comprising the several townships of Leftwich, Davenham, Bostock, Moulton, Wharton, Newhall, Rudheath, Stanthorn, Shurlach, Shipbrook and Whatcroft, in the Northwich hundred, union, and county court district. The population of the parish in 1861 was 6,855, and 1871 7,612; acreage 9,449. The village of Davenham is pleasantly situated about two miles south from Northwich on the high road to Middlewich, and four miles north from the latter town. The Church of St. Wilfrid, a beautiful edifice surmounted by a lofty spire, is now undergoing considerable alteration, including new chancel and transepts, removal of the old galleries, and a thorough restoration of the interior, with a new organ, the whole estimated to cost upwards of £7000, defrayed by the munificent rector, the Rev. Thomas France Hayhurst. The Independents and Wesleyans have each chapels in the township, and there is a National School for children of both sexes. A neat memorial (stone fountain), has been erected a short distance from the village to the memory of the late J. Hosken Harper, Esq., J.P., of Davenham hall. The nearest railway station is at Hartford, on the London and North Western line, $1\frac{1}{2}$ miles distant, and the omnibus running between Northwich and Winsford passes through the village. The population of the township in 1861 was 518, and in 1871 554, inhabited houses 124, uninhabited 4, and in course of erection 3. Area 479 acres. Major Harper, Davenham hall, is lord of the manor.

St. Wilfrid's, parish church, Rev. Thomas France Hayhurst, M.A., rector; Rev. T. W. France Hayhurst and Rev. Francis R. W. Malpas, curates.

Congregational Chapel, Rev. Henry S. Payne, minister.

Wesleyan Methodist Chapel.

National Schools: Samuel Cooke, master; Marion Sturgeon and Sarah Haspell, mistresses.

Post Office: Peter Such, postmaster; Letters from all parts arrive (from Northwich), at 7.30 a.m., and are despatched thereto at 6.30 p.m. Money order and savings bank.

PRIVATE RESIDENTS.

Achilles A. H. Esq., Whatcroft hall
 Adams Mrs. Eliza, Eaton view
 Alcock Mr. Thomas
 Baskerville Mrs. Catherine, Grove house
 Bentley Timothy, Esq.
 Brassey Mrs. Mary, Leftwich cottage
 Carter Mr. Richard, Mere heath
 Dobell Miss Nancy, Church view
 Fox Major William V.
 Gill Mr. James, Moulton lodge
 Goulden Mrs. Nancy, Mere heath
 Harper Mrs. Hannah, Davenham cottage
 Harper Major, J.P., Davenham hall
 Hayhurst Charles H. France, Esq. J.P., Bostock hall
 Hayhurst Rev. Thomas France, M.A., The Rectory
 Higginson Mrs. Margaret
 Johnson Miss Catherine
 Lea Joseph, Esq., Green mount
 Malpas Rev. Francis R. W., Church view
 Payne Rev. Henry S.
 Pearson Colonel Charles
 Warburton Mr. Henry

COMMERCIAL.

Berrington George, farmer
 Bowden James, baker, grocer and flour dealer and agent to the Western Counties Insurance Company
 Buckley John, joiner and builder
 Bracegirdle Samuel, timber merchant
 Bracegirdle Catherine, ladies boarding school, Davenham villa
 Carter Richard, land agent, Mereheath
 Carter William, farmer
 Cooke Samuel, master of National School and agent to the General Insurance Co.
 Cottrill Thomas, Old White Lion
 Darlington John, agent
 Dickinson John, smith
 Dobell John, tailor and draper
 Dudley Charles, surgeon
 Forster Richard, Bulls head
 Garner Emanuel, cheese and butter factor
 Gleave Joseph, farmer
 Grice Samuel (Exors of), tailors and drapers
 Hall Samuel, gardener
 Hancock Samuel, farmer
 Harrison John, shopkeeper
 Harrop John, farmer

Holland George, wheelwright
 Hooper William, clerk
 Jones John, bricklayer
 Kennerly James, pavior and asphalter
 Kinsey Thomas, farmer, Eaton house
 Minshall John, farmer
 Moreton George, farmer, Eaton hall
 Parry James, farmer
 Parry Thomas, farmer
 Percival Robert, cheese factor and corn dealer
 Ravenscroft Thomas, van builder, wheelwright and smith
 Saunders Robert, tailor and draper
 Shaw Samuel, farmer
 Shaw William, tailor
 Such Peter, bricklayer and builder
 Tringham Francis John, linen and woollen draper milliner and agent for the Weir sewing machines
 Wadsworth Samuel, organist of parish church and professor of music
 Walker Samuel, boot and shoemaker
 Whitehead Martha, painter, decorator, plumber and glazier
 Whittaker Thomas, grocer
 Williams Edward, ironmonger, tin plate worker, whitesmith, bell hanger and general smith—*See advertisement*
 Wright Ralph, shopkeeper

DUTTON is a township in the parish of Runcorn and Hundred of Bucklow, situated about 5 miles from Frodsham, and 6 from Runcorn. The Runcorn Union Workhouse is in this township. A new church has been recently erected here. Acreage 2,078, population in 1861, 442, and in 1871, 461, including 169 in the Workhouse.

Asbury John, farmer
 Banks Thomas, farmer
 Billington Robt., farmer and assistant overseer
 Burrows John (Exors of), farmers
 Campkin John, farmer
 Frith James, farmer
 Frodsham John, farmer and blacksmith
 Heywood Joseph, wheelwright
 Jones Margaret, matron, workhouse
 Jones Robert, master, workhouse
 Kinsey George, farmer
 Lightfoot John, farmer
 Massey Daniel, farmer
 Nicholls Ann, farmer
 Oulton Jane, Tunnel Inn
 Pearse Joseph, schoolmaster, workhouse
 Reed Willett, farmer
 Southern Mary, farmer
 Turner Caroline, schoolmistress, workhouse
 Wilkinson William, farmer
 Wright Robert, farmer

FRODSHAM,

Overton, Bradley, Netherton, Woodhouses, Five Crosses

FRODSHAM (formerly a market town) is pleasantly situated on the banks of the river Weaver, and on the high road from Warrington to Chester, being about 10 miles from each town, six from Runcorn, and 39 from Manchester, and on account of its far-famed hills, and the picturesque scenery has become a favourite resort of pleasure seekers. It is a first class station on the Cheshire junction line of railway. A loop line is now in course of construction, by the London and North Western Company, to join their line over Runcorn Gap, which will bring it in direct communication with Liverpool and the populous districts of Widnes, St. Helens, &c. The parish of Frodsham includes the townships of Helsby, Manley, Newton-by-Frodsham, and the chapelries of Alvanley and Norley. Fairs are held on the last Tuesday in April, and the last Thursday in October. The population of the parish in 1861 was 5,890, of which

number 1,869 were returned for the township. The river Weaver forms the north-eastern boundary, over which is a neat stone bridge, separating the township from that of Sutton. The bridge consists of three arches, each having a span of 70 feet. The Birkenhead, Lancashire and Cheshire junction railway crosses the river on a splendid viaduct. The main street is nearly a mile long. The Town Hall is in the main street, which is also used for Savings Bank, Volunteers' drill and armoury rooms and overseers' office. There are several excellent hotels in the town, the principal being the Queen's Head, the Commercial, and the Bear's Paw, where every accommodation will be found either for pleasure seekers or commercials. There are also several handsome drapery and large well stocked ironmongery, grocery, &c., establishments, which cannot be excelled in towns of much greater pretensions. The

parish church (dedicated to St. Lawrence) stands on a lofty eminence about half a mile from the town, adjoining the village of Overton. It is an ancient edifice in the Norman style of architecture, and is built of red sand-stone. The tower contains an excellent peal of six bells. The living is a vicarage in the gift of Christ Church, Oxford; the Rev. W. C. Cotton is the present vicar. There are chapels each for Wesleyans, Primitive Methodists, and a Methodist Free Church. The Free Grammar School situated at Overton, was rebuilt in 1824. The National Schools are in Church lane, and there are several boarding and day schools in the town; and at Overton, the Overton Collegiate School, South Bank House, conducted by Mr. G. H. Dauby, M.R.C.P., and two ladies' boarding schools. From the summit of Overton hill, which is 400 feet in height, a splendid view of the surrounding country may be obtained. It has recently become a favourite summer resort for schools, pic-nic and other parties, for which every accommodation has been provided by Mr. James Rigby, who has established near the summit of the hill a large refreshment room, gymnasium, croquet lawn, bowling green, archery butts, and a field for rural sports, where a day's recreation and enjoyment of the beautiful scenery, exhilarating air, shaded and open walks, cannot fail to satisfy all who pay a visit to this charming locality.

Post Office, Main street, Ann Lewis, post-mistress; Letters from all parts arrive (from Preston Brook), at 6.10 a.m. and 3 p.m., and are despatched thereto at 11 a.m. and at 8 p.m. Money Order, Savings Bank and telegraph office. Letters for Overton, Netherton, Woodhouses, Five Crosses and Bradley through this office.

St. Lawrence's Church, Overton, Reverend William Charles Cotton, M.A., vicar; Revs. H. W. Gayer and Richard P. Watson, curates.

Methodist Free Church, Main street, Rev. William Hampton.

Wesleyan Chapels, Frodsham and Overton.

Primitive Methodist Chapel, Frodsham Bridge.

Grammar School, Overton, John Pollard, master.

National Schools, Church street, Jane Ker-mode (girls) mistress; E. Newton (infants), mistress.

Excise Office, Queen's Head, Main street
Frodsham Central Farmers' Club, C. E. Linaker, secretary, Henry Linaker, treasurer.

Gas Works, Main street, Thomas Riley, secretary and manager.

Overseers' Office, Town Hall, Main street, Thomas Riley, assistant-overseer.

Police Station, Church street, Henry Foster, sergeant.

Registrars, Henry Linaker, superintendent; Richard Burgess, Registrar of Births and Deaths for Frodsham district.

Rifle Volunteers (24th Cheshire), Major, C. H. Hitchin; Captain, John Ashton; Lieut., Robert Ashton; Instructor, Sergeant George Chesters.

Town Hall, Main street, Thomas Birtles, keeper.

Stamp Office, Main street, James F. Robinson, distributor.

CARRIERS BY RAIL.—Great Western and London and North Western Railway Companies, station, Church street, Thomas Potts, stationmaster.

CARRIERS BY ROAD.—To Chester, William Caldwell, Saturday.

To Warrington, William Caldwell, Monday, Wednesday and Friday, and Joseph Farrall, Wednesday, Friday and Saturday.

PRIVATE RESIDENTS.

Ashley Mrs. Isabella, Main street
Ashton George, Esq., Rock cottage

Ashton John, Esq., Main street

Bethel Mr. William, Main street

Borwick Rev. Robert P., Main street

Bottomley John W. Esq., Overton

Cotton Rev. William C., M.A., the Vicarage

Edmunds Rev. F. F., Overton

Gayer Rev. H. W., B.A., Overton

Hampton Rev. William, Main street

Hayes John H. Esq. J.P., Main street

Hayes William, Esq., Main street

Higson John, Esq., Main street

John Thomas, Esq., Hermitage

Kirkham Mr. John, Church street

Langshaw Mrs. Mary, Main street

Lewis Mrs. Margaret, Main street

Lewis Thomas, Esq., Bradley

Linaker Henry, Esq., Frodsham

Linaker William H. Esq., Frodsham

Pickering John R. Esq., Main street

Reynolds James, Esq., Foxley hall

Robinson Mr. John, Frodsham

Upton William, Esq., Main street

Warburton Mrs. Martha, Church street

Watson Rev. Richard P. B.A., Overton

Weaver Mr. F. P., Frodsham
 Woodcock Mr. Martha, Main street
 Wright Edward A. Esq., Castle park
 Wood Charles, Esq., Frodsham.
 Woodcock Mrs. Martha, Main street

COMMERCIAL.

Acton George, Queen's Head Hotel, Main st
 Ainsworth Jessie, shoemaker, Woodhouses
 Ainsworth Thomas, painter, Main street
 Allaby John, shoemaker, Frodsham Bridge
 Andrews James, farmer, Frodsham
 Andrews Samuel, farmer, Five Crosses
 Andrews Thomas, farmer, Frodsham
 Andrews William, farmer, Frodsham Bridge
 Ashton John, solicitor, clerk to the magistrates
 and agent for the Scottish Union Insurance
 Co., Main street
 Ashworth Joseph, manure manufacturer, Frod-
 sham bridge
 Aston Henry, stonemason, Overton
 Aston John, Bull's Head Inn, and grocer, Over-
 ton
 Aston John, shoemaker, Overton
 Aston Samuel, sen., sexton and apparitor,
 Overton
 Aston Samuel, jun., assistant overseer and col-
 lector of taxes for Frodsham Lordship, Over-
 ton
 Basnett Peter, farmer & butcher, Five Crosses
 Basnett Samuel, farmer, Woodhouses
 Bate Ralph, farmer, Netherton
 Bate Thomas, veterinary surgeon, Main street
 Beard James, general dealer, Main street
 Berrington Joseph, wheelwright, Overton
 Berrington Richard, wheelwright, Overton
 Bickerstaff William, beer retailer, Five Crosses
 Booth Thomas & William, commission agents,
 dealers in tea, coffee, baskets, stationery,
 picture frames, toys, patent medicines, &c.,
 agents for the United Kingdom Temperance
 and general Provident Institution, the Liver-
 pool Victoria Legal Friendly Society, and
 the Victoria Assurance Company, Main st
 Booth William, farmer, Main street
 Borwick Rev. R. P., boarding school, Main st
 Brennand John, M., grocer, Frodsham bridge
 Brierley John, chemist and druggist, Main st
 Burgess Richard, registrar of births and deaths,
 and relieving officer, Main street
 Burkill John, smith, Church street
 Caldwell William, carrier, Main street
 Carter John, butcher, Bradley
 Challoner John, farmer, Netherton
 Clarke Charlotte, grocer and baker, Church st
 Clays Joseph, coal dealer, Railway station

Clough Halstead, clogger, Main street
 CLOUGH MARY, ladies boarding school,
 Overton house
 Cobb Samuel, beer retailer and farmer
 Cooper Thomas, corn and coal merchant,
 Overton and Railway station
 Corker Thomas, tailor, Main street
 Corker William, tailor, Main street
 DANBY GEORGE HAMMOND, Collegiate
 School, South Bank house, Overton
 Davidson Isabella, school, Main street
 Davies Eliza, shopkeeper, Five Crosses
 Davies Thomas, joiner, builder and farmer,
 Main street
 Dignum Edward, grocer, commission agent
 and agent for the Sceptre Insurance Co.,
 Main street
 Dignum William, dentist, Main street—*see*
advertisement
 Dugdale Samuel, beer retailer, Church street
 Dutton John, farmer, Woodhouses
 Edgerley Peter, Fish Bone Inn, Netherton
 Edwards George, grocer, Main street
 Edwards James, general draper, Main street
 Ellams David, shoemaker and beer retailer,
 Five Crosses
 Ellison Samuel, farmer, Netherton
 Farrall Ellen, shopkeeper, Church street
 Farrall Joseph, carrier, Overton
 Fletcher John, shopkeeper, Frodsham bridge
 Fletcher William, farmer, Netherton
 Forster, Mrs. —, farmer, Main street
 Forster Henry, police sergeant, Church street
 Garner John, chairmaker, Church street
 Garner Joseph, bricklayer, Church street
 Garner Margaret, farmer, Netherton
 Gaskell Robert, miller, Bradley
 Gleave John, joiner and builder, Main street
 Gorst George, farmer, Bradley
 Gorst Thomas, tailor and draper, Main street
 Gould James, painter, Main street
 Grice Mary & Louisa, dressmakers, Main st
 Grice William, farmer, Mickledale
 Hague William, basket and hamper maker,
 Church street
 Harrison Margaret, farmer, Overton
 Harrop Peter, auctioneer, bootmaker, and agent
 for the Sun Insurance Co., Main street
 Harvey James, chairmaker, Church street
 Harvey Sampson, chemist & druggist, Church
 street
 Hassall Edward, farmer, Netherton
 Hassell Jane, farmer, Netherton
 Hayes John, farmer, Frodsham
 Hebbert Charles, butcher and farmer, Main st
 Hicks Joseph, beer retailer, Church street

- Higson John, farmer, Main street
 Holland Joseph, bricklayer, Overton
 Holland William, timber merchant, Main st
 Holland William, Commercial Hotel, Main st
 Hough Thomas, joiner and furniture dealer, Main street
 Hulse Ann, farmer, Netherton
 Illidge Peter, cooper, Main street
 Jackson Joseph, Bridge Inn, Frodsham bridge
 Jackson Thomes, grocer, Main street
 Jennings William, farmer, Bradley
 Johnson Thomas, farmer, Hermitage
 Jones Robert, farmer, Main street
 King William, Bear's Paw Hotel, Main street
 Lamb Joseph, farmer, Netherton
 Lancelley George, veterinary surgeon, Main st
 Lanceley William, farmer, Bradley
 Larkin Elizabeth, dressmaker, Main street
 Leach John, shoemaker, Main street
 Letter John, Ring-o'-Bells, Overton
 Lewis Ann, postmistress, Main street
 Lewis Edward, butcher, Main street
 Lewis James, mail contractor and farmer, Main street
 Lewis Thomas, farmer, Overton
 Lewis William, farmer, Woodhouses
 Lightfoot Hatitia, farmer, Overton
 Linaker Henry, land agent and surveyor; clerk to the Runcorn Union and the Daresbury Highway Board, superintendent registrar and agent for the Liverpool and London and Globe Insurance Co., Main street
 Linaker William Henry, solicitor, commissioner in common law, and solicitor for the Frodsham Permanent Benefit Building Society, Main street
 McWaters James, grocer, Frodsham bridge
 Maddock Thomas, Watchmaker, Main street
 Maddock William, builder, Main street
 Manley William, plasterer, Main street
 Middleton John, hairdresser, Main street
 Mills Frederick, draper, Main street
 Mort Samuel, farmer, Main street
 Nield Thomas, blacksmith, Overton
 Oakes Ann, gardener and seedsman, Main st
 Oakes Stephen, seedsman, Main street
 Outram Joseph, Golden Lion, Main street
 Palin William, Red Lion Inn, and butcher, Main street
 Parker William, bootmaker and beer retailer, Main street
 Peacock Samuel, bootmaker, Main street
 Peacock Thomas, wheelwright and farmer, Main street
 Percival James, farmer, Godscroft
 Pickering Wm.H., coal merchant, railway station
 Pollard John, master of grammar school, Main street
 Potts Thomas, station-master, railway station, Church street
 Reynolds Charles, shoemaker, Church street
 Reynolds James, bootmaker, seedsman, and farmer, Main street
 Rigby James, proprietor of the Bellemont Pleasure Grounds, Overton
 Riley Thomas, assistant overseer, collector of taxes, secretary and manager for the Frodsham Gas Company Limited, organist of Parish Church, and house agent, Main street
 Rimmer John, grocer, Main street
 Roberts Edward, beer retailer, Frodsham bridge
 Roberts Thomas, draper, Main street
 Robinson James F., chemist, stamp distributor, and agent for the Provincial Welsh, and the Railway Passengers Assurance Companies, Main street
 Robinson John, surgeon, Main street
 Rodgers Thomas, tailor, Main street
 Rothwell Job W., ironmonger, nail manufacturer, stationer, &c., Church street
 Rowson James, farmer, Woodhouses
 Sant Thomas, saddler, Main street
 Savage Joseph, farmer, Woodhouses
 Savage Thomas, farmer, Woodhouses
 Sharples Samuel, farmer, Frodsham
 Sharpes William, farmer, Frodsham bridge
 Sharrock George, grocer, saddler, &c., Main st
 Shone Thomas, blacksmith, Netherton
 SINGLETON ISABELLA, ladies' boarding school, Overton
 Spencer Samuel, painter, Main street
 Steward E. G., agent for the Royal Insurance Company, Overton
 Storer Jane, dressmaker, Church street
 Storer John, chairmaker, Church street
 Stretch Alfred, farmer, Riley Bank
 Thomas John, coal merchant, railway station
 Unsworth Thomas, painter, Main street
 Walker John, wheelwright, Main street
 Walker Richard, tailor, Five crosses
 Walker Samuel, printer, &c., Main street
 Warburton Peter, farmer, Church street
 Weaver F. P., surgeon, Frodsham
 Whitby Mary, beer retailer, Church street
 Williams John Guest, linen & woollen draper, silk mercer, haberdasher, hosier, glover, milliner, funeral furnisher, family mourning and boot and shoe warehouse, Church street
 Wilson Andrew, George Inn, Main street
 Wright Mary, farmer, Mickledale
 Wright Thomas, farmer, Woodhouses
 Youd Thomas, beer retailer, Main street

GRAPPENHALL is a parish in the hundred of Bucklow, and county of Chester. The village is $2\frac{1}{2}$ miles east from Warrington, and comprises an area of 1540 acres. The population in 1861 was 701, and in 1871, 734. The church, dedicated to St. Wilfrid, is an ancient edifice of stone, with tower and six bells. The living is a rectory, in the gift and possession of the Rev. Thomas Greenall. There is a National school here.

Post Office—John Mainwaring, postmaster. Letters arrive at 7 45 a.m., and are despatched at 6 35 p.m.

National School—Joseph Woolley, master

PRIVATE RESIDENTS.

Antwiss Mr. James, Grappenhall
Dixon, Miss Ann, Cedar lawn
Greenall Edward, Esq., J.P., Grappenhall
Greenall Mrs. Ellen, Grappenhall
Greenall Gilbert, jun., Esq., Grappenhall
Greenall Rev. Thomas, rectory
Kidd Miss —, Grappenhall
Layland Mrs. Ann, Morris brook
Layland Mr. Leigh, Morris brook
Lee Miss H. C., Grappenhall villas
Miller Mr. John, Knutsford road
Pass Miss Harriet, Grappenhall
Long William, sen., Esq., Laurel bank
Long William, jun., Esq., Thelwall heys
Naylor Mr. John, Waste lane
Parker Mr. Joseph, Grappenhall
Parr J. Charlton, Esq., Grappenhall heys
Reynolds Mr. William H., the Willows
Swainson Mr. —, Grappenhall
Tinsley Mr. John, Grappenhall lodge
Watson Miss, —, Grappenhall
Woolf Mr. G., Grappenhall

COMMERCIAL.

Ansdale Charles, farmer
Ashley John, sen., farmer
Ashley John, jun., farmer
Ashley John, shopkeeper
Ashbrook Joseph, farmer
Astley Letitia, toll collector
Barker Robert, farmer
Boardman Richard, farmer
Bradford William, farmer
Brierley Thomas, shoemaker
Carter Thomas, tailor
Clare William, market gardener
Daintith James, farmer
Daintith Thomas, Ram's Head Inn, and joiner and farmer
Darbyshire William, farmer, Morris brook

Davies Edward, shopkeeper
Eaton Charles, farmer
Fairhurst George, wheelwright, smith, and assistant overseer
Frier James, farmer
Horsfall Henry, foreman
Hudson John, clerk, Cliff house
Lewis Robert, shopkeeper, Thewall lane
Lomas George, market gardener, carrier, and dealer in manure, &c.
Long William & Son, tanners, Cliff lane and Grappenhall tanneries
Mainwaring John, grocer and postmaster
Maire Thomas, Barry's Arms, and farmer
Pemperton James, farmer
Pemberton Samuel, farmer
Pierpoint R. L., seedsman
Reynolds William H., tanner, Knutsford road
Rowson Mary, farmer
Sankey Joseph, farmer
Simpson H. C., salesman, Birch grove
Smith Thomas, farmer
Stockton Ann, Dog and Dart Inn
Taylor Joseph, farmer
Tetlow Ann, farmer
Tomkinson George, police-constable
Turner Isaac, farmer, Middlehurst
Warburton John, farmer
Warburton Peter, farmer
Wheeler William, farmer
Woodcock Samuel, grocer
Woolley Joseph, schoolmaster
Yarwood Thomas S., bootmaker
Yarwood Thomas & Son, coal dealers

GREAT BUDWORTH is a parish and township, the parish is of considerable extent, containing an area of 35,920 statute acres; comprising the townships of Aston-by-Budworth, Peover Inferior, Pickmere, Plumbley, and Tabley Inferior; in the Altrincham union, Antrobus, Bartington, Great Budworth, Crowley, Dutton, Hull and Appleton, Seven Oaks, Stretton, Over Whitley, Lower Whitley in the Runcorn union, and Anderton, Allstock; Barrington Birches, Cogshall, Comberbach, Hartford, Hulse, Little Leigh, Lostock, Gralam, Marbury, Marston, Northwich, Castle Northwich, Nether Peover, Wincham, Waddington and Witten-cum-Twambrooks in the Northwich union. The village, pleasantly situated on a gentle acclivity about 3 miles from Northwich, is in the Runcorn union, Northwich county court district, and hundred of Bucklow. The parish church of All Saints is an ancient building with a square embattled tower, containing a

fine peal of 8 bells. The church having fallen into delapidation, has been recently restored, at a cost of £2000: Mr. Warburton having contributed the sum of £500 towards the cost. The living is a vicarage of the annual value of £626 per annum, with residence in the gift of the dean and canons of Christ church Oxford. The Rev. W. R. Lyon Bennet, M.A., is the vicar. The Wesleyan Methodists have a chapel in the village, and there is a National school for boys, girls and infants. Near the village are two large sheets of water, Budworthmere and Pickmere. Rowland Eyles Egerton Warburton, Esq., is lord of the manor.

Post Office: John Phipps, postmaster.
Letters arrive (from Northwich) at 7-30 a.m., and are dispatched at 6 p.m.

PLACES OF WORSHIP, SCHOOLS, &c.

All Saints' Church—Rev. R. Lyon Bennet, M.A., vicar
Wesleyan Chapel
National School—John Nixon, master; Hannah Nixon, Mistress; Sophia Kewley, infants' mistress

CARRIER; To Warrington, Thomas Sumner, from his house every Wednesday

PRIVATE RESIDENTS.

Bennet Rev. William R. Lyon, M.A., vicar
Kinder Mr. John
Lingard Mrs.
Shakerley Geoffrey J., Esq., Belmont hall
Stedman Rev. Henry P., M.A.
Willett Thomas H., Esq.

COMMERCIAL.

Barber Samuel, farmer
Bibbington George, grocer and draper
Beecroft Francis Ann, boarding school
Burgess Margaret, farmer and shopkeeper
Carter William, farmer
Clarke William R., boot and shoemaker
Coates Mary A., grocer and draper
Cooke William, butcher and shopkeeper
Dearden Sergeant Major James
Drinkwater Ann, Cock inn
Drinkwater John, farmer
Drinkwater William, farmer
Haslam Sarah, farmer
Hone William S. J., sergeant Cheshire constabulary
Kerfoot John, boot and shoemaker
Nixon John, national schoolmaster
Newall James, painter
Overton Elizabeth & Thomas, boarding school
Phipps John, postmaster

Platt Thomas, tailor and shopkeeper
Stedman Rev. Henry P., M.A., boarding school
Stringleman Richard, grocer
Sumner Thomas, carrier and farmer
Willett Thomas Aill, surgeon
Wright Thomas, George & Dragon inn

HALTON is a township and village in the parish of, and about one mile and a half from, the village of Runcorn; situated on an eminence commanding a fine view of the river Mersey, and the surrounding country. Halton castle, supposed to have been erected soon after the Norman conquest, has long been in ruins. Sir Richard Brooke, Bart., is lord of the manor. The church is a red stone edifice in the Gothic style of architecture; the living is a perpetual curacy of the annual value of £157. The Rev. James Cox, M.A., is the present vicar. There are chapels each, for Wesleyans and Primitive Methodists. There is an endowed grammar school for boys, and an almshouse for six poor and decayed honest old servants was founded in 1769, and endowed with £54 12s. per annum. There are some very extensive stone quarries here. The acreage of the township is 1,779.

Post Office; Margaret Ward, postmistress.
Letters arrive (from Runcorn) at 7-10 a.m., and 4-0 p.m.; and are despatched thereto at 9-35 a.m., and 8-20 p.m.
Money order office and Savings' bank.
Church; Rev. James Cox, M.A., vicar;
Rev. Joseph Stratten, curate
Wesleyan Chapel
Primitive Methodist Chapel
Grammar School; Henry Arnold, master
Parochial School; Elizabeth Woodhead, mistress

PRIVATE RESIDENTS.

Beckett Mr. George, Halton hill
Blythe Miss Catherine
Cameron Mr. Robert
Carruthers Mr. William
Cliff Mr. John
Cox Rev. James, M.A., vicarage
Hutchinson Mrs.
Jones the Misses
Jones Miss Nancy
Ockleston Mrs. J.
Ockleston Mrs. Mary
Ockleston Mr. William H.
Pearse Mr. Percival
Pritchard Mr. Thomas

Reynolds Mr. Charles
 Reynolds Mr. Henry
 Riley Mr. Owen
 Stratton Rev. Joseph
 Toft Mr. R. B., Brook place
 Wright Mr. John
 Wild Mr. Samuel, Brook place
 Wright Mr. John

COMMERCIAL.

Arnold Henry, schoolmaster
 Astbury Mary, farmer
 Baguley John, farmer, Halton gate
 Billington Richard, police officer
 Brearton James, butcher
 Burgess Thomas, tailor
 Cameron Robert, manure manufacturer, Rock
 Savage bone works—*See advertisement*

Carruthers William, surgeon
 Crimes Thomas H., wheelwright and joiner
 Cook Thomas, tailor
 Cooper Thomas, farmer
 Ellis Edward, butcher
 Entwistle John H., farmer
 Fryer William, shopkeeper
 Gamon John, grocer
 Gilleland Hiram, Norton Arms hotel—*See advertisement*

Haddock Benjamin, coal dealer
 Houghton James, blacksmith
 Howard William, shopkeeper & beer retailer
 Hulse John, beer retailer
 Johnson Adam, assistant surgeon
 Jones Ann E., shopkeeper
 Jones John Edward, beer retailer
 Kingston Thomas, Castle hotel, posting house
 and farmer

Latham Thomas, plumber
 Leach George, coal dealer
 Leathwood Samuel, blacksmith
 Miller Henry, shoemaker
 Miller Joseph, butcher
 Moate Charles, beer retailer
 Nixon Richard, farmer
 Schofield Mary A., school
 Vernon John, tailor
 Ward Margaret, postmistress, stationer, &c.
 Watkin & Son, agricultural implement makers
 Woodhead Elizabeth, schoolmistress
 Woodierd John, shoemaker
 Woodward John, stonemason
 Wright Thomas, seed merchant and draper

HARTFORD is a township, $1\frac{1}{2}$ miles south-east from Northwich, containing an area of 1,102 acres, partly in the parish of Great Budworth and partly in Weaverham, in the Northwich Union and county court district and second division of the hundred of Eddisbury, South Cheshire. The church is a small brick edifice, dedicated to St. John. The living is a perpetual curacy, of the annual value of £117, with residence. The Rev. Edmund Eddowes, M.A., is the vicar. It may be mentioned that the present church, having been found too small for the requirements of the district, efforts are being made to raise subscriptions towards the erection of a new church. There is a Wesleyan chapel and National schools here. Population of the township, according to the census of 1861, 987; 1871, 1,140, shewing an increase in the ten years of 153.

St. John's Church—Rev. Edmund Eddowes, M.A., vicar.

Wesleyan Chapel.

National Schools—Edward Knowles, master; Emma Knowles, mistress

Post Office, Money Order, Telegraph Office, and Savings Bank—Ann Dean, postmistress. Letters from all parts arrive (from Northwich) at 7 30 a.m., and are despatched thereto (on week days) at 7 p.m. On Sunday they are despatched at 12 30 noon.

Conveyance by railway; station on the London and North-Western line (Liverpool and Birmingham section)—James Wardle, stationmaster.

Station on Cheshire lines (Hartford & Greenbank)—John Millington, stationmaster.

Omnibus to Northwich from the Hartford station several times daily.

PRIVATE RESIDENTS.

Arnold Mrs. Ann
 Buckley Mrs. Elizabeth, Ashbank
 Beckett Mr. Richard
 Cheshire Christopher, Esq., Haywood
 Cole Viscount, the Grange
 Cook George Hatt, Esq., the Hall
 Cross Mrs. Mary, Oaklands
 De Trafford Augustus, Esq., the Manor
 De Trafford Cecil, Esq., the Manor
 De Trafford Miss Belinda, the Manor
 Dixon Thomas George, Esq., Moss cliff
 Dunn Mrs. Mary, Cagintree house
 Eddowes Rev. Edmund, M.A., the Vicarage
 Firth Mrs. Ann, Hartford bank
 Green James H., Esq.

Hilton Captain, Beechfield
 Leigh Captain Oswald P., Hartford house
 Littler Mr. John
 Littler Mr. Robert
 Marshall Thomas H., Esq., Hartford beach
 Pearce Sir Eustace
 Powles Alfred W., Esq.
 Royle Allen, Esq., Hartford hill
 Rawland Miss —
 Royds Rev. James, Woodlands
 Royds Mrs. —, Woodlands
 Schwind Frederick Louis, Esq., the Lodge
 Turner Mrs. Sarah
 Wrench Mr. Daniel, Hartford bank
 Wright Egerton, Esq.

COMMERCIAL.

Aindow Charles, toll collector
 Arnold Mr. George, farmer
 Beckett Richard, builder, contractor, and timber merchant
 Birtwistle Thomas, smith
 Booth Jane, Grocer and beer retailer
 Capper Thomas, auctioneer, Rose bank
 Cookson Joseph, shopkeeper and beer retailer
 Cossins John, livery stables and horse dealer,
 Blue Cap cottage.—*See advertisement*
 Dean Elizabeth & Ann, grocers, Post office
 Dixon Thomas George, M.D., Moss cliff
 Dudley John, farmer
 Eyes Thomas, wheelwright
 Fletcher John and others, coal proprietors,
 Atherton Collieries, Oswald Viggor agent,
 Hartford and Delamere stations.—*See advt.*
 Gaskell Elizabeth E., Hartford Station Inn,
 and livery stables and post horses
 Harrison Alice, boot and shoe maker
 Harrison William, salt manufacturer
 Hartley John, boot and shoemaker
 Holland Joseph, farmer
 Hudson John, farmer
 Johnson Robert, shopkeeper
 Knowles Edward, National schoolmaster
 Lambert James, shopkeeper
 Lambert Mary, beer retailer
 Malam Peter, Blue Barrel
 Marrow Samuel, nurseryman
 Moore Thomas, boot and shoemaker
 Pixton Sophia, Red Lion Inn, livery stables,
 and post horses
 Powell the Misses, ladies boarding school
 Ridgway John, farmer
 Shaw Charles, bricklayer and builder
 Viggor Oswald, agent to John Fletcher and
 others, coal proprietor, Atherton Collieries.
See advertisement

Warburton William, commission agent, and
 agent to Allsopp & Sons, brewers, Burton,
 and for Dublin porter and stout, Speedwell
 cottage, Sandiway.—*See advertisement*
 Wrench Daniel, farmer

HATTON is a small village, and township
 in Runcorn Union and Bucklow hundred,
 about one mile from Daresbury, six from Frod-
 sham, and $4\frac{1}{2}$ from Warrington. Here is a
 Wesleyan chapel. Acreage, 1,020a. 1r. 38p.
 Population in 1861, 376; and in 1871, 397.

COMMERCIAL.

Hatton James, Esq.
 Parr James, Esq.
 Barber Joseph, farmer
 Beecroft Peter farmer
 Bennett Benjamin, farmer
 Blackshaw, John, farmer
 Boardman James, tailor and farmer
 Clare Peter, farmer
 Clarke Thomas, farmer
 Dodd George, farmer
 Done Samuel, farmer
 Ellison Thomas, bricklayer
 Fairhurst Johnson, farmer
 Houghton Peter, shopkeeper
 Humphreys John, joiner and farmer, Red Lion
 Inn.
 Leach John, farmer
 Leach Thomas, shoemaker
 Littlewood Thomas, shopkeeper
 Meredith Richard, shoemaker and carrier
 Mouldsdales Job, farmer
 Stringer John, farmer
 Whitlow George, farmer
 Wilkinson Mary, farmer
 Wilton William, agent and collector of rates
 taxes, and tithes
 Winstanley William, farmer

KEKEWICK is a small township, in the
 parish of Runcorn and hundred of Buck-
 low, about four miles from Runcorn, and is
 the sole property of Sir Richard Brooke, Bart.
 Population, in 1861, 115.

Bennett Thomas, farmer
 Boardman —, farmer
 Broom Charles, farmer
 Tickle Thomas, farmer

KNUTSFORD.

K NUTSFORD is a parish comprising the townships of Bexton, Knutsford Inferior, Knutsford Superior, Ollerton, and Toft, in Altrincham Union and Bucklow Hundred, situated about 15 miles S. W. from Manchester 2½ N.E. from Chester, six N.E. from Northwich, 29 S.E. from Liverpool, and 172 from London, containing 4,832 acres. Knutsford Inferior (or Nether Knutsford), in the above parish is an ancient market town. The charter for holding a market on a Saturday, and three days fairs on the festivals of St. Peter and St. Paul, being procured about the year 1292. Saturday is still the market day, and the fairs are now held on the 23rd April, Whit-Tuesday, and the 8th November. The town which consists of two principal streets, and a few small ones branching off has within the last few years greatly improved, and many handsome residences have been erected on the outskirts, and are occupied chiefly by the merchants, &c., from Manchester and districts. The Cheshire Midland Line of Railway, opened a few years ago by the Manchester, Sheffield and Lincolnshire, Great Northern and Midland Joint Co., has a station here which affords great facilities for railway communication with all parts of the kingdom, and will no doubt tend still further to increase and improve the town. Race meetings are held here annually, and are well attended. The County Gaol situated near the railway, is a very extensive building, and contains the Sessions Hall, in which sessions are held on the first Tuesday in each month. A new Town Hall is now in course of erection on a commanding site, nearly opposite the goal which promises to be when completed a very handsome building, and will add to the beauty of the town. The workhouse for the Altrincham Union is situated here. The town is well supplied with water, and the streets and shops are well lighted with gas. The parish church, dedicated to St. John the Baptist, is an extensive brick edifice, consisting of nave and side aisles, with tower which contains a peal of six bells, there are also places of worship for Independants, Primitive and Wesleyan Methodists, Roman Catholics and Unitarians, several of which are handsome structures of recent erection. Here are a number of first-class boarding and day schools, also a grammar school and the Paro-

chial Schools. Parr's Banking Co., and the Union Bank of Manchester have each a branch here, there is also a Savings Bank and the Post Office Savings Bank. Brick and tile making is extensively carried on here by Mr. Jabez Thompson, of Northwich, and tanning by Mr. John Long. The establishments of the drapers, grocers, &c., are extensive and well stocked, and several of the hotels are large and commodious. The township contains 751 acres of land. The population in 1871 was, Knutsford Inferior, 3,107; in the house of correction (prisoners 250, officers and their families 39), 289; in the workhouse (paupers 194, officers and their families 7), 201—making a total of 3,597. Knutsford Superior is a township adjoining that of Knutsford Inferior, also in the same parish, Union and Hundred. The church situated at the hamlet of Crosstown, is a handsome brick edifice, consisting of nave, side aisles and chancel, with a tower and spire which contains a peal of four bells. The Rev. L. W. Riley, M.A., is the present vicar, here is a National School, the extensive nurseries of Mr. W. G. Caldwell, are in this township, population in 1871, 206, acreage 942.

Post Office, Princess street, John Hulme, postmaster. Letters from all parts are delivered at 7 a.m. and 3.15 p.m., and are despatched at 8.35 and 9.45 p.m. Money Order Office and Savings Bank open from 9 a.m. to 6 p.m. Telegraph Office, open from 7 a.m. to 9 p.m., Sundays 8 to 10 am.

PLACES OF WORSHIP AND THEIR MINISTERS.

Parish Church, Rev. Henry Barnacle, M.A. vicar.

St. Cross Church, Crosstown, Rev. L. W. Riley, M.A., vicar; Rev. W. A. Osborne, M.A., curate.

Congregational Chapel, Brook street, Rev. W. W. Harry.

Primitive Methodist Chapel, Swinton square, Rev. J. Graham.

Roman Catholic Chapel (St. Vincent de Paul), Queen street, Rev. Daniel S. Casey, priest.

Wesleyan Chapel, Princess street.

Unitarian Chapel, Adams Hill, Rev. Henry Green; M.A.

PUBLIC BUILDINGS, &c.

Altrincham Union Workhouse, Love lane.
Governor, Henry Ramsbottom; matron, Alice Ramsbottom; chaplain, Rev. L. W. Riley, M.A.; surgeon, T. F. Nicholls; schoolmaster, William Roscoe; schoolmistress, Esther Charnley; nurse, Eliza Walker; porter, Charles Burnell; clerk to the guardians, John B. Cutter, Princess street; relieving officer, Joseph Wheeler, Heath side.

Superintendent Registrar, John B. Cutter, Princess street.

Registrar, Joseph Wheeler, Heath side.

British and Foreign Bible Society's Depot, Princess street, Thomas Howarth, depository.

County Gaol and House of Correction, London road, governor, George Gallop, Esq.; deputy-governor, William Leicester; chaplain, Rev. W. N. Truss; Roman Catholic chaplain, Rev. Daniel S. Casey; surgeon, W. H. Sutcliffe; matron, Margaret Bramwell; schoolmaster, Charles Davis.

Excise Office, Royal George Hotel, King st
Fire Engine House, Heath side, John Wood, superintendent

Gas and Water Company Limited—Works, Gas street; Thomas, Thomas manager.

Grand Stand Company Limited, George Nelson, secretary.

Literary Institution and Working Men's Library, King street.

Market Hall, Town Hall.

Mid-Cheshire Conservative Registration Association, Tabley view, Manchester road; Lance Bentley, secretary.

Night Asylum, Heath side; John and Sarah Bracegirdle, keepers.

Police Station, Love lane; sergeant, George Morgan.

Race Course, Heath side.

Stamp Office, King street; Thomas Baskerville, distributor.

Town Hall, Princess street.

Conveyance by Railway on the Cheshire Midland line, station, Knutsford; Jonathan Towler, stationmaster.

Coach to Chelford, at 8.20 a.m. and 4.20 p.m.

Carrier to Warrington, Francis Murphy, from King street, Monday, Wednesday and Saturday.

PRIVATE RESIDENTS.

Alexander Mr. J. R., Old Court house

Banks Mr. John, Heath side

Barlow Mr. Edward, Heath side

Barnacle Rev. Henry, M.A., the Vicarage

Bate William, A. Esq., King street

Bentley Mr. Lance, Tabley view, Manchester road

Birch Mrs. Ann, King street

Blakiston Mrs., London road

Bradley Mr. Thomas, Queen street

Caird Mr. James, Toft street

Carlton James, Esq., Norbury booths

Casey Rev. Daniel S., Queen street

Chapman Mrs. Mary, Queen street

Cox Mr. Albert S., Tabley view, Manchester road

Cram Mr. Robert, King street

Cutter Mr. John B., Princess street

Dakin Miss Marian, Heath side

Davis Mr. Charles, Clifton House, the Heath

Deane Miss Mary, Princess street

Deane Mrs. Susan, Princess street

Earl Mr. William, Heath side

Eastwood Mr. James, Brook street

Forster Rev. William, Church hill

Francis Mrs. Sarah, Queen street

Galleymore Miss Francis, Oak cottage, Heath side

Gallop George, Esq., London road

Gent Henry, Esq., King street

Gledhill Mr. John, Silk Mill street

Graham Rev. John, Heath side

Hall Mrs. Thomasina, Over, Knutsford

Hanmer Mr. William, King street

Harris Joseph, Esq., Heath side

Harry Rev. W. Warlow, Manchester road

Hewitt Mr. Jonas, Queen street

Hickson Miss Letitia, King street

Hill Captain, King street

Holland Miss Elizabeth, Princess street

Holland the Misses Mary and Lucy, Princess street

Hollins Miss Georgina J., Princess street

Houghton Mrs. —, Over, Knutsford

Hudson Mr. Edward W., Heath side

Hulme Mrs. Jane S., Heath side

Hurst Mr. Frederick, Union Bank, King st

Hurst Mr. Henry A., Rosehurst Tabley

Inman William S. Esq., King street

Jackson Mr. Charles, Queen street

Jackson Mrs. Mary, King street

Jones Mrs. Mary, Silk Mill street

Lees Mr. Joseph, Holly Bank Tabley

Lloyd Mrs. Eliza, Manchester road

Long Mr. Henry, Wood'ands

Long Mr. John, Grove house

Mellor Mr. —, King street

Merriman Mrs. Catherine, Heath house

Murray Mr. Charles, Heath Bank

Newland Mr. Henry M., Heath side

Nicholls Thomas F. Esq., King street

Nicholson Mr. Frederick F., Heath side

Norbury Miss Catherine, Heath side
 Oakes Mrs. —, Over Knutsford
 Ogden Mr. Henry, Holly Bank, Tabley
 Ogden Mr. John, Holly bank, Tabley
 Osborne Rev. W. A., M.A., Crosstown
 Paulden Mrs. Sarah, Heath side
 Payne Mr. Joseph B., Brook street
 Pennington Mr. Nathan, Over Knutsford
 Pierson Mr. Charles, Park cottage
 Piggott Mr. John, Heath side
 Riley Rev. L. W., M.A., Crosstown vicarage
 Robinson Mrs. Elizabeth, Heath side
 Robinson Mrs. Elizabeth, Manchester road
 Roscoe Mrs. Mary A., King street
 Salmon Mr. Charles, Heath side
 Sedgley Charles, Esq., Heath side

Slater Mrs. Eliza, Princess street
 Speakman Mr. Thomas, Heath side
 Sutcliffe Mr. Joseph, Gas street
 Sutcliffe William H. Esq., King street
 Swinbourne Mr. Edmund, Princess street
 Thorley Mr. George, the Lodge
 Thorley Mrs. Margaret, the Lodge
 Truss Rev. William R., Heath side
 Twiss Mr. John, Heath bank
 Wagstaffe Henry, Esq., King street
 Walkden Mrs. Mary J., Brook street
 Warhurst Mr. John, Bank house
 Watson Mr. Thomas, Princess street
 Wheeler Mr. Joseph, Heath side
 Woodcock John K. Esq., King street
 Wright Mrs. Elizabeth, King street

CLASSIFICATION OF TRADES, PROFESSIONS, &c.

AGENTS.

Howarth Thomas (for Johnson's tea), Princess street
 Jackson Joseph (for Allsopp and Sons, ales), King street—*See advertisement*
 Speakman Thomas (for Rafe O. Leycester, Esq.), Heath side

AGRICULTURAL IMPLEMENT MAKERS.

Harkes David, Mere
 Wood John, Manchester road

ALE AND PORTER MERCHANTS.

Darlington Peter, Malt street
 Jackson Joseph, King street—*See advt.*

ARCHITECTS AND SURVEYORS.

Barlow Edward, Heath side
 Clements T. R., Church hill
 Davies T. M., King street

ARTISTS.

(*See also Photographic Artists.*)

BAKERS AND FLOUR DEALERS.

Copeland James, Heath side
 Foster Ann, Princess street
 Green John, Market place
 Hough James, King street
 Watson William, King street—*See advert.*
 Yarwood Robert, King street

BANKS.

Parr's Banking Co. Limited, King street
 (draws on Glynn, Mills, Currie and Co., London), Robert Cram, manager.

Union Bank of Manchester, Limited, King street (draws on Glynn, Mills, Currie and Co. London), Frederick Hurst, manager
 Post Office Savings Bank, Princess street
 John Hulme, Actuary
 Savings Bank, Princess street, open on Saturday from 1 till 3, John Siddeley, Actuary

BEER RETAILERS.

(*See also Inns, Hotels and Public Houses.*)

Farrall Winefred, King street
 Illingworth George (and livery stables), Love lane
 Kinsey Emma, Silk Mill street
 Lee Thomas, Market place
 Murphy Francis, King street
 Postles Thomas, Manchester road
 Williamson Charlotte, Crosstown

BLACKSMITHS.

Harkes David, Mere
 Wood John, Manchester road

BOOKSELLERS, STATIONERS AND NEWSAGENTS.

Gilliatt Richard, King street
 Howarth Thomas (and music seller), Princess street
 Siddeley John, King street

BOOT AND SHOE MAKERS.

Alcock Mark, King street
 Barnes Joshua, Minshull lane
 Baskerville Thomas, King street
 Bracegirdle Samuel, King street
 Brown Peter, Heath side

BOOT, &c., MAKERS—continued.

Eaton James, King street
 Hamman James, King street
 Kelshaw Richard, King street
 Payne John, Princess street
 Platt Joseph, King street
 Wilkinson James, Crosstown

BRICK AND TILE MAKERS.

Thompson Jabez, Booth Mill and Northwich
—See advertisement

BUTCHERS.

Beswick Ann, Minshull street
 Beswick George Manchester road
 Bradbury Joseph (pork), Brook street
 Hayman Henry, Crosstown
 Hayman James, Crosstown
 Howorth Samuel, King street
 Nicholls William, King street
 Platt George, King street
 Potter John, King street

CABINET MAKERS & UPHOLSTERERS.

Ardern John, King street
 Reade William, King street

CHEMISTS AND DRUGGISTS.

Jackson P. H. & W., King street
 SILVESTER HENRY T. (pharmaceutical),
 King street—*See advertisement*
 Stevenson Thomas, Princess

COACH AND CAB PROPRIETORS.

Goodall B. & Co., King street
 Marrow Richard, Princess street

COAL MERCHANTS.

Houlden William, Railway station—*see advt.*
 Watson Richard, Railway station

CONFECTIONERS.

Hewitt Robert, King street
 Hough John, King street
 Hulme Mary A., King street
 Leech Mary, Princess street—*See advt.*

FARMERS.

Blackshaw Ezekiel, Nether Knutsford
 Edwards Ellis J., White Bear, Heath side
 Stockton Henry, Over Knutsford
 Twist Thomas, Nether Knutsford
 Watson Richard, Minshull street

GENERAL FURNISHERS.

Grice Joseph, King street.—*See advertisement*
 Jones Pryce, King street.—*See advertisement*
 Wildgoose William, King st—*See advertisement*

GREENGROCERS.

Darlington John, King street
 Pearson William, King street
 Yarwood Robert, King street

GROCERS AND TEA DEALERS.

(See also shopkeepers.)

Bagaley William (tea dealer), Princess street
 Barlow William, King street
 Beswick George, Manchester road
 Copeland James Heath side
 Foster Ann, Princess street
 Grice Joseph (tea dealer), King st.—*See advt.*
 Hough James, King street
 Jackson Joseph, King street—*see advertisement*
 Leech Mary, Princess street
 Nott Robert, King street
 Tunstall Francis, Princess street
 Watson William, King st.—*See advertisement*
 Wright William, King street

HATTERS.

Grice Joseph, King street.—*see advertisement.*
 Jones Pryce, King street.—*see advertisement.*
 Slater John, Princess street
 Wildgoose William, King street—*see advt.*

INNS, HOTELS, AND PUBLIC HOUSES.

(See also beer retailers.)

Angel Hotel, Alice McGill, King street
 Bowling Green, Alice Cutter, Manchester road
 Brown Cow, Thomas Williamson, Princess st
 Cross Keys, Henry Wilkinson, King street
 Darlington's Vaults, Peter Darlington, Malt st
 Feathers, William Newnham, Tatton street
 Golden Lion, John Green, Market place
 Legh Arms, Sarah Blackshaw, Over Knutsford
 Lord Eldon, William Marsh, Tatton street
 Rose & Crown, Thomas Lee, King street
 Royal George Hotel, Sarah Caldecutt, King st
 White Bear, Ellis J. Edwards, Heath side
 White Lion, Edwin Yarwood, King street

INSURANCE OFFICES AND AGENTS.

Accident, Thomas Howarth, Princess street
 Alliance (Fire and Life), John Payne, Princess street
 Crown (Life), Robert Cram, Parr's Bank, King street
 Norwich Union, John Siddeley, King street
 Queen, Thomas Baskerville, King street

IRON AND TIN PLATE WORKERS.

Hope William, King street
 Lees Titus, King street
 Musgrave Francis, King street—*see advt*
 Wood Joseph, Minshull lane

IRONMONGERS.

Hope William, King street
 Lees Titus, King street
 Musgrave Francis, King street.—*see advt.*
 Wood Joseph, Minshull lane

JOINERS AND BUILDERS.

Ardern Thomas, Tatton street
 Beswick Charles, Crosstown—*see advertisement*
 Beswick John & Joseph, Manchester road
 Eden Thomas, Manchester road
 Paul James, Queen street
 Platt George, Crosstown
 Reade William (and cabinet maker), King st
 Toft Peter, Silk Mill street
 Toft Reuben, King street

LINEN, &c., DRAPERS.

Bagaley William, Princess street
 Grice Joseph, King street—*see advertisement*
 Pryce Joseph, King street—*see advertisement*
 Tunstall William, King street
WILDGOOSE WILLIAM, King street—*see advertisement*

MILLINERS AND DRESSMAKERS.

Coombes Ann, Princess street
 Daniel Elizabeth, King street
 Hamman, Mrs., King street
 Holland Sarah, King street
 Pass Elizabeth, King street
 Reade Maria, King street

NURSERYMAN, SEEDSMAN, AND FLORIST.

Caldwell William George, Knuts'ord and Orlerton Nurseries.—*see advertisement*

PHOTOGRAPHIC ARTISTS.

Birtles Thomas, Brook street
 Gregory Charles, Love lane

PLUMBERS, GLAZIERS, PAINTERS, AND PAPERHANGERS.

Birtles William, King street
 Ikin James, King street
 Newhall James, Manchester road, and at Great Budworth, near Northwich—*see advt.*
 Steel William, Minshull lane

PRINTERS.—LETTER-PRESS.

Gilliatt Richard, King street
 Howarth Thomas, Princess street
 Siddelay John, King street

PROFESSORS AND TEACHERS.

Twiss John, Heath bank
 Wright Alfred (music), King street

ROPE, TWINE, AND NET MANUFACTURERS.

Brandon Thomas, King street
 Read Mark, Ravenscroft square

SADDLERS AND HARNESS MAKERS.

Dumville Peter, King street
 Hickson William, King street
MILLAR GEORGE, King street

SCHOOLS—PRIVATE.

(Marked thus * are boarding schools.)

Alderson Emily, Queen street
 Ardern Elizabeth G., Tatton street
 Cordwell Mary, Princess street
 *Davis Emma, Clifton house, the Heath
 *Eastwood Frances, Brook street
 Galleymore Frances, Oak cottage, Heath side
 *Hulme Jane S., Heath side
 *Lawford John, Princess street
 *Newland Henry M., Commercial school, Heath side
 *Riley Rev. L. W., M.A., Crosstown

SCHOOLS—PUBLIC.

Grammar school, King street; F. F. Nicholson, master
 National schools
 Crosstown (St. Cross); Joseph Magee, master;
 Mary Magee, mistress
 Parochial school (boys), Adam's hill; John D. Crossfield, master; girls, Tatton street,
 Emma Pennington, mistress

SEEDSMEN.

Caldwell William George, Knutsford and Orlerton Nurseries—*see advertisement.*
 Jackson P. H. & W., King street
 Stevenson Thomas, Princess street

SHOPKEEPERS.

(*see also grocers.*)

Armstrong Thomas, King street
 Aspin Henry, King street
 Birtles Thomas, Crosstown
 Brierley John, Tatton street
 Brooks Mary, Princess street
 Coppock Moses, Market place
 Davey William, Princess street
 Hallard Sarah, Crosstown
 Houlden James, Minshull lane
 Leicester Samuel, Crosstown
 Kennedy Ann, King street
 Mather Mrs., King street
 Moston William, King street
 Moulst Elizabeth, King street
 Nichells John, Brook street

SHOPKEEPERS—continued.

Pedley William, Tatton street
 Peers William, King street
 Seel Henry, King street
 Whitby Ann, King street
 Williamson Charlotte, Crosstown
 Woodall Hannah, King street

SLATERS.

Jackson Thomas (and bricklayer), Heath side
 Kennerley Samuel, Tatton street

SOLICITORS.

Ashworth & Inman, King street
 Sedgley Charles (and clerk to magistrates),
 King street

STONE MASONS.

Darlington Samuel, Manchester road
 Ursall George, Brook street

SURGEONS.

Gent Henry, King street
 Nicholls Thomas F., King street
 Sutcliffe & Woodcock, King street
 Wagstaffe Henry, King street

TAILORS.

(Marked thus * are also woollen drapers.)

*Bell Joseph, King street
 Brierley John, Love lane
 Hammond Frederick, Crosstown
 *Kynsey Thomas, Heath side
 Lindsay Joshua, Princess street
 Pass Joseph, King street
 *Pass Thomas, Princess street
 Richardson William, Tatton street
 *Slater John, Princess street
 Smith John, Adam's hill
 Woolmer Walter, King street

TOY DEALERS.

Gidman John, King street
 Gilliatt Richard, King street
 Webster Robert, King street

WATCH AND CLOCK MAKERS.

Blackhurst Thomas, Princess street
 Gidman Thomas, King street

WHEELWRIGHT.

Beswick Charles, Crosstown—*see advt.*

**WHITESMITHS, LOCKSMITHS, AND
BELLHANGERS.**

Hamman William, Tatton street
 Musgrave Francis, King street—*see advt.*

WINE AND SPIRIT MERCHANTS.

Jackson Joseph, King street—*See advt.*
 Jackson P. H. & W., King street
 Watson William, King street—*see advt.*

MISCELLANEOUS.

Banner Richard, gun maker, Princess street
 Baylis Elizabeth, pawnbroker, Silk Mill street
 Beeton George, gardener, Over Knutsford
 Brown George, coffee house, Tatton street
 Burgess Misses, Berlin wool dealers, King st
 Clayton Thomas, assistant overseer and col-
 lector of taxes, Over Knutsford
 Cockeram & Acton, plasterers, Crosstown
 Coppock Moses, town cryer, Market place
 Cox Albert S., veterinary surgeon, Tabley view,
 Manchester road
 Cross John, auctioneer, Silk Mill street
 Darlington Peter, brewer, Malt street
 Ellingham James, drill instructor, 15th C.R.V.,
 Heath side
 Gidman John, cooper, King street
 Greenall Richard, public bakehouse, Market
 place
 Harlow Elizabeth, fishmonger, Princess street
 Houlding Maria, upholstress, Silk Mill street
 Long John, tanner, King street
 McClain, Joseph, solicitor's clerk, 6 Free-
 holder's terrace, Love lane
 Marrow Richard, coach builder, Princess st
 Moston James, cart owner, Ravenscroft square
 Mullen Sergeant Major, King street
 Payne Hannah, leather seller, Market place
 Platt Robert, fustian cutter, Market place
 Smith Charles, salt dealer, Market place
 Stewart Donald, excise officer, Princess street
 Storey Edward, china dealer, Manchester road
 Wheeler Joseph, relieving officer and registrar,
 Heath side
 Wild Elizabeth, miller, Booth mill
 Wright Charles, band master, King street
 Yearsley Elizabeth, hair dresser, King street

LOSTOCK GRALAM is a township and
 and village situated on the high road
 between Knutsford and Northwich, 5 miles
 south west from the former, and $2\frac{1}{2}$ N.E. from
 the latter. The township is in the parish of
 Great Budworth, Northwich union, hundred
 and county court district, and diocese of
 Chester. The church, erected in 1844, is a neat
 brick edifice, dedicated to St. John; the living
 is a perpetual curacy of the value of £120 per
 annum. The Rev. William Charles de Lancy
 is the vicar; the living is under the patronage
 of the vicar of Witton. The Wesleyans have
 a place of worship in the township, and there
 are National schools for children of both sexes.
 The North Staffordshire Railway, and Canal
 Company's Canal passes through the township,

also the Cheshire Lines Committee's Railway from Northwich to Manchester; the station is immediately adjoining the village. The district is principally agricultural, and there is a tannery and corn and bone mills in the village. Population 1861, 467; 1871, 568; acreage, 1706.

HULSE is a small township adjoining.

St. John's Church; Rev. William Charles de Lancy, vicar

Wesleyan Chapel, Lostock green

National School; Edwin Stevens, master; Mary A. Stevens, mistress

Railway Station, Lostock Gralam; John Bailey, stationmaster.

Post Office, Lostock Gralam; Charles N. Moreton, postmaster. Letters arrive from all parts (from Knutsford) at 8 a.m., and are dispatched at 5-25 p.m.; on Sunday the dispatch is at 9 55 a.m.

(Northwich is the nearest Telegraph Office.)

PRIVATE RESIDENTS.

Bull William, Esq.

de Lancy Rev. William Charles, the parsonage

Edgerley Mr. James

Morgan Mr. William, Holford cottage

COMMERCIAL.

Baguley John, farmer, Hulse

Bailey John, stationmaster

Ball Thomas, shopkeeper

Carter Thomas, farmer, Hulse

Clarke William, wheelwright

Clough Miss Jane, ladies' boarding school, Lostock seminary

Clough Thomas, farmer, Birch hall

Cross John, farmer

Cross William, Black Greyhound

Cross William, miller, Hulme mill

Corker William, butcher, Lostock green

Dean George, farmer, Hulse

Dean Isaac, farmer

Glassford John, farmer

Glassford William, farmer

Gleave John, farmer

Gooding John, farmer

Harkes William, agricultural implement maker

Harrison Edward, farmer

Hatton Thomas, farmer

Hesketh J. K. & W., millers, corn and flour merchants, Wincham corn and bone mills

Hewitt Edmund

Hindley George, farmer

Hindley James, farmer

Hindley Thomas, farmer

Holland John, shoemaker

Kinsey John, junr., farmer

Moreton Charles N., saddler & harness maker,

postmaster and assistant overseer

Nettleton Robert, wharfinger, canal wharf

Oakes Esther, Slow & Easy inn

Ockleston James, farmer, & corn & bone mills

Ockleston John, farmer and tanner

Ormes Thomas, blacksmith

Ravenscroft John, farmer

Stelfox Edward, farmer

Stevens Edwin, National schoolmaster

Stubbs Arthur, farmer, the Hulse

Stubbs Peter, farmer and shoemaker

Swinton James, surveyor of roads

Taylor John, farmer

Tonge James, coal and lime dealer, Railway station

Warburton Henry, farmer

Warburton John, farmer

Wilding John, manager

Wilding Joseph, manager

Wilkinson John, farmer

Wood Elizabeth, farmer

Wyatt Thomas, farmer

LYMM is a parish in the Altrincham Union and Bucklow hundred, situated on the Manchester, Warrington, Widnes, and Liverpool line of the London and North-Western Railway, about six miles W. from Altrincham, five S.E. from Warrington, seven N.W. from Knutsford, and 13½ S.W. from Manchester. Here are two railway stations—Lymm, and Heatley for Warburton. The Bridgewater canal passes through the township. The church is dedicated to the Virgin Mary, and is a handsome structure of stone, in the early decorated style of architecture, consisting of nave, side aisles, chancel, transept, and tower. The living is a rectory; the Rev. Thomas Redhead Branfoot, M.A., is the present rector. Here is a grammar school, endowed in 1608, by Sir George Warburton and William Domville. There are also parochial schools. The affairs of the parish are managed by a local board. The population in 1861 was 3,769, and in 1871, 4,541, and contains 4,849 acres of land.

Heatley, Statham, and Oughtrington are hamlets in this parish. At the latter a new church is in course of erection.

PLACES OF WORSHIP & MINISTERS.

Parish Church (St. Mary's), Church Green—

Rev. Thomas R. Branfoot, M.A., rector.

Parish Church (Oughtrington)—Rev. Frank

A. Mather, B.A., rector.

Chapel of Ease, Heatley.

Baptist Chapel, Higher lane—Rev. Isaac Ridgway, minister,
 Congregational Chapel, Station road—Rev. Edward G. Cecil, minister.
 Methodist Independent Chapel.
 Methodist Primitive Chapel, Eagle Brow.
 Methodist Wesleyan Chapel, New road
 Grammar School, Booth's hill—Rev. Charles C. Ward, M.A., master.
 Parochial School, Pepper street—James Gregson, master; Peter Lightfoot, assistant; Caroline Newall, mistress; and Alice A. Booth, infant mistress.
 Registrar of Births and Deaths—William Fairhurst, Booth's hill.

MISCELLANEOUS PUBLIC BUILDINGS.

Fire Engine Station, Local Board Office, Pepper street—Henry Dutton, superintendent.
 Gas Works, Canal bank, Pepper street—Henry Pearson, secretary.
 Government Tax Office, Pleasant view farm, Higher lane—John Holt, collector.
 Local Board of Health Office, Pepper street—Peter Stubbs, Esq., chairman; Thomas Grundy, Esq., clerk.
 Police Station, New road—Henry Dutton, sergeant.

CONVEYANCE BY RAILWAY ON THE LONDON AND NORTH-WESTERN LINE. — Station, Lymm; Thomas Jones, stationmaster. — Station, Heatley; Ralph Sampson, stationmaster.

CARRIERS BY ROAD.—To Warrington, Thomas Moston; every Wednesday and Saturday.

CARRIERS BY WATER. — To Manchester, Liverpool, Runcorn, and Warrington (the Trustees of the late Duke of Bridgewater); from the wharves, Burford lane, Heatley, and Lymm.

POST OFFICE, Eagle Brow: James Henshaw, postmaster. Letters through Warrington arrive at 7 40 a.m. and 4 30 p.m.; Sundays, 9 45 a.m.; and are despatched at 9 55 a.m. and 6 15 p.m.; Sundays, 9 45 a.m. Money Order Office and Savings Bank, open from 9 a.m. to 5 45 p.m. Telegraph Office, open from 8 a.m. to 8 p.m.

PRIVATE RESIDENTS.

Andrew Mrs. Martha E., Laurel bank
 Barton John Esq., the Chesnuts
 Bayley Mr. William, Craybrook, Statham
 Battersby William Esq., Lymm hall
 Bennett Charles F., Esq., M.D., Grove house
 Bertram Colonel Charles, Oakfield, Statham
 Black Mr. James, Cranbrook villa
 Bolderson Mr. John, Dean's green

Bowden Mr. William H., the Cottage, Broom-edge

Bower Mr. Samuel, Heatley
 Boyd Mrs. Ann, Yewtree terrace
 Brabazon William P., Esq., M.D., Church green
 Branfoot Rev. Thomas R., M.A., the Rectory
 Bricley Mrs. Ann, Booth's hill
 Browning Mr. Thomas, Booth's hill
 Bury Mrs. Mary, Daisy bank
 Cameron Mr. Hugh, Foxley hall
 Carter Mr. Thomas, Statham
 Cecil Rev. Edward G., Sunny side
 Cotton Mr. Bartholomew, Sandy lane
 Crossfield John, Esq., Brookfield
 Davies Mr. Thomas, Booth's hill
 Davies, Mr. Thomas, Sandy lane
 Dean Mr. John, Hawthorn cottage
 Dewhurst Mr. George, Oughttrington hall
 Dewhurst George C., Esq., J.P., Beechwood house
 Dewhurst Mr. John, Oughttrington house
 Draper Mr. Robert W., Cherry lane
 Draper Mr. Thomas, Church green
 Drinkwater Mr. John, Booth's hill
 Drinkwater William, Oak villa, Statham
 Dutton Mr. Richard, Statham
 Edmondson Mr. James, Brookfield
 Edmundson Mr. Richard, Birchbrook house, Heatley
 Edwards Mr. Julian, Eagle brow
 Everton Mr. Henry, Rathbone house, Heatley
 Fleming Mr. James W., Brookfield
 Fletcher Mr. John, Sunny bank
 Forrest Mr. George, Eagle brow
 Forster Miss Margaret, Sandy lane, Heatley
 Fox Miss Laura C., Booth's hill
 Frodham Mrs. Esther, Booth's hill
 Goodlass Mr. Richard, Massey brook
 Grundy Mr. Edward S., Reddish
 Grundy Thomas, Esq., Booth's hill
 Hardey Miss Mary, Hawthorn house, Heatley
 Hardey Mrs. Mary, Heatley cottage
 Hately Mrs. Elizabeth, Brookfield
 Holland Mr. David, Laburnam villa
 Holt Mr. James, Rose bank, Pepper street
 Holt Miss Jane, Yewtree terrace
 Jackson Mrs. Esther, Holly bank, Heatley
 Jackson Mr. Joseph, Rose cottage
 Johnson Mrs. Mary, Dean bank house
 Kilborn Mr. Vincent, Bank house, New road
 King Mr. John, Foxley lodge
 Knowles Miss Ellen, Heatley
 Knowles Mr. John, Heatley
 Lees Mr. George H., the Elms, Booth's hill
 Longshaw Mr. Peter
 Melver Mrs. Mary S., Bleak house

Mather Rev. Frank A., B.A., Foxley house
 Millican Mr. Jonathan, Higher lane
 Mills Mr. Henry F., the Hollies
 Milner Mr. Thomas G., Heatley house
 Morton Mrs. West view
 Newton Mrs. Margaretta, Ash cottage, Heatley
 Norris Mr. John, Booth's hill
 Norris Mr. Thomas P., Eagle brow house
 Norris Mr. Walker, High bank
 Parkinson Mr. John W., Whitefield house, Heatley
 Pickin Mr. Joseph, Foxley cottage
 Porter Rev. James N., Newfield house, Heatley
 Potthecarry William M., Esq., Holly bank
 Richardson Mrs. Emily, Booth's hill
 Richardson Mrs. Rachel, Laburnam villas
 Ridgway Rev. Isaac, Wildersmoor house
 Robinson Mr. Alfred, Booth's hill
 Robinson John, Esq., Agden hall
 Robinson Miss Mary, Mount pleasant
 Robson John, Esq., M.D., Broomedge
 Robson Mr. William, West view
 Rock Mr. William, Booth's hill
 Rodgers Mr. Daniel, Firtree cottage, Statham
 Schwabe Mr. Henry A., Dingle bank
 Shepherd Mr. John, Ash villas
 Smith Mr. James C., Birchbrook lodge, Heatley
 Stanyer Rev. William, M.A., Heatley
 Stubs Peter, Esq., Statham lodge
 Swanwick Mr. John, A., Beech cottage
 Taylor Mrs. Elizabeth, Booth's hill
 Taylor Mr. Henry, Ash villas
 Thomason Mrs. Margaret, Statham
 Thornley Rev. William, Yewtree terrace
 Travis Mr. James, Highfield house
 Ward Rev. Charles C., M.A., Cambridge house
 Watson Mr. George H., Booth's hill
 Wood Mr. Peter, Sandy lane
 Woodall Miss Martha, the Limes
 Wootton Mr. George G., New road
 Wright Charles R., Esq., Yewtree terrace
 Wright Mr. —, Newhouse cottage, Agden
 Wright Jervas, Esq., Broomedge

COMMERCIAL.

Acton John, farmer, Agden
 Aldcroft Josiah, joiner, Eagle brow
 Allen George, farmer, Heatley
 Andrews John, farmer, Heatley
 Appleton Samuel, fustian cutter, Statham
 Arden Eliza, stationer, Eagle brow
 Arden John, joiner and builder, Broomedge
 Arden Thomas, joiner, builder, cabinet maker, and school furniture manufacturer, Henry street—*See advertisement*

Ashton Thomas, confectioner and agent for the United Kingdom Temperance and general office, Booth's hill
 Astall George, farmer, Wilderspool lodge
 Atkinson William, farmer, Agden
 Barlow Thomas, watch maker, &c., Eagle brow
 Barrow John, gardener, Booths hill
 Basketter George, grocer, Bridgefoot
 Bate Richard, fustian cutter, Massey brook
 Beckett Samuel, George and Dragon, Heatley
 Bennett Charles, F., M.D., surgeon, Grove house
 Bentley George, wholesale ironmonger, Sandy lane
 Blackledge John, farmer, Agden
 Blease John, wheelwright, Booths hill
 Blinston Joseph, joiner, Statham
 Blinston William, farmer, Statham
 Booth John, shoemaker, Grove place
 Booth John, shoemaker, Sandy lane, Heatley
 Bower Samuel, farmer, Heatley
 Brabazon William, P., M.D., surgeon, Church green
 Bradburn E. & L., fustian cutters, Booth's hill
 Bradburn Francis, fustian cutter, Rush green
 Bradbury Thomas, stonemason, Agden
 Brazendale Thomas, agent for the Union Friendly Society, Bridgefoot
 Brazendale Thomas, farmer, Burford lane
 Brazendale William, grocer and joiner, Bridge-water street
 Broadey Samuel, bootmaker and greengrocer, Booth's hill
 Broadey Thomas, bootmaker, the Cross
 Brookes John, mason, Ash cottage, Heatley
 Brookes Thomas, butcher, Booth's hill
 Brookes Robert, farmer & cattle dealer, Statham
 Broomedge National School, Mary Milner, schoolmistress
 Broomhead John, plumber, Broomedge
 Brown Edwin, grocer, the Cross, Booth's hill and Heatley
 Bunce William, hay and straw dealer, Bridge-water Arms, Bridgewater street
 Butterworth Mary, fustian cutter, Lymm Bridge
 Cameron Hugh, agent for George C. Dewhurst, Esq., Foxley hall
 Carter John, shopkeeper, Booth's hill
 Chadd William, beer retailer, Booth's hill
 Cheetham William, shopkeeper, Oughtrington lane
 Chorley John, farmer, Rush green
 Clarke Eliza, dressmaker, New road
 Clarke Joseph, blacksmith, Heatley
 Clayton Edward, fustian cutter, Booth's hill

- Clayton Sarah, schoolmistress, Oughttrington
 National School, Sandy lane
 Clayton William, fustian cutter, Booth's hill
 Clowes John, tailor, Higher lane
 Collins John, grocer and baker, Burford lane
 Cooper Isaac, blacksmith, Broomedge
 Cottam Bartholomew, scripture reader, Sandy
 lane
 Cowburn Anthony, toll collector, Broomedge
 Cundall Joseph, bricklayer, New road
 Dale John E., farmer, Dog inn, Oughttrington
 Dantic William, manure manufacturer, Statham
 Manure works
 Darbyshire Thomas, grocer, Lymm bridge
 Davies George, fustian cutter and shopkeeper,
 Rush green
 Dennett Peter, shopkeeper, Booths hill
 Ditchfield Henry, coal dealer, Statham
 Dodson John, fustian cutter, Oughttrington
 Dodson William, fustian cutter, Oughttrington
 Draper Robert W., tanner, Cherry lane
 Dunning John, Church inn, Church green
 Dutton Henry, sergeant of police, police station,
 New road
 Dutton Rich.-rd, steward for J. W. Fox, Esq.,
 Statham
 Edmundson Richard, farmer, Birchbrook house,
 Heatley
 Evans Isaac H., Pharmaceutical chemist, wine
 and spirit merchant and agent for the Cale-
 donian Life Insurance Co., Medical Hall,
 the Cross
 Fairclough J. & J., butchers, the grove
 Fairclough James, Golden Fleece Inn
 Fairhurst William, registrar of births and
 deaths and relieving officer for Lymm dis-
 trict, and agent for the Liverpool and Lon-
 don, and Globe Insurance Co., Newfield
 cottages, Booth's hill
 Fearnett Elizabeth, shopkeeper, Bridgewater st
 Fire Brigade Station, Local Board Office, Pepper
 street, Henry Dutton, superintendent
 Fletcher John, agent, Sunnybank
 Forrest George, miller, Lymm mills & grocer,
 corn and flour dealer, Bridge street
 Forrest John, agent for the Pelican Life and
 the Manchester Fire Insurance Companies,
 Bridge street
 Forrest George, farmer, Dairy farm
 Forrest John B., draper, the Cross
 Forrest Joseph, farmer, Ditchfield bridge
 Foster David, farmer, Reddish
 Foster John, farmer, Rush green
 Foster Thomas, farmer, Heatley
 Frangleton John, plumber, Booth's hill
 Garner James, grocer and baker, Millstone inn
 Gibbon James, farmer, Cherry lane
 Gibbon John, farmer, Agden
 Gibson George, police constable, Canal street
 Glossop John, farmer, Broomedge
 Goodlass, Wall & Co., colour manufacturers,
 Massey brook
 Gosling William, shopkeeper and beer retailer,
 Broomedge
 Gregson Elizabeth, china dealer, the Cross
 Grundy Edward S., farmer, Reddish
 Guest John, shopkeeper, Cross brow, Statham
 Guest Joseph, fustian cutter, Star Inn, Statham
 Guest William, stonemason and farmer, Bur-
 ford lane
 Hampson John, market gardener, Rush green
 Harrison George, agent for the trustees of the
 Duke of Bridgewater, Burford lane
 Harrison Thomas, butcher, the Cross
 Hart John, veterinary surgeon, Bulls Head inn
 Hatton William, shoemaker, Grove place
 Heald Henry, bricklayer and builder, Booth's
 hill
 Henshall James, chemist, grocer, seedsman &
 postmaster, Post Office place, Eagle brow
 Hewitt Robert, plumber, Eagle brow
 Hill Henry, farmer, and Jolly Thresher Inn,
 Broomedge
 Holford George, milliner and dressmaker, New
 road
 Hollingworth George, wheelwright, Broomedge
 Holt James, fustian cutter, Sandy lane, and
 Pepper street
 Holt John, farmer, assistant overseer, collector
 of taxes and parish clerk, Pleasant view farm
 Holt Richard, hairdresser
 Holt Thomas, fustian cutter, Sandy lane,
 Heatley
 Houghton Annie, grocer
 Houghton Isaac, Blacksmith
 Howard George, farmer, Heatley
 Howard Ralph, boot and clog maker, Booth's
 hill
 Howard Robert T., draper, Bridgewater street
 Irlam James, farmer, Beechwood lane
 Jackson Thomas, boot maker, Bridgewater st
 Johnson Jacob, beer retailer, Heatley
 Johnson John, fustian cutter, Rush green
 Johnson Mary, ladies boarding school, Dane
 bank
 Johnson Mary, farmer, Statham
 Jones Thomas, station master, Lymm station
 Jones William, saddler, Eagle brow
 Kelsall Jonathan, market gardener, Agden
 Knowles John, fustian cutter, Booth's hill
 Knowles John, grocer and tailor, Rush green
 Leah Ann, dressmaker, Booth's hill

- Leah James, bootmaker, Bridgefoot
 Lear Elizabeth, dressmaker, Grove place
 Leather Richard, fustian cutter, Statham
 Leigh Elliot, farmer, Burford lane
 Leigh George, market gardener, Oughtrington lane
 Leigh William, plumber and painter, the Cross
 Leygh Noah, farmer, Booth's hill
 Local Board Office, Pepper street
 Lomax William, farmer, Wildersmoor farm
 Longshaw John, farmer
 Lord Thomas, fustian cutter, Heatley
 Lymm Gas Co. Works, Pepper street, Henry Pearson, secretary
 Mairs Peter, coal dealer, Boat stage
 Mantle William, beer retailer, Heatley
 Marsh James, farmer, Cherry lane
 Marsh John, farmer, Statham
 Massey Edward, farmer, Cherry lane
 Massey Louisa, confectioner, the Cross
 Millican Jonathan, boarding school, Higher lane
 Millican Sarah, day school, Booth's hill
 Milner Mary, schoolmistress, National School
 Moore George, fustian cutter, Sandy lane, Heatley
 Morgan Enoch, farmer, Statham
 Morgan George, farmer, Cherry lane
 Mort James, watercress grower, Canal bank
 Moss James, butcher, Heatley
 Moston Henry, fustian cutter, Booth's hill
 Moston Mary, fustian cutter, Sandy lane, Heatley
 Moston Phillip, fustian cutter, Booth's hill
 Moston Thomas, coal dealer, Railway station, and carrier to Warrington
 Moston William H., fustian cutter, New road
 Newton Peter C., tobacconist, Bridgewater st
 Newton William, farmer, Heatley
 Nightingale John, coal and lime merchant, Lymm station and Thelwall coal wharf, residence and yard, Booth's hill—*see advt.*
 Oldfield Ann, farmer, Beech tree farm
 Oldfield Robert, farmer, Stage farm
 Oughtrington National School, Sandy lane, Sarah Clayton, mistress
 Owen John, farmer, Model farm, Foxley
 Papworth John, toll collector, Booth's hill
 Pearson Henry, draper and secretary to the Gas Co., the Cross
 Pearson Sarah, draper and milliner, Booth's hill
 Pearson Thomas, greengrocer, Bridgewater st
 Pearson Thomas, farmer and butcher, Greenbank, Cherry lane
 Perkins Samuel, farmer, Broomedge
 Perrin John, Railway Hotel, Heatley
 Pickton John, tailor, draper and agent for John Berry, dyer, and for the Eagle Life Insurance Company, Eagle brow
 Pickton Peter, tailor, Booth's hill
 Police Station, New road, Henry Dutton, sergeant
 Pott Elizabeth, Boat House Inn, Agden
 Radcliffe Joseph, fustian cutter, Heatley
 Ramsdale Peter, grocer and baker, Heatley, and at Sinderland
 Ratcliffe Martha, grocer, Booth's hill
 Roach John, tailor
 Rowlinson Joseph, shopkeeper, Oughtrington lane
 Rowlinson Mark, grocer and baker, Heatley
 Rowson Edward, linen and woollen draper, the Cross
 Sampson Ralph, Station master, Heatley station
 Shakeshaft Richard, farmer and nurseryman, Statham—*see advertisement*
 Sharples James, farmer, Statham
 Shaw John, farmer, Burford lane
 Shaw William, farmer, Heatley (and miller), Warburton mills
 Simpson James, farmer, Heatley
 Skelton John, smallware and general dealer, Eagle brow
 Skilling William, agent for the Liverpool Victoria Legal Friendly Society, Rush green
 Smith Albert, plumber, Higher lane
 Smith James C., boarding school, Birchbrook lodge, Heatley
 Smith Henry P., drill instructor (32 C.R.V.), Eagle brow
 Stanton Henry, farmer, Statham
 Starkie Samuel, farmer, Agden
 Statham Matthew, wheelwright, Eagle brow
 Stanyer Rev. William, M.A., Secretary National Educational Union, Heatley
 Stelfox Henry T., farmer, Higher lane
 Stott Annie, bookseller, Depot for British and Foreign Bible Society, Eagle brow
 Stretch Edward, farmer, Cherry lane
 Stretch John, farmer, Cherry lane
 Sumner Harriet, Innkeeper and coal proprietor, Plough and Railway Hotel, Lymm station
 Taylor John B., ironmonger, and agent for the Royal Insurance Co., the Cross
 Taylor Thomas, farmer, Brook House, farm
 Temperton George, grocer, Eagle brow
 Thomas Ann, fustian cutter, Rush green Heatley
 Thomason Ellen, fustian cutter, Rush green, Heatley

Thomason John, bootmaker, and agent for the Accidental, London and Lancashire, Scottish Fund Widows (Life), and the Manchester Fire Insurance Companies, Bridgewater st
Thomason Thomas, fustian cutter, Oughtington
Thomason William, fustian cutter, Heatley
Thornicroft Matthew, milliner and draper, Booth's hill

Travis James, boardingschool, Highfield house, Higher lane

Trustees of the Duke of Bridgewater, Carriers and coal proprietors and dealers, George Harrison, agent, Burford lane, and Lymm

Warburton John, grocer and agent for W. & A. Gilbey's wines and spirits, the Cross

Warburton George, farmer, Statham

Warburton Richard, saddler, Bridge street

Warburton Peter, grocer, New road, and farmer, Booth's hill

Warburton Robert, farmer, Cherry lane

Webb John, Innkeeper, Spread Eagle, Eagle brow

West Mary, ladies school

Wheeler John, wheelwright, New road

Wibberley Joseph, grocer, Statham

Wilkinson Joseph, tailor, Higher lane

Wilkinson Peter, tailor, Sandy lane, Heatley

Williams John, beer retailer, Rush green

Williamson George, grocer and cart owner, Broomedge

Williamson John, jun., beer retailer, Booth's hill

Wilson Isaac, fustian cutter, Rush green, Heatley

Winstanley Margaret, Nag's Head Inn, Booth's hill

Winstanley Peter, beer retailer, Heatley

Woodall Martha, farmer, the Limes

Woodall Samuel, farmer, Heatley

Woodhead James, fustian cutter, New road

Woods Annie, grocer, Booth's hill

Wootton George G., clerk, New road

Wright Charles R., surgeon, Yew Tree terrace,

Wright Jarvas, surgeon, Broomedge

Wright Mary, farmer, Statham

Yarwood John, cattle dealer, Beechwood lane

MARBURY is a small township in Great Budworth parish, $1\frac{1}{2}$ miles north from Northwich, containing a population in 1871 of 84 inhabitants, and comprising an area of 362 acres. Letters through Northwich.

Barry Arthur H. Smith, Esq., Marbury hall

Darlington John, farmer

Ruscoe Thomas & Son, corn millers, Marbury

MERE is a township in Rostherne parish, Bucklow hundred, and Altrincham union; about $2\frac{1}{2}$ miles from Knutsford and 7 from Northwich, and contained in 1861, 556, and 1871, 540 inhabitants, and 2438 acres of land.

Hoo GREEN is a hamlet in this township. Letters through Knutsford.

Brooke T. W. L., Esq., Mere new hall

Crum William C., Esq., Mere old hall

COMMERCIAL.

Ardern William, farmer

Birch William, farmer

Bland Thomas, toll collector

Brett Samuel, wheelwright

Briggs Robert, shopkeeper

Burgess John, farmer

Burgess Thomas, farmer

Carter William, miller

Earl John, smith

Foden John, steward for T. W. L. Brooke, Esq.

Harkes David, blacksmith

Glassford George, farmer

Heald William, schoolmaster

Henshaw Isaac, farmer

Hewitt Thomas, farmer

Hewitt William, farmer

Hickson Robert, saddler

Hignett Thomas, farmer

Hough William, farmer

Hulme James, farmer

Long John, tanner

Lowe John, toll collector

Morris Nathaniel, farmer

Ockleston Henry, farmer

Ockleston Thomas, farmer

Ollier Charles, farmer

Tunstall William, shopkeeper

Stringer Joseph, farmer

Walton William, farmer

MIDDLEWICH,

Newton, Kinderton-cum-Hulme, Sproston.

MIDDLEWICH is a parish comprising the townships of Byley-cum-Yatehouse, Clive, Croxton, Kinderton-cum-Hulme, Moresharrow-cum-Parme, Newton, Ockleston, Ravenscroft, Sproston, Stublach, Sutton, Weaver, Wimboldsby and Minshull Vernon. Middlewich is a very ancient market town, 6 miles south-east from Northwich, 21 east from Chester, 167 from London and 3 from Winsford. In the

immediate neighbourhood are several salt springs, with salt works adjacent. The name of the town is derived from its central situation in respect to the "Wiches," or salt-producing towns. The Parish church, dedicated to St. Michael & All-Angels, is an ancient Gothic structure, with tower containing a peal of six bells. The living, a vicarage of the annual value of £160, is held by the Rev. Henry Goodwin, M.A. There are places of worship for Independents, Methodists, Society of Friends, and Roman Catholics. The National schools in Lewin street are well attended by children of both sexes. The Town hall and Market house is a neat building near the parish church, the lower part is devoted to market purposes, and the upper portion is used as a Library, reading-room, and also for the holding of Petty sessions. The market is held on Tuesday, and there are fairs on the last Tuesday in February, April and October. Middlewich is a station on the London & North Western Railway branch from Northwich, to Sandbach. The North Staffordshire Railway Company's Canal passes through the town. The Sanitary and other local affairs of the town and suburbs are regulated by a Local Board, the population of the district under their superintendence, including Middlewich and parts of Kinderton and Newton, was, in 1871, 3,150; in Middlewich township alone, the population in 1861 was 1,203, and in 1871, 1,283.

Newton is a township forming a suburb of, and in the parish of Middlewich to the south. There are very extensive grounds laid out as nurseries here, by Mr. Boosey of Middlewich; also the Middlewich cemetery, the two beautiful chapels in this pleasant burial place, are admirable specimens of Gothic architecture.

KINDERTON-CUM-HULME is a township in the parish of Middlewich, and forms a suburb on the eastern side of the town. The Railway station and Gas works are in this township. Population in 1861, 477; in 1871, 485. Acreage, 1637. Letters through Middlewich.

PLACES OF WORSHIP AND THEIR MINISTERS.

Saint Michael's Church, Rev. Henry Goodwin, M.A., vicar; Rev. Edward R. Bembridge, B.A., curate
 Congregational Chapel, Queen street—Rev. George K. Walker, minister
 Primitive Methodist Chapel, Newton
 Wesleyan Chapel, Lewin street
 Roman Catholic Chapel, Lewin street; Rev. John Moore, priest

PUBLIC BUILDINGS, OFFICES, &c.

Burial Board, W. R. Court, Esq., chairman; David Harding, clerk. Cemetery, Newton
 County Constabulary—Richard Rowbottom, superintendent, and inspector of weights and measures, Queen street
 Gas Works, Kinderton—Peter Hancock, lessee
 Local Board, Charles F. Barker, Esq., chairman; David Harding, clerk; Joseph Waring, surveyor
 Literary & Scientific Institution, Town Hall; Thomas Hulme, secretary
 Registrar of Births, Deaths, and Marriages; David Harding, for Middlewich district, Kinderton
 Stamp Office, Hightown; Orlando Ball, distributor
 Town Hall, Hightown

CONVEYANCE BY RAILWAY, ON THE LONDON AND NORTH-WESTERN RAILWAY, Northwich, Middlewich, and Sandbach branch. Station at Middlewich, J. T. Green, stationmaster

CONVEYANCE BY WATER, to all parts.—The North Staffordshire Railway Company, Canal Wharf, Thomas Ball, agent

CARRIERS BY ROAD.—To Northwich, James Oakes, from Junction Inn, Newton, every Friday

SPROSTON is an agricultural township in the parish of Middlewich, 2 miles east from that town; containing a population in 1861, of 163, and in 1871, 158 inhabitants, and 846 acres. Letters through Middlewich.

Post Office, High Town, Middlewich; (Money Order, Telegraph & Savings Bank); George Gresty, postmaster. Letters arrive at 7 a.m. and 2-20 p.m.; Despatches at 10-45 a.m., and 10 p.m.

PRIVATE RESIDENTS.

Barker Charles Frederick, Esq., Queen street
 Bembridge Rev. Edward Rushton, B.A., Queen street
 Blundell Mrs., Elm cottage, Newton
 Brown Mrs. Francis, Wheelock street
 Chadderton Miss Elizabeth C., Stanthorne lodge
 Court William R., Esq., J.P., Manor hall
 Dutton Miss Mary, Queen street
 Dutton Richard, Esq., Stanthorne hall
 Fison Rev. Edward, Kinderton
 Goodwin Rev. Henry, M.A., the vicarage, N.
 Henshall Miss, Newton
 Hughes Mrs. Margaret, Wheelock street
 Jones Mrs. Mary, Moreton villa, Newton
 Kidd Mrs. Ellen, Queen street

Lea Mr. Joseph, Newton
 Manley Mrs. Ann, Wheelock street
 Moore Rev. John, Lewin street
 Moss Mrs., Ravenscroft hall
 Pownall James, Esq., Newton hall
 Reeves Miss Frances, Wheelock street
 Rosson Mrs. Mary, Newton
 Sproston Mr. John, Wheelock street
 Sproston Mr. Thomas, Newton heath
 Steele Mr. George, Spring cottage, Newton
 Thompson Mrs. Elizabeth, Queen street
 Walker Rev. George K., Wheelock street
 Wood Moreton, Esq., Newton cottage

CLASSIFICATION OF TRADES, PROFESSIONS, &c.

AGENTS.

Hancock Peter (for Jones' sewing machines),
 Kinderton
 Sweatman William (for iron, steel, &c.), Lewin
 street—*See advertisement*

AGRICULTURAL IMPLEMENT MAKER.

Sweatman William (and smith), Lewin street
 —*See advertisement*

BAKERS.

Cawley Daniel Wheelock street
 Goodier Elizabeth, Leadsmithy street
 Podmore John, Hightown

BANKS.

Union Bank of Manchester (sub branch); open
 on Tuesday from 12 to 4-30 p.m., and on
 Thursday from 12 to 2-30 (draw on Glyn,
 Mills & Co., London); William Smith, manager
 Savings' Bank, Hightown; open on Tuesday
 from 2 to 4; William Smith, Esq., treasurer;
 David Harding, actuary; C. B. Lea, auditor
 Post Office Savings' Bank, Hightown, Middle-
 wich; George Gresty, postmaster

BEER RETAILERS.

Braithwaite William, Kinderton
 Dale Frederick, Leadsmithy street
 Mottershead Samuel, Newton
 Osborne Philip, canal bank

BLACKSMITHS.

Dale George, Lewin steet
 Dale Thomas, Wheelock street
 Jones William, Wheelock street
 Lea Robert, Newton
 Sweatman William (and maker of palisading,
 gates, &c.), Lewin street—*See advertisement*

BOAT BUILDER.

Williams James (canal and pleasure), Newton
 —*See advertisement*

BOOKSELLER, STATIONER & PRINTER.

Jackson John F. (and binder), Hightown

BOOT AND SHOEMAKERS.

Bayley William, Wheelock street
 Benbow William, Wheelock street
 Brocklehurst John, Kinderton
 Bunn Thomas, Newton
 Cooper Isaac, Newton
 Dale Frederick, Leadsmithy street
 Egerton Richard, Wheelock street
 Fairhurst Thomas, Hightown
 Fairhurst Thomas, Newton
 Hough James, Wheelock street
 Hough Ralph, Wheelock street
 Thornton Henry (dealer), Hightown
 Washington John, Wheelock street

BUTCHERS.

Bunn Joshua, Wheelock street
 Challenor Samuel, Lewin street
 Darlington Ralph, Wheelock street
 Darlington Shem, Wheelock street
 Hulme William H., Wheelock street
 Lees Mary, Leadsmithy street
 Lees William, junr., Lower street
 Moss Thomas, Lewin street
 Neild Henry, Kinderton

CHEMISTS AND DRUGGISTS.

Ryle Joshua, Wheelock street
 Ward Henry, Lower street

CHINA AND GLASS DEALER.

Sant William, Hightown

CLOGGERS.

Dobson William, Hightown
 Foster James, Lower street

COAL MERCHANTS AND DEALERS.

Bailey James, Canal Wharf
 Egerton William, Newton
 Foden Edwin, railway station
 Glover Samuel (and potato), Lower street

CONFECTIONERS.

Hewitt Robert, Wheelock street
 Sant Abraham, junr., Wheelock street

CORN AND FLOUR DEALERS.

Bebbington R. G., Newton
 Bostock George, Stanthorne
 Bostock John (and provision), Newton
 Buckley George, Hightown
 Royle Margaret, Kinderton

CURRIERS.

Sproston Charles (and tanner), Wheelock st
 Washington Thomas, Wheelock street

FARMERS.

Andrews George, Newton
 Barratt George, Stanthorne
 Beech George, Newton
 Buckley Thomas, Croxton
 Carter James, Kinderton
 Carter Robert, Stanthorne
 Cook George, Kinderton
 Darlington William, Stanthorne
 Davenport Charles, Stanthorne
 Gough Mrs., Sproston
 Hollinshead Charles, Ockleston
 Hollinshead Harriet (Exors. of), Edgefield
 Lea Mrs., Sproston
 Lea C. B., Sproston
 Lea Thomas, Sproston
 Lownds John, Kinderton
 Maddock Richard, Kinderton
 Marrow Peter, Sutton
 Millington George, Ravenscroft
 Moss Mrs., Newton
 Oakes Joseph, Ockleston
 Podmore John, Newton
 Prescott George, Sutton
 Prescott John, Kinderton
 Roles George, Newton
 Sherwin John, Sproston
 Taylor John, Croxton hall
 Venables Richard, Sproston
 Warris George, Newton
 Wright William, Sproston
 Yarwood Bradford, Kinderton

GARDENERS.

Andrews George, Newton
 Copnall William, Newton
 Derbyshire John, Lewin street
 Hodgkinson Thomas, Newton
 Sproston Jane, Newton
 Stubbs Joseph, Newton

GROCERS AND TEA DEALERS.

Buckley George, Hightown
 Buckley Mary, Hightown
 Hulme Thomas, Hightown
 Pinches Richard, Lewin street
 Sant William, Hightown
 Stannier Thomas, Wheelock street
 Thornton Henry, Hightown
 Wright Hannah, Wheelock street

INNS AND PUBLIC-HOUSES.

Boar's Head, Ann Hassall, Kinderton
 Black Bear, James Brown, Pepper street
 Bull's Head, Joseph Kinsey, Wheelock street
 Carbinier, William Woodward, Hightown
 Cheshire Cheese, Charles Hollinshead, Newton

Crown, George Chell, Lewin street
 Golden Lion, Samuel Percival, Newton
 Half-way-House, —. Yarwood, Sproston
 Horse and Jockey, Richard Jackson, Lower st
 Junction, James Oakes, Newton
 King's Arms (Commercial and posting, and
 Excise office), Frances Earl, Hightown
 Lord Hood, Thomas Clark, Pepper street
 Navigation, Richard Hodskis, Kinderton
 Railway, George Capper, Kinderton
 Red Cow, George Dean, Wheelock street
 Red Lion, John Bayley, Newton
 Rose and Crown, Isaac Worthington, Lewin st
 Royal Oak, William Percival, Lewin street
 Talbot, William Meakin, Kinderton
 Wheat Sheaf, William Bowyer, Lower street
 White Bear (commercial and posting), Joseph
 Waring, Wheelock street
 White Horse, John Thomason, Lewin street
 White Lion, Mary Maulkin, Wheelock street

INSURANCE OFFICES AND AGENTS.

Accident, Thomas Hulme, Hightown
 Alliance (fire), Henry L. Ward, Lower street
 British Empire Mutual, Thomas Hulme, High-
 town
 Liverpool, and London, and Globe, Thomas
 Hulme, Hightown
 Manchester (fire), J. F. Jackson, Hightown
 Mutual (life), Henry L. Ward, Lower street
 Norwich and London Plate Glass, Thomas
 Hulme, Hightown
 Scottish Amicable, George Buckley, Hightown
 Shropshire and North Wales, David Harding,
 Kinderton
 Sun, John H. Cooke, Kinderton

IRON AND TIN-PLATE WORKERS.

Rathbone Ann, Wheelock street
 Whittaker Frederick, Leadsmithy street
 Whittaker William, Hightown

IRON AND BRASS FOUNDER.

Evans Thomas (and engineer), Newton

JOINERS AND BUILDERS.

Dean George, Wheelock street
 Dean James, Newton
 Lawrence Charles, Wheelock street

LINEN AND WOOLLEN DRAPERS.

Ball Orlando (and hatter & hosier), Hightown
 Cook Thomas, Hightown
 Dierden John, Wheelock street
 Stanier Thomas, Wheelock street

MILLERS.

Bostock George, Stanthorne mill
 Pickering John, Sutton
 Pickering Samuel, Kinderton
 Taylor John, Croxton

MILLINERS.

Bailey Frances, Lewin street
 Henshaw Mary, Hightown
 Hitchin Maria, Wheelock street
 Read A. E. & M., Queen street

NAIL MAKERS.

Hughes Benjamin, Lower street
 Wilkinson Thomas, Leadsmithy street

NURSERY AND SEEDSMAN.

Boosey William, Middlewich Nurseries, and
 High street, Northwich—*see advertisement*

PAINTERS, PLUMBERS, AND GLAZIERS.

Bailey Frances, Lewin street
 Whitehead Richard, Wheelock street

SADDLERS.

Cooper Edwin, Wheelock street
 Mann Peter, Hightown

SALT WORKS (PROPRIETORS OF).

Bush John & Son, Moulton Hall Salt Works,
 Winsford, and Wheelock street, Middlewich.
see advertisement

Chatterton Elizabeth C., Pepper street Salt
 Works; J. Troughton, manager
 Seddon Ralph, Kinderton Salt Works; Man-
 chester warehouse, 52 Sackville street, Port-
 land street

VERDIN JOSEPH & SONS, Middlewich,
 Winsford, Northwich, and Marston.—*see*
advertisement

Yeoman Richard H., Middlewich

SCHOOLS.

Carr John (boarding), Webb's lane house
 Dean Thomas, Lower street
 Grammar School, Newton; Nicholas Fearon,
 master

Hill Mary, Newton

Mann Mary Ann (boarding), Lewin street
 National—Isaac Horsfield, master; Emily
 Harding, mistress; Mary Lawton, infants'
 mistress

Prosser Susannah, Kinderton

Roman Catholic, Lewin street—Mary Ann
 Molyneaux, mistress

SHOPKEEPERS.

Bratherton George, Kinderton
 Burgess William, Wheelock street
 Cawley Daniel, Wheelock street
 Dale Thomas, Wheelock street
 Dale Timothy, Leadsmithy street
 Darlington Joseph, Wheelock street
 Davies Joseph, Leadsmithy street
 Davies Samuel, Lower street
 Glover Samuel, Leadsmithy street
 Harrop James, Wheelock street
 Hollinshead James, Lewin street
 Hough William, Newton
 Lawrence Thomas, Wheelock street
 Osborne Philip, Canal bank
 Patterson Samuel, Newton
 Percival George, Wheelock street
 Percival James, Lower street
 Percival James, Wheelock street
 Siddon Jane, Wheelock street
 Walton Elizabeth, Hightown
 Yoxall William, Kinderton

SOLICITORS.

Barker Charles Frederick (clerk to the justices,
 Northwich division, and to the commissioners
 of income-tax, and to the Highway Board),
 Queen street
 Cooke John Henry, Kinderton

SURGEONS.

Blakey William, Queen street
 Hughes James, Wheelock street

TAILORS.

Ball Orlando (and draper), Hightown
 Bebbington Samuel, Wheelock street
 Dale Thomas, Kinderton
 Hough John, Wheelock street
 Powell Joseph (and draper), Wheelock street
 Wharton John, Lower street
 Woolley Henry (clothier), Lower street

WATCH AND CLOCK MAKERS.

Alcock Thomas, Wheelock street
 Andrews William, Wheelock street

WHEELWRIGHTS.

Henshall Thomas, Lewin street
 Walker Ralph, Newton

WINE AND SPIRIT MERCHANT.

Brown James (and ale and porter), Wheelock
 street

MISCELLANEOUS.

Barker Richard, veterinary surgeon, Wheelock
 street

Bithell Henry, chimney sweeper, Lower street
 Blagg James, fismonger, Wheelock street
 Braithwaite William, brewer, Newton brewery
 Burke Mary, hardware dealer, Lewin street
 Carr Thomas, ropemaker, Newton
 Carter William, inland revenue officer, Newton
 Drinkwater William, basketmaker, Wheelock st
 Halliwell John, furniture and general dealer.

Hightown

Harding David, clerk to the Local Board, and
 actuary of the Middlewich Savings Bank,
 Kinderton

Harthan John & Ezra, silk throwsters, Middle-
 wich, and Wheelock Mill

Hill Philip, horse breaker, Newton

Jones William, inspector of the North Stafford-
 shire Railway Company's canal, Newton

Joule Elizabeth, professor of music, Pepper st

Kinsey Joseph, bricklayer, Wheelock street
 Lindop Thomas, engineer and millwright,
 Newton

Lowndes William, clerk, Lewin street

Manley George, fruit dealer, Newton

Mayler Edward, furniture dealer, Hightown

Nightingale John, ropemaker, Leadsmithy st

Norton William, hairdresser, Hightown

Ollier Elizabeth, cooper, Wheelock street

Royle Elizabeth, hosier, Lewin street

Sproston John, fruit dealer, Newton

Thornhill Francis, cabinet maker, Wheelock st

Waring Joseph, surveyor Wheelock street

Whittaker Thomas, general dealer, Wheelock
 street

Woodbine John, potato dealer, Lewin street

MOORE, or **MOOR**, is a small village and
 township in the parish of Runcorn, and
 hundred of Bucklow; situated about $4\frac{1}{2}$ miles
 from Runcorn and $3\frac{1}{4}$ from Warrington; here
 are two Railway stations, a Wesleyan chapel,
 and a school. Acreage, 901; Population in
 1871, 344.

PRIVATE RESIDENTS.

Carter Mr. James

Cassidy Mr. James,

Dutton Mr. James

Heron Rev. George, M.A.

Hardman Mrs.

Milner N. D., Esq.

Houghton Mr.

Okell Mrs.

Podmore Mr.

COMMERCIAL.

Banner John, shopkeeper and coal dealer
 Brocklehurst Joseph, wheelwright and smith
 Cartwright John, bootmaker and shopkeeper

Cawley Thomas, farmer

Duprey William, painter & assistant overseer

Forrester Thomas, farmer

Gleave John, shopkeeper

Hanley Henry, station master, Daresbury (late
 Moore) station

Hayes Henry, farmer

Jackson John, farmer

Keenan William, station master, Moore station

Middleton Henry, Red Lion inn, and farmer

Oulton John, blacksmith

Swinton John, farmer

MOULTON is a township in the parish of
 Davenham, in the hundred union and
 county court district of, and $2\frac{1}{2}$ miles south
 from, Northwich. There are chapels for the
 Independents and Primitive Methodists, and a
 National school for girls and infants.

At Newbridge in this township are saltworks.
 Population, 1861, 395; 1871, 511; increase
 111. Acreage, 483.

Letters through Northwich; Davenham
 is the nearest money order office.

Congregational Chapel

Primitive Methodist Chapel

National School; Eleanor Reid, mistress

Astbury William, farmer

Brooks Samuel, shopkeeper

Cowley Edward, manager of saltworks and
 shopkeeper

Darlington Thomas, corn dealer, grocer and
 farmer

Fryer Joseph, farmer

Gill John, farm bailiff

Mellor James, bookseller, and agent to the
 People's Universal Insurance Company

Ravenscroft Caleb, grocer

Rhodes George, joiner

Roberts Charles, farmer

Southern John, boot and shoemaker

Verdin John, farmer

Verdin J. & R. W., salt manufacturers, New-
 bridge salt works

Wilson William, farmer

NEWTON-BY-DARESBURY is a township
 in the parish of Runcorn, and hundred
 of Bucklow; 5 miles from Warrington, 5 from
 Frodsham, and 5 from Runcorn. Acreage,
 357a. 1r. 3p. Population in 1861, 191, and
 in 1871, 280.

PRIVATE RESIDENTS.

Spencer Rev. William H.

Wright William, Esq., Oaklands

Wilbraham Henry, Esq.

COMMERCIAL.

Basnett Thomas, farmer
 Cawley Richard, farmer
 Darbyshire James, farmer
 Darbyshire John, farmer
 Darbyshire Philip, farmer
 Haddock James, farmer
 Hewitt Mrs., farmer
 Hyde Daniel, farmer
 Lees Samuel, farmer
 Newhall Thomas, farmer and bootmaker
 Witter William, farmer

NORTHWICH,

Castle Northwich, Leftwich, Anderton, Marston, Wincham, Witton, Winnington.

NORTHWICH, an excellent market town and one of the principal seats of the Salt trade, is in the parish of Great Budworth. Hundred, union, and county court district to which it gives its name, is pleasantly situated on the banks of the rivers Weaver and Dane; $34\frac{1}{2}$ miles from Liverpool (by rail), 18 from Manchester (22 by road), 18 north-east from Chester, 174 from London, $2\frac{1}{2}$ from Hartford station, on the Liverpool and Birmingham section of the London and North Western Railway, 3 from Weaverham, 6 from Middlewich, and the same distance from Winsford. The town and district has been noted for its salt springs, from a very early date. Hellah, or Hellah-Du, or the Black Salt town, being the name given to it by the ancient Britons, and it is tolerably certain that the Romans, prior to the Christian era, had discovered, what has since become, an enormous source of wealth and prosperity to this locality. The principal works for the production of white salt, and the rock salt mines, are in the town, and townships, within a radius of two miles. Many of the salt works are conveniently situated on the banks of the river Weaver, and the North Staffordshire Railway Company's Canal; vessels are thus enabled to receive their cargoes at the various works for conveyance to Liverpool, Runcorn, and other parts of the kingdom. A branch line of railway from near the Northwich station to the mines and works at Witton, Marston and Wincham, is also a valuable means of transit for the enormous tonnage of the various kinds of salt annually produced. For the information of the stranger, it may be stated that the mines

produce rock salt, which is brought to the surface in lumps, and in some cases, afterwards pulverized by machinery. The white (or common salt) is produced by evaporation from brine pumped from pits, at depths of about 30 yards from the bed of the river. The brine, or salt water, is supposed to be formed by fresh water flowing into extensive beds of rock salt. The process employed in the salt manufacture is very simple, the brine being conveyed from the pits in pipes to a reservoir, thence to the shallow iron salt pans, which are vessels of from 40 to 100 feet in length and 10 to 30 feet wide and $1\frac{1}{2}$ feet in depth, thus exposing a wide surface for evaporating purposes. The heat is supplied by furnaces under each pan. In manufacturing stoved or lump salt, the pan is required to be brought to boiling heat, 225 degrees Fahrenheit, which causes the evaporation to proceed quickly, the murate of soda thus produced falling to the bottom of the pan immediately on formation; the furnaces are then slackened, the salt drawn to the side of the pan and placed in oblong wooden tubs to drain, and afterwards to the stove or drying house. The large-grained salt used for fish-curing purposes, is produced in a much slower manner at 100 degrees, and the coarse-grained salt at 130, Fahrenheit. Rock salt was first discovered in the adjoining township of Marbury, about 1670. In addition to the enormous production for home consumption, the amount of salt exported from the ports of Liverpool and Runcorn alone, during the month of Sept., 1871, was 99,737 tons, making a total exported from 1st January to 30th Sept., from those two ports of 728,693 tons. It is also largely exported from Hull and Grimsby. Considerable improvements in the navigation of the river Weaver have been made, and are still being carried on by the Trustees at various points, and steam has of late years been used in towing and propelling the numerous vessels employed in the trade of the district, on the river, which has effected a considerable saving of time in the voyage to Liverpool, &c. There are several yards here for the building and repairing of vessels, an iron foundry, two leather manufactories, and brick and tile making is extensively carried on in the neighbourhood. The general trade of the town is in a flourishing state; the market held on Friday being exceedingly well attended by the surrounding agriculturalists and the corn, &c., merchants of Liverpool, Manchester and other places. The retail establishments are large and well stocked, and the

sanitary and other affairs of the town, are superintended by the Local Boards of Northwich and Witton, in which latter township a large portion of the town stands. Railway communication is afforded by the Cheshire Lines Committee and the London and North-Western railway, the station is in Witton, about $\frac{1}{2}$ a mile from the centre of the town; Omnibuses for Winsford meet several trains daily. Northwich is the head quarters of the 22nd Cheshire Volunteers. The drill shed in Leftwich is admirably adapted for the purpose, and is also used for public meetings, horticultural exhibitions, &c. The actual township of Northwich is small, containing, by the last census, on the 2nd April, 1871, 231 houses, of which 15 were uninhabited, and a population of 1,214, shewing an increase of 27 during the previous ten years. To arrive at the population of the town of Northwich it will be necessary to include those of the inhabitants residing in the adjoining townships of Witton, Leftwich, Winnington, and Castle Northwich, which form suburbs or parts of the town itself, which, by the census of 1871, numbered 9,248—as follows; in the ecclesiastical district of Witton, 6,860; of St. Pauls, Dane Bridge (including part of Northwich), 2,388.

Witton, or Witton-cum-Twambrooks, is a populous township in the Union and county court district, and an important suburb of Northwich, on the eastern side. In this township are the Northwich post office, railway station, Provident Dispensary, several salt works, and rock salt mines, brick and draining pipe works, two breweries, and the waterworks. Witton church, dedicated to St. Helen, is a noble specimen of ecclesiastical architecture, in the early English style. The church contains nave, chancel, north and south aisles, with a magnificent oak roof, with ornamental panels, and tower containing a peal of six bells and a clock. The living, a perpetual curacy, is of the annual value of £168, with residence. The Rev. George Gibbons, M.A., is the vicar; Rev. G. W. Clapham, curate. There are National schools for children of both sexes. The members of the Methodist Free Church and the Primitive Methodists have each chapels here, and the Wesleyans have a school in Leicester street, which was established in 1787. The Roman Catholics have a neat, well-built chapel, in Witton street, to which schools have lately been added. The Witton grammar school, near the church, was founded and endowed by Sir John Dean, in 1588. The

school estates now produce upwards of £400 per annum. Population, in 1861, 3,677; in 1871, 4,229. Acreage, 588.

Leftwich is a township, in the parish of Davenham, Union and county court district of Northwich, of which town it forms a suburb, on the south side. The church of St. Paul, Danebridge, of which the Rev. D. Waller, M.A., is vicar, is a beautiful edifice, in the early English style. The living is a perpetual curacy, of the annual value of £160, with residence in the township of Castle Northwich. The Wesleyans have a large chapel here, with residence for the circuit minister. There are National and infant schools for children of both sexes. The Cheshire Lines Railway to Helsby and Chester is carried over the township by a viaduct of numerous lofty arches. In the township are extensive manufactories of leather, of a light description; also an iron foundry, salt works, saw mills, and the Northwich Union Workhouse. Population, 1869, 2,625; in 1871, 2,749. Acreage, 972.

Castle Northwich, a suburb of Northwich, is a township in the parish of Great Budworth. The name of this township is derived from a castle which stood here, of which nothing now remains. The offices of the trustees of the Weaver Navigation are in Navigation road; also a school, established and supported by them, for children of both sexes. The same corporation also erected, in 1852, a church, dedicated to St. Paul, which stands on an eminence overlooking the Weaver valley. The Independents and Primitive Methodists have places of worship here. The township is in the Union and county court district of Northwich, and contained, by the census of 1861, 1,395, and, in 1871, 1,648 inhabitants. The area is 100 acres.

WINNINGTON township, a portion of which forms a suburb of Northwich, is in Great Budworth parish. Union and county court district of Northwich. There are several extensive salt works, on the banks of the Weaver, about a mile from the town bridge. Winnington Hall, beautifully situated in an extensive and well wooded park, is now occupied as a ladies' boarding school. Lord Stanley of Alderley is lord of the manor. Population, in 1861, 458; 1871, 529. Acreage 597.

ANDERTON, two miles from Northwich, is a township in the parish of Great Budworth, Union and county court district of Northwich, containing extensive salt works,

on the banks of the river Weaver. The Anderton Carrying Company, and Traders North Staffordshire Carrying Company, have extensive warehouses here, for the transshipment of goods and minerals from the vessels in the river, to "narrow boats," on the North Staffordshire Railway Company's Canal, which passes through the township. The level of the river being considerably lower than the canal, the transshipment is effected by wagons drawn up an inclined plane by steam power. Population of the township in 1861, 332; 1871, 281; showing a decrease of 51 in the 10 years. Acreage, 481.

MARSTON, two miles from Northwich, is also a township, in the parish of Great Budworth, Union and county court district of Northwich. Here are very extensive rock salt mines and salt works. The Great Marston mine was sunk 90 years ago, at a depth of 60 yards, since which the present bed was discovered at a depth of 112 yards. The Royal Society of England, and the late Emperor Nicholas of Russia, paid a visit to this mine in 1844. The mine being illuminated with dazzling effect, and the illustrious guest entertained at a grand banquet served in the mine. There is a branch line of railway, from near the Northwich station, to the various mines and works, and the North Staffordshire Canal passes through the township, completing a system of transit for the thousands of tons of all kinds of salt annually produced here. There is also a forge for the manufacture of bar iron, plates, &c. The population in 1861 was 745, and in 1871, 763. Acreage, 1,045.

WINCHAM is a township, four miles from Northwich, in the parish of Great Budworth, Northwich Union and county court district. Here also are extensive salt works, and rock salt mine; the North Staffordshire Canal and a branch line of railway affording transit for their productions. There is a boiler and salt pan works in the township; and a National school is in course of erection. Population—1861, 642; 1871, 911. Acreage, 941.

Post Office, Witton street, Northwich; Mrs. Mary Banks, postmistress. Telegraph, Money Order, and Savings' Bank office. Letters are delivered at 7-30 a.m., and 3-0 p.m. Despatches (box closes), 11 a.m., and 9 p.m. Messengers on foot are despatched at 6-30 a.m., to the sub-offices of Arley, Weaverham, Davenham, Great Budworth, Higher Whitley and Whitegate, returning in time for the evening despatch.

Letters are collected in time for the morning and evening dispatches, from the pillar letter boxes, placed in High street, near the town bridge, Northwich; in Leftwich, near the railway arch, and receiving office at Castle Northwich. The sub-office, Marston, and letter box at the Canal bridge, Wincham, are cleared in the evening.

Letters for Wincham are sent through Knutsford, unless the parties have a private box at the Northwich post office.

PLACES OF WORSHIP AND THEIR MINISTERS.

St. Helen's Church, Witton—Rev. George Gibbons, M.A., vicar; Rev. George W. Clapham, curate.

St. Paul's Church, Dane Bridge, Leftwich; Rev. Daniel Waller, M.A., vicar.

Holy Trinity (Weaver Navigation Free Church) Castle, Rev. Richard Marsh, M.A., vicar.

Congregational Chapel, Castle street, Rev. James Johns, minister.

Methodist Free Church, Witton street—Rev. Charles Warboys, minister

Methodist Free Church, Wincham.

Wesleyan Methodist Chapels, Leftwich; and Castle; Rev. William Way, minister.

Wesleyan (Primitive Methodist Chapel), Castle and John street.

Roman Catholic Chapel (St. Wilfrid's), Witton street, Rev. William Stanton, priest.

Poor Law Union Workhouse, Leftwich; governor, John O. Anwyl; matron, Ann L. Anwyl; schoolmaster, George Meachin; schoolmistress, Sarah Meachin; chaplain, Rev. Daniel Waller; Medical Officer, Thomas Moreton. Relieving officer, George Arrowsmith, St. James's road, Castle; clerk to the Union and superintendent registrar, Christopher Cheshire, High street, Northwich.

Registrar of Births Deaths and Marriages for Northwich sub-district, George Arrowsmith, St. James's road, Castle, for Weaverham district, Arthur Arrowsmith, Weaverham. County Court Office, High street, open 10 to 4. Judge, John William Harden, Esq.; High Bailiff, William Sutton Bradburne, Esq.; Registrar, Christopher Cheshire, Esq.; Registrars Clerk, James Cowley.

Cheshire Constabulary station, Cross street; Robert Bohanna, inspector, Cheshire Rifle Volunteer's (22nd), Lieutenant W. C. Cheshire, commanding.

Christian Knowledge Society (depot), High street, Henry Burgess, depository.
Coroner for the Knutsford Division, William J. R. Dunstan, Esq., Spring bank, Leftwich.
Dispensary (Provident), Timber lane, Witton; Rev. George Gibbons, chairman; Messrs. Joynson, Moreton and Smith, surgeons; Joseph Ramsey, dispenser.

Drill Shed Company Limited, High street; James Cowley, secretary.

Floral and Horticultural Society; George Wiley, hon. sec., Castle street.

Inland Revenue Office, Angel Hotel, High st Market (public), Market street, Adam Fryer, collector of tolls.

Northwich Building Society; Robert Burgess, secretary, Witton street.

Northwich Gas Light and Coke Company Limited, Crum hill, Thomas Davis, chairman; Johnson Fletcher, manager and secretary; Thomas E. Harrison, engineer.

Northwich Local Board; Mr. James Thomas, chairman; James Cowley, clerk; H. J. Beunnett, surveyor.

Northwich Waterworks Co., office, Crum hill, works, Manchester road, Thomas Patten, secretary and manager.

Salt Chamber of Commerce, H. E. Falk, Esq., chairman; Mr. John Moore, secretary, Sheath street.

Stamp Office, 8, Market street; William Cliff, distributor.

Town Hall, Crown street

Volunteer Drill Shed, Leftwich.

Weaver Navigation offices, Castle; William Wood Blake, clerk to the trustees; Edward Leader Williams, engineer; Joseph Ashley, clerk of works; Blake and Trafford, solicitors
Witton Local Board Office, Witton street; Nicholas Harrison, Esq. chairman; James B. Banks, Esq., treasurer; Thomas Capper, clerk, surveyor and inspector; Thomas Patten, collector.

CONVEYANCE BY RAILWAY.—London and North Western and Cheshire Lines: Committee station, Witton; Henry Stevens, station master. Hartford station, on the London and North Western line, is two miles from Northwich. Omnibus to Winsford from the railway station, Northwich, three times daily on week days. Omnibus to Hartford station from High street, Northwich to meet several trains daily.

CONVEYANCE BY WATER.—The Anderton Carrying Co., carriers to Birmingham, Manchester, Liverpool, the Potteries, and all

parts of the kingdom, Fereday Smith, manager, Manchester; Robert V. Jones, agent, High street, Northwich; Thomas Saunders, agent, Anderton. The Traders North Staffordshire Carrying Company Limited, Anderton; Joseph Davies, manager.

CARRIERS.

To all parts of the kingdom, the London and North Western Railway Company: station, Witton—office for receiving parcels, &c., Witton street; Henry Pickering, agent.

To all parts of the kingdom, the Cheshire Lines Committee, station, Witton; Henry Stevens, agent.

To Chester, Richard Barker, from the Wheat Sheaf, Castle, every Monday and Friday.

To Little Leigh, James Withenshaw and J. Thompson, from the Turk's Head, High street, on Friday.

To Marston, Aaron Ellison, from the Turk's Head, High street, Friday.

To Middlewich, James Oakes, from the Bridge Inn, Leftwich, every Friday.

To Kingsley, Mrs. Spruce, from the Turk's Head, High street, on Friday.

To Norley, Peter Clarke, from the Turk's Head, High street, on Friday.

To Warrington—John Rutter, from the Sportsman Inn, Castle, Wednesday and Saturday.

To Whitegate—Aaron Ellison, from the Turk's Head, High street, Friday.

To Winsford and Over, James Bolland, from the George and Dragon, Witton street, Monday and Friday.

PRIVATE RESIDENTS.

Alcock Mr. George, Castle

Alcock Mr. James, Willow bank, Castle

Alcock Mr. William, Albion terrace, Castle

Anderson Miss Ann Jane, Witton street

Armitage Mrs. Martha, Park view, Castle

Astles Mr. Thomas, Anderton

Ball Rev. William, Willow bank, Castle

Banks Mr. James B., Dane bridge

Barry A. H. Smith, Esq., M.P., Marbury hall

Barton Miss Mary, Weaver bank, Castle

Beckett Mrs. Mary, Castle slopes

Blake William Wood, Esq., Winnington house

Bradburne William S., Esq., the Ley, Winnington

Bratt Mr. Peter, Witton street

Brown Miss Clara, the Hill, Winnington

Burch Mrs. Ann, Spring bank, Leftwich

Burgess Mr. Henry, Willow bank, Castle

Burgess Mr. Samuel, Albion terrace, Castle

Burgess Mrs. Sarah, Church lane

Carter Mr. John, Leftwich
 Clapham Rev. George W., Witton street
 Cliff Mr. Eaton, Witton hall
 Clinch Mr. Richard, Winnington hill
 Cotgreave Miss Maria, Leftwich
 Dalton Mr. George, Leftwich
 Deakin the Misses, Winnington hill
 Deakin Mrs. Lydia, Tabley street
 Deakin Mr. William, Penny's lane
 Deakin Mr. William, Winnington hill
 Dean Mr. Thomas, Leftwich hall
 Denton Miss Alice, Leftwich
 Dobell, Mr. Richard, Leftwich
 Dunn Mrs. Ann, Leftwich
 Dunstan William J. R., Esq., Leftwich
 Dutton Mr. George, Leftwich
 Fletcher Algernon, Esq., Castle terrace
 Fletcher Johnson, Esq., Marston house
 Gibbons Rev. George, M.A., the Vicorage,
 Witton
 Gibson Miss Margaret, Witton
 Gibson Mrs. Mary, Park view, Castle
 Gibson Mr. Simeon, Penny's lane
 Grafton Mr. Joseph Smith, Wincham cottage
 Green Charles, Esq., Winnington hill
 Green Mrs. Mary A., Winnington hill
 Greenall Mrs. Mary Eliza, Witton house
 Griffiths Mr. James, St. James' road, Castle
 Harrison Mr. Nicholas, Beechmount, Winning-
 ton
 Harrison Mr. Thomas, Winnington hill
 Hewitt Mr. John, Wincham
 Hostage Mrs. —, Winnington bank
 Hurst Mr. Henry, Park view, Castle
 Johns Rev. James, Leftwich
 Lea Miss Ann, Lea Elms, Leftwich
 Linthwaite Rev. Henry, M.A., Castle
 Liprot Mrs. Elizabeth, Witton street
 Lockey Mr. James, Church lane
 Lowe the Misses, Willow bank, Castle
 Marsh Rev. Richard, M.A., Castle
 Massey Mrs. Elizabeth, Wincham
 Moore Miss Elizabeth, Leftwich
 Moreton Mrs. Ann, Albion terrace, Castle
 Murray Mrs. Isabella, Winnington cottage
 Neumann Henry, Esq., Oakleigh
 Okell Miss Martha, Castle terrace
 Okell Mr. William, the Hill, Winnington
 Parratt Mr. Joseph, Leftwich green
 Perkins Mr. James, Leftwich
 Partington Mr. James, Park view, Castle
 Platt Miss Catherine, Leftwich
 Powis Rev. Henry, Winnington hill
 Rawland Mrs. Hannah, Winnington hill
 Royle Allen, Esq., Hartford hill
 Shepherd Mr. George, Winnington hill

Slowe the Misses E. & A., Winnington hill
 Smith William, Esq., Castle street
 Stanton Rev. William, Witton street
 Starkey Mr. William, Albion terrace, Castle
 Taylor Mrs. Annie, Leftwich lodge
 Thompson Mr. Jabez, Wade brook
 Thompson Mr. John, Riversdale, Leftwich
 Thompson Mrs. Mary, Wade Brook house,
 Witton
 Townshend Captain Edward, Wincham hall
 Trafford John L., Esq., Winnington hill
 Tweedie Mr. George, Spring bank, Leftwich
 Waller Rev. Daniel, Castle slopes
 Warboys Rev. Charles, Castle terrace
 Way Rev. William, Leftwich
 Weston Mrs. Elizabeth, Weaver bank, Castle
 Weston Miss Sarah, Castle terrace, Castle
 Willett Mrs. —, Castle
 Williams Mrs. —, Spring bank, Leftwich
 Williams Mrs. Ann, Castle
 Williams Edward Leader, Esq., Castle
 Worsley Mrs. Eliza, Castle
 Worthington William, Esq., Brockhurst hall,
 Leftwich

CLASSIFICATION OF TRADES, PROFESSIONS, &c. ACCOUNTANTS.

Capper Thomas, Witton street
 Senior John, Witton street.—*see advertisement*
 Southern John, Witton street

AGENTS.

Anderson Arthur (to Henry Neuman, Esq.)
 Wincham
 Barnes Henry (to the Liverpool Victoria Legal
 Friendly Society), Witton street
 Burgess Robert (house, &c.), Witton street
 Clinch Richard (to John & Thomas Marshall,
 salt proprietors), office, Winnington street—
see advertisement
 Dale Josiah (to Robert Williamson, salt pro-
 prietor, &c.), Wincham
 Edwards George (for Wheeler & Wilson's
 sewing machines), 24 High street
 Hickson Robert (to Higgin & Hickson, salt
 manufacturers), Winnington
 Jones Robert Vaughan (to Anderton Carrying
 Company), High street
 Kirkham George (to the British Salt Company),
 Anderton
 Marsh Thomas (land and commission), Penny's
 lane
 Massey William (to Edward Milner, salt manu-
 facturer), Marston
 Moore John, Sheath street

Pickering Henry (to the London & North-Western Railway Company), Witton street
 Pimlott John (to William Hayes, salt proprietor), Marston
 Saunders Thomas (to the Anderton Carrying Company), Anderton
 Senior John (insurance, commission, and for the Allan Line of American Steamers), Witton street—*see advertisement*
 Viggor Oswald (to John Fletcher and others, Atherton Collieries), Hartford—*see advt.*
 Warburton William (for S. Allsop & Sons, Burton-on-Trent, and for Dublin porter), Speedwell cottage, Sandiway—*see advt.*

AGRICULTURAL IMPLEMENT DEALERS.

Burgess Benjamin, Weaverham
 Harrison Nicholas, High street
 Weston John, High street

ARTISTS.

Birtles Thomas (photographic), Witton street
 Cash William H., Leftwich tower
 Wilson Richard (photographic), Witton street

AUCTIONEERS.

Capper Thomas, Witton street
 Marsh Leonard & Son, Castle street

BAKERS.

Astles John, 21 Apple market
 Barker George, Castle
 Bostock William, Crown street
 Giblin Henry, Crown street
 Hassall James, High street
 Lightfoot Brothers, Crown street and Castle—*see advertisement*

Molyneux James, Church street
 Parks Samuel, Witton street
 Sanders Martha A., High street
 Stoddard James, High street

BANKERS.

Parr's Banking Company Limited (branch), Dane street; Draws on Glyn, Mills, Currie, & Co., London; James B. Banks, manager
 Union Bank of Manchester (branch), Draws on Glyn, Mills, Currie, & Co., London; William Smith, manager
 Savings Bank, Winnington hill; open on Friday and Saturday; William Sutton Bradburne, actuary

Post Office Savings Bank, Witton street; Mrs. M. Banks, postmistress

BASKET MAKERS.

Gorst Joseph, 4 Castle street
 Gorst Samuel, Witton street
 Hillidge Frederick, Witton street

BEER RETAILERS.

Allen William, Mill street
 Barker Thomas, Leftwich
 Barton Thomas, Marston
 Bowden Thomas, Leftwich
 Bowyer William, Apple market
 Byron Edwin, Castle
 Dean Joseph, Forrest field
 Dickens John, Marston
 Earlam Jane, Castle
 Eckersley James, Crown street
 Egerton Charles, Castle
 Gerrard James, Castle
 Hind Samuel, Witton street
 Hitchin James, 10 Market street
 Leather James, Castle
 Leather Samuel, Crown street
 Littler James, Witton street
 Maddock Betty, Castle
 Mainwaring George, Witton street
 Parks Samuel, Witton street
 Perry Joseph, Leicester street
 Rogerson John, Witton street
 Senior Fanny, Witton street
 Shellcross William, Crown street
 Southern Joseph, Witton street
 Stelfox James, Leicester street
 Sutton Thomas, Castle
 Turnbull Susan, Church street
 Walton Nathaniel, Castle
 Williams William, Mill street
 Woodyatt John, Manchester road

BLOCK & PUMP MAKERS.

Gibson Cornelius, Witton dock
 Okell William, Castle Dock yard
 Simcock William, Lock street

BOOKSELLERS AND STATIONERS.

(Marked thus * are also printers.)

*Burgess Henry, High street
 Burgess John, Witton street
 *Carnes Frances, High street
 Hall Charles E., 52, High street
 *HOBSON WHITWORTH, 40 High street, and Crown street—*see advt.*
 *Wiley George, Guardian office, Castle street

BOOT AND SHOE MAKERS.

Alcock John, High street
 Borrows Thomas, 46 High street
 Bromilow Edwin, High street
 Bostock Thomas, Witton street
 Bradburn Jane (dealer), Castle
 Capper Joseph, 34 High street
 Davies Caleb, Crown street

BOOT & SHOEMAKERS—continued.

Dudley Reuben, Leftwich
 Hodgkinson Barnabas, Witton street
 Johnson James, Navigation road
 Kettle William, Witton street
 Malam Paul, Wincham
 Renshaw William, Witton street
 Robinson George H., Witton street
 Robinson Thomas, Witton street
 Senior Thomas (dealer), Witton street
 Siddall George, 3 Apple market
 Topham William, Castle
 Wilkinson William, Leftwich
 Yarwood Robert, Leftwich
 Yarwood Thomas, Witton street

BREWERS.

Hampson James, Northwich Brewery, Witton street
 Jackson Joseph, Witton Brewery, Northwich

BRICK AND TILE MAKERS.

Leicester William, Castle st.; works, Penny's lane, Witton—*see advertisement*
 Moore John (dealer), Sheath street
 THOMPSON JABEZ (and draining pipe), works: Manchester road, Witton, and Knutsford; office, Witton street, Northwich—*see advt.*
 Thompson John & Sons, Witton street

BRICKLAYERS.

Bowyer William, Apple market
 Heald William, Castle
 Kettle William, Forrestfield, Witton
 Prest Samuel, Witton street
 Shaw Charles (and builder), Lock street, and Albion place, Castle
 Smith Henry, Church street

BUTCHERS.

Baguley Thomas, Leicester street
 Barlow Joseph, 6 Castle street
 Barlow Thomas & John (and graziers), Crown street
 Barlow Thomas (and cattle dealer), High street
 Billington George, Witton street
 Chantler Thomas, Witton street
 Bailey William (pork), Witton street
 Barlow George, Castle
 Barlew Jane, Castle
 Cliff William (and bacon factor), 8 Market st
 Corker William, Witton street
 Darbyshire James (pork), 15 Crown street
 Eyre Henry, Leftwich
 Eyre John, Witton street
 Gandy Joseph, Witton street
 Gandy Samuel, Witton street
 Hargreaves Peter, Wincham
 Pemberton Thomas (pork), Mill street

Rogerson Alfred, Witton street
 Rogerson John (pork), Church street
 Sanders Martha A., High street
 Starkey Anne, Witton street
 Stubbs Samuel (pork), Witton street
 Walker Samuel J., 8 Apple market
 Warburton William, Leftwich
 Williams Samuel, Wincham

CAB, COACH, OMNIBUS, AND POST HORSE PROPRIETORS.

Chambers James (and hearse), High street and Timber lane
 Edwards Ellen, High street
 Haslam Thomas, Crown Hotel, Crown street
 Hickson Jabez, Lion and Railway Hotel, Witton street
 Sanders Martha A. (and mail contractors) Dane bridge

CABINET AND CHAIR MAKERS.

Auckland Joseph, Witton street
 Earlam Joshua, Witton street
 Howe Joseph, Castle
 RAVENSCROFT WILLIAM (and upholsterer), Witton street—*see advertisement*
 Rayner William, Witton street
 Riley James, Witton street
 RUTTER WILLIAM (and upholsterer), Leicester street—*see advertisement*
 Worsley John, Witton street

CARVERS AND GILDERS.

Burgess George, Witton street—*see advt.*
 Cross W. & J., Dane bridge

CHEMISTS AND DRUGGISTS.

Blades Charles M., High street
 Burgess Sarah, Witton street
 Burgess James, High street
 Clough John C., High street
 Moses Thomas, 3 Market street
 Payne John Buxton, Castle
 Robinson Samuel, High street

CHINA, GLASS, &c., DEALERS.

Bennett Hugh Joseph, Apple Market street
 Gaunt Ann, Witton street
 King James, Witton street
 Leicester William, Castle street—*see advt.*
 Mills George, Tabley street
 Shufflebottom William, Witton street
 Thurman John, High street

CLOGGERS.

Bowyer George, Castle
 Davies Caleb, Crown street
 Hunt James, Witton street
 Renshaw William, Witton street

COACH BUILDERS.

Dutton George, Witton street
 Jones Thomas W., Castle street—*see advt.*
 Lamb & Ravenscroft, Leftwich—*see advt.*
 Pass Samuel, Witton street

COAL DEALERS.

Bowyer George, End of Church Walk
 Capper Thomas, sen., Tabley street
 Davis David, Castle
 Griffiths John, Leftwich
 Rayner Joseph, Witton street
 Rayner William, Witton street
 Thompson John, Wincham
 Wilding Philip, Witton street

COAL MERCHANTS.

Bridgewater Trustees, Witton street; John Hewitt, agent
 Carter Peter & Son, 19, Castle street, and railway station, Northwich—*see advertisement*
 Clarke Brothers, Barnton and Hartford, and Green Bank station—*see advertisement*.
 Fletcher John & others, Hartford; Oswald Viggor, agent—*see advertisement*
 Fletcher Johnson, Marston
 Hayes William, Marston—*see advertisement*.
 Lamb & Ravenscroft, Leftwich.—*See advt.*
 THOMPSON JABEZ; yards, Marston and Wincham; office, Witton street—*see advt.*
 Williamson Robert, Wincham
 Wright Samuel (and tile), Marston

CONFECTIONERS.

Burgess F. A. & M., High street
 Hassall James, High street
 Holland William, Witton street
 Stoddard James, High street

CONTRACTORS.

Bennett Hugh J., Leftwich
 Drinkwater Samuel, Witton street
 Holland John, Navigation road
 Leicester William, Castle street

COOPERS.

Molyneux James, Church street
 Molyneux Thomas, High street
 Taylor John, Witton street

CORN DEALERS.

Carter Peter & Son, 19 Castle street—*see advt.*
 Dale Joseph, Leftwich
 Heskeith J. K. & W., Wincham Corn & Bone mills
 Leather William T., Penny's lane
 Lightfoot Brothers (and provision), Crown st. *see advertisement*.
 Matthewman John, Witton street

Ockleston James, Lostock Grlam
 Sanders Martha Ann, High street
 Stoddard James, High street

CURRIERS AND LEATHER SELLERS.

Denton Thomas, Witton street
 Hayes James (and dealer in boot tops), 6 Market street
 Parker Richard, Church street

FARMERS.

Barber John, Wincham
 Barlow Joseph, Leftwich
 Barton George, Witton
 Bolshaw Joseph, Wincham
 Brooks Richard, Wincham
 Burgess Jonn, Leftwich
 Burrows William, Winnington
 Dale James, Leftwich
 Dale Joseph, Wincham
 Darlington John, Anderton and Marston
 Dean Thomas, Leftwich
 Dobell Joseph, Leftwich
 Earle Robert, Marston and Wincham
 Eaton William, Anderton
 Fair James, Marston and Aston
 Farish Thomas, Marston
 Foster William, Wincham
 Fryer Sarah, Wincham
 Fryer William, Wincham
 Grange Edward, Penny's lane
 Granger William, Leftwich
 Hargreaves Peter, Wincham
 Hatton John, Castle
 Hewitt Thomas, Wincham
 Holford George, Wincham
 Holland John, Wincham
 Hopley Edward, Wincham
 Jackson William, Marston
 Latham William, Witton
 Lightfoot Thomas, Leftwich
 Lovett James, Leftwich
 Lowndes John, Leftwich
 Moreton William H., Leftwich grange
 Moulton John, Anderton
 Newton John, Marston
 Plant Andrew, Witton
 Rayner Joseph, Witton
 Riley Thomas, Leftwich
 Stelfox James, Leicester street
 Timperley Isaac, Wincham
 Warburton Henry, Leftwich
 Wilding Philip, Witton street

FISHMONGERS.

Birtles John, Witton street
 Lamb Thomas, High street
 Steele Elizabeth, High street

FURNITURE BROKERS AND DEALERS.

Earlam Jane, Castle
 Golden Bartholmew, Witton street
 Hardley Joel, 4 Apple market
 Muskett Joseph, Castle
 Wilkinson Benjamin, Witton street
 Worsley John, Witton street
 RUTTER WILLIAM, Leicester st.—*see advt.*
 RAVENSCROFT WILLIAM, Witton st.—*see advertisement*

GREENGROCERS.

Alcock John, High street
 Blane William, Witton street
 Postles Richard, Witton street
 Cornes Lawrence, Witton
 Matthewman John, High street
 Snelson George (and poulterer and game dealer), Castle street
 Steele Elizabeth, High street
 Tomkinson Ann, Witton street
 Tomkinson Jane, Witton street

GROCERS AND TEA DEALERS.

(*see also shopkeepers.*)

Baskerville Thomas, Witton street
 Burgess John, High street
 Capper Thomas, Mill street
 Clough John C. (and coffee roaster), High st
 Dale Joseph, Leftwich
 Darbyshire James, Crown street
 Gibson Mary S., Castle street
 Gibson Thomas H., Witton street
 Harvey William H. R., Crown st.—*see advt.*
 Hughes David (and Italian warehouseman), High street—*see advertisement.*
 Hurst Henry, High street
 Lightfoot Brothers (and bakers, provision dealers, &c.), Crown street—*see advertisement*
 Manton Brothers, Witton street—*see advt.*
 Moses Thomas, 3 Market street
 Muskett Joseph, Castle
 Newall William, High street
 Newman Thomas, Marston
 Parks Mary, Wincham
 Parks Samuel, Witton street
 Parrett Joseph, Barnton and Winsford
 Plant John, Crown street
 Preston George, Castle
 Rogerson James, 30 Apple market
 Sanders Martha A., High street
 Snelson Mary, Witton street
 Stoddard James, High street
 Thomas James, High street
 Thomas Margaret Witton street
 Winnington Abraham A., Witton street

HAIR DRESSERS.

Alcock Stringer, Witton street
 Barnes John, High street
 Boyle James, Apple market
 Capper Joseph, 34 High street
 Davies John, 26 Apple market
 Fogg Simeon, Witton street
 Heald Thomas, 22 Apple market
 Lewis Thomas, Witton street

HATTERS.

Eachus Thomas, 38 High street—*see advt.*
 PARTINGTON JAMES & SON (and tailors and drapers), High street—*see advertisement*
 Stafford Thomas, Witton street
 Woolley John, 30 High street

HAY AND STRAW DEALERS.

Lamb Joseph, 14 Apple market
 Mares Hugh, Crown street
 Summerfield Joseph, Marston

HOTELS—COMMERCIAL AND POSTING.

Angel, Ellen Edwards, High street
 Crown, Thomas Haslam, Crown street
 Crown and Ancher, William Toothill, High st
 Lion and Railway, Jabez Hickson, Manchester road

INNS AND PUBLIC-HOUSES.

Bear's Paw, John Flannery, New street
 Bee Hive, Thomas Eachus, High st.—*see advt.*
 Black Bear, John Hitchins, 6 Apple market st
 Bleeding Wolf, William Woodward, 14 Market street
 Blue Barrel, Peter Malam, Hartford
 Boiler Makers' Arms, Samuel Bohanna, Church street
 Bowling Green, John Newhall, Witton street
 Bowling Green, Charles Holland, Leftwich
 Bridge, Richard Kingston, Leftwich
 Britannia, John Steele, 7 Market street
 Bull's Head, William Sumner, 16 Apple market street
 Cock, John Griffiths, Witton street
 Eagle and Child, John Tomlinson, High street
 Fox, Thomas McCann, 18 Apple market street
 George and Dragon, Thomas Starkey, Witton street
 Goldsmiths' Arms, William Gadd, Crown st
 Green Dragon, James Norton, Witton street
 Leicester Arms, John Houghton, Mill lane
 Lord Nelson, Robert Lloyd, Witton street
 Navigation, Charles Leigh, Lock street
 Old Bear's Paw, Benjamin Budd, Church st
 Old Ship, George Whitlow, Witton street
 Penrhyn Tavern, John Cork, New street

Prince Albert, John Harrison, Apple market st
 Queen's Head, Patrick Rogers, Church street
 Railway, Robert Verdin, Leftwich
 Red Lion, John Barnes, High street
 Red Lion, William Edwards, Marston
 Roebuck, William Latham, Witton street
 Sportsman, James Worrall, 11 Castle street
 Stanley Arms, George Johnson, Anderton
 Talbot, Ann Jackson, Witton street
 Townshend Arms, James Hodgkinson, Win-
 cham

Turk's Head, Zillah Fisher, High street
 Vine, Thomas Walmsley, High street
 Volunteer, James Buckley, Leftwich
 Weaver Navigation, Samuel Rogerson, Left-
 wich
 Wheat Sheaf, William Cookson, Castle street
 White Lion, Henry Hitchins, Witton street

INSURANCE OFFICES AND AGENTS.

Accident, Thomas Capper, Witton street
 British Empire Mutual (life), John Senior,
 Witton street—*see advertisement*
 British Empire Mutual (life), John Sutton,
 Witton street

Commercial Union, W. H. R. Harvey, Crown st
 County (fire), John C. Clough, High street
 Crown, Christopher Cheshire, High street
 General (fire), John Sutton, Witton street
 General, Charles Green, Castle street
 Guardian, John Howe, Winnington street
 Imperial (fire), John Senior, Witton street—
see advertisement

Law Union, Charles Green, Castle
 Liverpool, and London, and Globe, Peter
 Carter & Son, Castle street—*see advt.*
 London, Charles E. Hall, High street
 London and Lancashire, John Thomason,
 Witton street

Norwich Union, William S. Bradburne, Win-
 nington street

Provident (life), John C. Clough, High street
 Prudential, Samuel Kelsall, Witton street;
 and John Austin, Castle street

Queen, William Joynson, Castle
 Railway Passengers, Accident, John Senior,
 Witton street—*see advertisement*

Royal Exchange, Robert Burgess, Witton st
 Sceptre, Charles Platt, Castle

Scottish Equitable, James Partington & Son,
 High street—*see advertisement*

Scottish Union, George Arrowsmith, St. James'
 road, Castle

Sovereign (life), George Preston, Castle
 Sun, Thomas Capper, Witton street
 Yorkshire, Henry Burgess, High street

IRON AND BRASS FOUNDERS.

Bates Henry, Witton street
 Bates William E. (and engineer and millwright),
 Leftwich Iron works
 Lockey James (and engineer and railway wagon
 builder), Wade Brook Iron Works

IRON MANUFACTURER.

Rigby Thomas James (bar and plate), Marston
 forge

IRON AND TIN PLATE WORKERS.

BEBBINTON JOHN, 32 High street.—*see*
advertisement

Bobbington John, Witton street
 Edwards John, 11 Market street
 Harrison Nicholas, High street
 Robinson Thomas, Castle
 Wilson Thomas, 2 Church street

IRONMONGERS.

BEBBINTON JOHN, 32 High street—*see*
advertisement

Davies Thomas & George, 28 High street
 Harrison Nicholas, High street
 Weston John, High street
 Wilson Thomas, 2 Church street

JOINERS AND BUILDERS.

Bennett Hugh Joseph, Leftwich and Apple-
 market street *BLACK FRAMED DOORS*

Bostock James, Leftwich *100,000*
 Burrows William, Winnington
 Capper Thomas, Witton street
 Drinkwater Samuel, Witton street
 Horton E. A. & J., Leftwich green
 Joynson William, Castle street
 Lamb & Ravenscroft, Leftwich.—*see advt.*
 Lambert George, Leftwich

Molyneux Joseph, Witton street
 Leicester William (builder and contractor, and
 brick and tile maker), Castle st.—*see advt.*
 Stringfellow Henry, 4 Winnington street
 Woodyatt John, Manchester road

LEATHER MANUFACTURERS.

(Spinners, Roller Leather, &c.)

Dutton George (and wool merchant), Leftwich—
see advertisement

Holland Henry, Leftwich

LIME MERCHANT.

Carter Peter & Son (and guano), 19 Castle st—
see advt.

LINEN AND WOOLLEN DRAPERS.

Astbury Charles, High street
 Banks Robert N., 10 Castle street
 Beaman Samuel, Castle

LINEN, &C., DRAPERS—*continued.*

Beckett William, (Exors. of) (and silk mercers)
High street

Berry Peter K., 36 High street

BRATT HENRY (and silk mercer), Arcade
Drapery Establishment, Witton street—*see advertisement*

Burgess Benjamin, Weaverham—*see advt.*

Caldwell William (and silk mercer), High st

DEAKIN JOHN, 56 High street

Deakin William (and silk mercer), Witton st

Edwards George, 24 High street

Holmes Jesse J., 13 Apple market

Littler William (travelling), Witton street

MADDOCKS THOMAS H. (and silk mercer
and agent for the Belgravia sewing machine), 5 Dane street—*see advertisement*

Platt Charles, Castle

Pye Simeon, Witton street

Wade Edward, 1 Dane street

Warburton George, High street

MARINE STORE DEALERS.

Golden Bartholmew, Witton street

McCormick Charles, New street

Yearsley & Son, Crown street

MILLERS.

Hesketh J. K. & W., Wincham Corn and Bone
Mills

Jameson Peter, Ouston mill

Ockleston John, Lostock Gralam

Parks Charles, Wincham

MILLINERS AND DRESSMAKERS.

Anderson Hannah, Witton street

Armitage Sarah, Park view, Castle

Auckland Elizabeth, Witton street

Beaman Isabella, Castle

BRATT HENRY, Witton street—*see advt.*

Buckley Annie, Marston

Buckley Frances, Castle

Cross Elizabeth, Castle

Eddisbury Sarah, St. James' road, Castle

Fowls Annie, Witton street

Hughes Hannah, 9 Apple market

Kelsall Jane, Witton street

Lloyd Ann, Witton street

MADDOCKS T. H., 5 Dane street—*see advt.*

Molyneux C. & A., 48 High street

Musket Jane, Crown street

Prince Martha, Witton street

Pye Sarah, Witton street

Shaw Jane, Witton street

Stokes Ann, Witton street

Winnington Jane, Witton street

MUSIC AND MUSICAL INSTRUMENT
DEALERS.

Birtles Thomas, Witton street

Butterworth William, Witton street

Jukes Henry, Navigation House Academy—
see advertisement

NEWSPAPER.

Northwich and Winsford Guardian (Saturday),

Alexander Mackie, proprietor; George

Wiley agent; office, Castle street

NURSERY AND SEEDSMEN.

Boosey William, High street, and Nurseries,

Middlewich—*see advertisement.*

Dobell Thomas, 2 Market street

Harrison Nicholas (seedsman), High street

PAINTERS PLUMBERS, GLAZIERS, AND
GAS FITTERS.

Burgess George, Witton street—*see advt.*

Burgess Peter, Castle street

Chadwick William, 9 Market street

Cross William & Joseph, Dane bridge, Leftwich

Hall Charles E., 52 High street

Leigh John & Thomas, Castle

Marrow James, 42 High street

Perry Joseph, Witton street

PAWNBROKERS.

Worsley James, Leicester street

Worsley Thomas, Witton street

PROFESSOR AND TEACHER.

Jukes Henry & Eliza (and dealers in piano
fortes, &c.), Navigation House Academy—
see advertisement.

ROPE AND TWINE MAKERS.

Bradshaw James, jun., Witton

Clarke Brothers, Barnton Ropery, near North-
wich—*see advertisement.*

Evans John, Leftwich

Okell William, Castle Dock Yard

Palin Joseph (and dealer in fishing tackle),
Witton street

SADDLERS.

Blakey Joseph, Witton street

Dawson John, High street

Matthews William H., High street

Steele John, 7 Market street

SAIL MAKERS.

Jackson Thomas, (rick and wagon covers, tents,
&c.), High street—*see advertisement.*

Okell William, Castle Dock Yard

Parker James, Sheath street

SALT MANUFACTURERS, AND PROPRIETORS OF ROCK SALT MINES AND BRINE PITS.

Alcock James & Co., Witton and Winsford
Ashton Henry (executors of the late), Dunkirk;
Eaton Cliff, agent.

Astles Thomas, Winnington and Anderton
British Salt Company, Anderton; George
Kirkham, agent

Cheshire Amalgamated Salt Company Limited,
Witton; J. J. Sullivan, manager

Deakin Brothers, Winnington
Deakin John & William, Winnington
Fletcher & Rigby (rock and white salt), Mars-
ton Old Works—*see advertisement.*

Gibson James (executors of), Witton
Gibson & Darsie, Anderton

HAMER & DAVIES (patentees of machinery
for drawing salt out of the evaporating pans,
and patentees of the method of heating the
brine before going into the pans), Wincham,
and Top Locks, Runcorn—*see advt.*

Hayes William (rock), Anderton, and Marston
Hall; John Pimlott, agent—*see advt.*

Higgin & Hickson, Anderton and Winnington
Lovett George & Co., Anderton
Lovett James, Witton

Marshall J. & T., Northwich; office, Winning-
ton street; Richard Clinch, agent—*see advt.*

Milner Edward, Marston; William Massey,
agent

Neumann Henry (rock proprietor), Wincham,
Witton, and Marston; Arthur Anderson,
agent

Parks Brothers, Wincham

Shaw James, Witton and Anderton; William
Lowe, agent

Starkey Brothers, Anderton and Winnington
Steenstrand William (rock proprietor), Win-
cham

Stubbs William (executors of), (rock), Witton;
John Moore, managing executor

THOMPSON JABEZ (rock and white salt),
Alliance Salt Works, Marston; office, Wit-
ton street, Northwich—*see advertisement.*

Thompson John & Son (rock), Marston and
Wincham

Townshend Captain Edward (brine proprietor),
Wincham

VERDIN JOSEPH & SONS (manufacturers
of every description of salt for the home and
foreign markets), Rock Salt Mines, Marston,
and White Salt Works, Marston, North-
wich, Middlewich, and Winsford—*see advt.*

Victoria Salt Company Limited, Bridgefield
and Victoria Salt Works, Wincham; Wm.
Bull, resident proprietor and chief engineer.
Williamson Robert (rock), Wincham; Josiah
Dale, agent

Worthington William, sen., Leftwich and
Witton; Thomas Williams, agent

SCHOOLS—PRIVATE.

(Marked thus * are boarding schools.)

*Bell & Bradford, Winnington hall

*Briscoe Sarah A., Albion terrace, Castle

*Darlington Adeliza (day & boarding), Spring
Bank, Leftwich

Harvey James, Witton

*Powell The Misses, Spring bank, Hartford

SCHOOLS—PUBLIC.

Grammar School, Witton; Rev. Henry Linth-
waite, M.A., head master; George Tweedy,
second master

Infants' School, Leftwich; M. Whitehead,
mistress

National Schools, Timber lane, Witton; Peter
Roberts, master; Charlotte Jackson, mis-
tress; Sarah Restrict, infants' mistress

National Schools, Dane bridge, Leftwich;
William Pierce, master; Victoria Gorst,
infants' mistress

National Schools, Castle; Frances E. Gardiner,
mistress; Emma M. Austin, infants' mistress

National Schools, Marston; Hannah Chadwick,
mistress

Roman Catholic, Witton street; Jane Markey,
mistress

Weaver Navigation School, Castle; Reuben
Lightfoot, master; Charlotte Cheetham, mis-
tress; Mary Barrow, infants' mistress

Wesleyan, Leicester street; James Lightfoot,
master; Emily Foxley, mistress

SHIP BUILDERS.

Cawley John, Leftwich

Gibson Cornelius, Witton dock

Okell William, Castle

Thompson John & Sons, Castle

SHOPKEEPERS.

Anderson John, Witton street

Ashley Thomas, Witton street

Aspell Thomas H., Leftwich

Astles George, Marston

Atherton John, Castle

Austin Samuel, 13 Castle street

Baguley Thomas, Leicester street

Barker Thomas, Witton street

Barlow Ann, 12 Market street

SHOPKEEPERS—*continued.*

Barlow Jane, Castle
 Barrow Thomas, Witton street
 Barton Belinda, Witton street
 Birtwisle Samuel, Castle
 Blower George, Leftwich
 Boardman Joshua, Leftwich
 Bostock John, New street
 Bowden James, Witton street
 Bowyer George, end of Church walk
 Brock Robert, Witton street
 Buckley Eliza, Leftwich
 Butterworth William, Witton street
 Byrom Charlotte, Castle
 Cawley William, Witton street
 Chesterson James, Wincham
 Clough Ann, 2 Winnington street
 Cookson William, Castle street
 Curzon James, Wincham
 Darlington John, Witton street
 Darlington Samuel, Mill street
 Deakin John, Leftwich
 Deakin William, Castle
 Dean Joseph, Forrest field, Witton
 Dickens John, Marston
 Drinkwater Joseph, Leicester street
 Eachus George, Castle
 Fallows William, Leftwich
 Foster Samuel, Castle street
 Fowls Timothy, Castle
 Gandy Thomas, Church street
 Garner John, Castle
 Giblin Henry, Crown street
 Griffiths William, Leftwich
 Hallam George, Witton street
 Hargreaves Peter, Wincham
 Heath William, Church street and Crown st.
 Hitchin John, Castle
 Hoole Thomas, Wincham
 Hughes Hugh, Witton street
 Joynson John, Leicester street
 Kirk Thomas, Leftwich
 Lamb James, Castle
 Littler Elizabeth, Witton street
 Littler Joseph, Leftwich
 Littler Mary, Tabley street
 Mills George, Tabley street
 Mills James, Mill street
 Moreton John, Marston
 Palin William, Witton street
 Patten William, Leicester street
 Percival Mary Ann, Leicester street
 Phipps David, Marston
 Plant John, Crown street
 Platt James, Marston
 Plumb Ann, Marston

Postles Joseph, Witton street
 Prest Samuel, Witton street
 Rathbone James, New street
 Riding Martha, Witton street
 Rogers Mary, Witton street
 Rose Harriet, Castle
 Senior Joseph, Witton street
 Smith Henry, Church street
 Starkey Anne, Witton street
 Starkey Henry, Leftwich
 Stelfox Emily, Witton street
 Stelfox William, Witton street
 Stokes Mary, Witton street
 Stubbs Samuel, Witton street
 Sutton Thomas, Castle
 Thomas Elizabeth, Navigation road
 Walton Nathaniel, Castle
 Whitehead Sarah, Castle
 Wilding George, Witton street
 Wilding Mary, Witton street
 Willett Thomas, Witton street
 Winlaw Ann, Witton street

SLATE MERCHANTS.

Hughes Thomas C. (and slater), Witton street
 Moore John, Sheath street

SMALLWARE DEALERS.

(*see also Drapers.*)

DEAKIN JOHN, 56 High street
 Holmes Jesse J., 13 Apple market street
 Huddleston Mary (and hosier), High street
 McCormick Charles, Cross street
 Poole Joseph (executors of), Witton street
 Watson Peter (and Berlin wool), High street
 Yearsley & Son, Crown street

SMITHS.

Arrowsmith Samuel, Witton street
 Bisbrown James, Witton street
 Carter Alfred, Leicester street
 Lamb & Ravenscroft, Leftwich—*see advt.*
 Minshall William, Witton street
 Okell William, Castle Dock Yard
 Pimblott Isaac (and boiler and salt pan maker),
 Leftwich—*see advertisement.*
 Simcock William, Lock street
 Wallington John R., Leicester street

SOLICITORS.

Blake & Trafford, (and clerks to the trustees of the
 Witton Grammar School, and of Darnhall
 school) Weaver Navigation offices, Castle

Bradburne William Sutton (and high bailiff of the County Court, secretary of Savings Bank, and treasurer to the Turnpike Trust), Winnington street

Cheshire Christopher (and clerk to the magistrates, and registrar of the County Court), High street

Dixon John J., Winnington street

Dunstan William J. R. (coroner), Leftwich

Fletcher Algernon, Castle street

Green Charles, Castle street

STEAM BOILER AND SALT PAN MANUFACTURERS.

Parks Joseph, Wincham

Pimlott Isaac, Leftwich—*see advertisement*.

STONE MASONS.

Dobell William, Witton street

Downs Thomas, Leftwich green

Holland John, Navigation road, Castle

Shaw Thomas, Witton street

Walker James, Leftwich

Williams James, Lock street

SURGEONS.

Dixon Thomas George, M.D., Moss cliff, Hartford

Joynson George Thomas, Witton street

Moreton Thomas, Winnington street

Williams Charles, Castle

SURVEYORS.

Bennett Hugh J. (to Local Board), Apple market street

Holland James (architectural and land), Albion terrace, Castle—*see advertisement*

Sutton John, Witton street

TAILORS.

(Marked thus * are also drapers)

*Beckett William (executors of), (and undertakers), High street

Bowden James, Witton street

*Hardley Joel, 4 Apple market

*Hitchins John, Witton street

Hodgkinson Edward, Witton street

Minshull Thomas, Leftwich

*PARTINGTON JAMES & SON (and hatters and habit makers), High street—*see advertisement*

*Postles William, Witton street

Rayner Samuel, Wincham

Rhodes James, Castle

*Stelfox Thomas, Witton street

*Woods & Brazendale, 1 Apple market

TIMBER MERCHANTS.

Cawley John, Leftwich

Lamb & Ravenscroft (and steam saw mills), Leftwich—*see advertisement*

Okell William, Castle

Thompson John & Sons (and saw mills), Witton street

VETERINARY SURGEON.

Darwell George Henry, M.R.C.V.S., Witton st

WATCH AND CLOCK MAKERS.

Birkett Miles (and jeweller), 3 Dane street—*see advertisement*

Heap Thomas (and jeweller), 17 Castle street—*see advertisement*

Lees James, Witton street

Richardson Joseph, Witton street

Ryder George, Castle

West John (and jeweller), 44 High street

Willis George (and jeweller), 4 Market street

WHEELWRIGHTS.

Dutton George, Witton street

Johnson John, Witton street

Lamb & Ravenscroft, Leftwich—*see advt.*

WINE AND SPIRIT MERCHANTS.

Burgess John, High street

Jackson Ann, Witton street

Wilkinson & Hardy, High street

Williamson Robert, Wincham

WOOL MERCHANT.

Dutton George, Leftwich, Northwich—*see advt.*

YEAST DEALERS.

Austin Thomas, 13 Castle street

Fryer Adam, Tabley street

Fryer William, Witton street

Maddocks Richard, Davies street

MISCELLANEOUS.

Astbury Charles, assistant-overseer, High st
Barker Daniel, thrashing machine proprietor, Witton street

Croom James, manager, Wincham

Cross Samuel, assistant overseer, Castle

Deakin John, flat owner, Tabley street

Earl William, cartowner, Witton street

Flavin Thomas, railway contractor, Winnington street

Golden Bartholmew, clothes dealer, Witton st

Griffiths James, clerk, St. James' road, Castle

Heath William, nail maker, Church street

Holland William, dining-rooms, and boarding-house, Witton street

Hasler William F., inland revenue officer, Castle

Holmes Jesse J., assessor and collector of income tax, 13 Apple market street
 Latham William, tallow chandler, Witton st
 Leicester John, general dealer, Witton street
 McConochie Joshua R., manager, Winnington hill

Maxwell James, foreman, Spring bank, Leftwich

Moore George, tobacco pipe maker, Witton st
 Nettleton Robert, wharfinger and toll collector, Canal wharf, Wincham

Newell James, clerk, Leftwich

Ockleston John, tanner, Lostock, Gralam

Ormsom Thomas, cartowner, Leicester street

Percival James, commercial traveller, Witton street

Rogerson James, gingerbeer maker, 20 Apple market

Rooke J. & J., manufacturing chemists, Wincham, and Red bank, Manchester

Shaw Joseph, boatowner, Winnington hill

Shaw Sarah, tobacconist, Witton street

Senior John, general merchant, Witton street.
see advertisement

Shuter Samuel, thrashing machine proprietor, Lostock, Gralam

Smith George, clerk, Winnington hill

Williamson Robert, oil and grease manufacturer, Wincham; Josiah Dale, agent

Whitehead James, boatowner, Castle

Williams Thomas, clerk, Leftwich

Wilson Harriet, register office, Witton street

Wilson Richard, newsagent, Witton street

Winnington Frederick, chimney sweeper, Witton street

Woods William, manager, Albion terrace, Castle

Wooley John, umbrella maker, High street

Yarwood Thomas, temperance hotel, Witton st

NORTON is a township in Runcorn parish, and Bucklow Hundred, about $3\frac{1}{2}$ miles from Frodsham, and three from Runcorn, here is Norton Priory, the seat of Sir Richard Brooke, Bart. The London and North Western Railway Co., have a station here. Population, 1861, 380.

PRIVATE RESIDENTS.

Brooke Sir Richard, Bart., Norton Priory

Davies Edward, Esq.

Thomas Mr. Alfred

COMMERCIAL.

Acton John, farmer

Drover Matthew, station master

Dutton John, farmer

Edgerley Richard, farmer

Frodsham John, farm bailiff

Hewitt John, farmer and assistant overseer

Houghton Henry, farmer

Houghton James, blacksmith

Johnson John, blacksmith

Linaker Peter, steward for Sir Richard Brooke, Bart.

Scotson John, schoolmaster

Weir William, farmer

Yarwood John, farmer

OLLERTON is a small village and township in Knutsford parish, Altrincham Union and Bucklow Hundred, about two miles from Knutsford, containing in 1861, 272; and in 1871, 260 inhabitants, and 1215 acres of land. Letters through Knutsford.

Mason Mr. William

COMMERCIAL.

Caldwell William George, nurseryman, &c., Ollerton and Knutsford nurseries—*see advt.*

Cheetham Richard, farmer

Faulkner Samuel, farmer

Harrop Emma, shopkeeper

Harrop Thomas, tailor

Hill William, farmer

Hope Henry, farmer

Hope Peter, farmer,

Leach Sarah, farmer

Page Richard, day school

Poole Mary, farmer

Potts Joseph, blacksmith

Potts Mark, joiner

Simcock Caleb, farmer

Starkey Joseph, farmer

Stephens Henry, farmer

Stephens Parker, Dunn Cow Inn

Walton Isaac and James, shoemakers

Williams Joseph, tailor

Worthington William, farmer

PARTINGTON is a township in Bowdon parish, Altrincham Union and Bucklow Hundred, containing by the census of 1861, 445 inhabitants, and in 1871, 511; and 803 acres of land. Four miles from Altrincham, five from Warrington, and 11 from Manchester, and separated from Lancashire by the river Mersey. The Earl of Stamford and Warrington is lord of the manor.

Congregational Chapel, Rev. Joseph Whiteley, minister.

Wesleyan Chapel.

Post Office; Joseph Pollard, postmaster. Letters from all parts arrive (through Manchester), at 8-30 a.m., and are dispatched thereto at 4-30. p.m.

PRIVATE RESIDENTS.

Ayre Seth, Esq., Elm house
Hesketh Mr. John
Irlam Mr. Richard
Kingsley Mr. Thomas C.
Millatt Mr. James
Ockleston Robert. Esq., Millbank
Whiteley Rev. Joseph

COMMERCIAL.

Arrowsmith John, farmer
Bonlinikon Floor Cloth Company Limited,
floor cloth manufacturers, Mill bank
Burgess James, farmer
Burgess Joseph, basket maker
Clarke Peter, innkeeper, Greyhound
Clark Thomas, farmer, Brook farm
Clyburn William, nurseryman and market
gardener
Darbyshire John, farmer and assistant overseer
Darbyshire William, blacksmith
Davies Samuel, farmer
Fletcher Peter, farmer
Hale William, shoemaker
Irlam William. farmer
Millatt Peter, farmer
Mills Mary A., shopkeeper
Ockleston Robert, paper manufacturer, Mill
bank
Pitt Mary, Innkeeper, William the Fourth
Pollard Charles, ferryman
Pollard George, shopkeeper and farmer
Pollard Joseph, shopkeeper and postmaster
Read Ellen, farmer
Rodgers John, farmer
Rodgers William, farmer
Timperley Denis, farmer
Warburton James, farmer
Wareham Joseph, farmer
Whitelegg Benjamin, tanner and farmer
Whitelegg Robert, leather dealer
Whittle William, shoemaker
Whiteley Rev. Joseph, boarding and day school
Winstanley Thomas, joiner and builder
Winstanley Thomas, farmer
Worthington Joseph, farmer, Hall farm

Knutsford, eight north-east from Northwich, and nine north-west from Macclesfield, containing by the census of 1861, 581; and in 1871, 599 inhabitants, and 2929 acres, situated on the banks of the small river Peover, which divides the Hundreds of Northwich and Bucklow.

Letters through Knutsford, which is the nearest Money Order Office.

PRIVATE RESIDENTS.

Emmerson Mr. John T., Peover cottage
Fuge Rev. James, M.A., the Vicarage
Mainwaring, Sir Harry, Bart., J.P., Peover
Hall
Wright Mr. Francis

COMMERCIAL.

Birtle James, farmer
Buckley James, farmer
Clarke Charles, bricklayer
Clarke Daniel, farmer
Clarke John, shopkeeper and postmaster
Clarke Samuel, farmer
Cliff John, shoemaker, farmer and assistant
overseer
Cliff Peter, farmer
Crosby John, farmer
Cross Mark, farmer
Curbishley Thomas, blacksmith
Daniels Robert, beer retailer and shopkeeper
Davenport Charles, farmer, Merrydale farm
Drake Miss —, farmer, Grotto house
Gleave James, farmer
Grice Joseph, farmer
Hardern Thomas, farmer
Hewitt Margaret, farmer
Irlam —, farmer
Jackson George, farmer, Whitehouse farm
Leach Sarah, farmer
Mann Mary, farmer, Pine cottage
Minshall William, farmer, New Hall farm
Newton Samuel, farmer
Okell Thomas, farmer
Plant William, farmer
Proudman William, farmer
Read John, pavior
Read Samuel, paviour
Read Samuel, farmer
Robinson James, farmer
Shatwell Thomas, farmer
Smith George, Mainwaring Arms Inn
Snelson Thomas, Parkgate Inn
Staley Noah, farmer
Street Joseph, bricklayer
Taylor Samuel, farmer
Therley John, wheelwright

PEOVER SUPERIOR (or Over), is a township in Rostherne parish, Altrincham Union, and Hundred of Bucklow, $2\frac{1}{2}$ miles from Chelford Railway Station, $3\frac{1}{2}$ south from

Thorley Peter, farmer
 Thorley Thomas, joiner, &c.
 Wainwright John, farmer
 Wainwright Sarah, farmer
 Wilkinson John, farmer
 Wilkinson William, farmer
 Williamson Joseph, miller
 Wood Luke, schoolmaster, endowed school

NETHER PEOVER, with Peover Inferior. is a township in Great Budworth parish, in the Union and Hundred of Northwich, about five miles west from Chelford Railway station, three south east from Knutsford, six north from Middlewich, and six north east from Northwich. The chapel dedicated to St. Oswald, was originally erected in the reign of Henry III., and restored in 1852. It consists of nave, aisles, chancel, and south porch, with a tower containing six bells and a clock. There is a school for children of both sexes, with an endowment of about £70 per annum. Peover Inferior, situate in Bucklow Hundred, is a hamlet forming part of, and belonging to this township. Letters through Knutsford, which is the nearest Money Order Office.

St. Oswald's Church, Rev. John Holme, vicar
 Lower Peover Endowed School, Rev. John Holme, head master; John Rotherham, assistant master; Ann Henshall, mistress.

PRIVATE RESIDENTS.

Faulkner Mr. Henshaw, Swan green
 Holme Rev. John, vicar

COMMERCIAL.

Alcock Mary, farmer,
 Allen John, farmer, Yew Tree farm
 Ardern Edwin, tailor and shopkeeper
 Balshaw Henry, farmer
 Barber Joseph, farmer
 Barker George, joiner and builder
 Barlow James, farmer, Back lane
 Bayley William, farmer
 Bell William, farmer and sawyer
 Bell William farmer, Back lane
 Bratt William, farmer
 Caldwell William H., farmer, Crown lane
 Davenport James, farmer
 Davenport John, shoemaker
 Faulkner Henry, watchmaker
 Foster John, farmer
 Groves William, farmer
 Henshall Ann, Schoolmistress, Lower Peover
 Jackson Edward, farmer

Jackson Isaac, farmer and assistant overseer
 Jackson William, shopkeeper
 Jepson John, farmer
 Kinsey John, farmer
 Lea James, miller and corn dealer, Lower Peover Mill
 Leach Henry B., farmer
 Peake Edward, tailor
 Platt John, farmer
 Rotherham John, assistant master, Lower Peover endowed school
 Seddon James, farmer
 Simpson George, innkeeper and farmer, Crown inn
 Snelson Thomas, farmer
 Sparshot William, farmer, Swan green
 Tickle William, farmer

PEOVER INFERIOR.

PRIVATE RESIDENTS.

Groves Mr. William, Brookfield house
 Robinson Mr. Thomas

COMMERCIAL.

Bancroft John, farmer
 Bancroft Joseph Carter, farmer
 Barlow Robert, farmer
 Bell George, brewer, Tabley Arms Inn
 Bratt John, blacksmith
 Groves William, farmer, Brookfield house
 Kinsey Peter, farmer
 Lewis John, veterinary surgeon, Church view
 Newton Samuel, farmer
 Nowell William, shoemaker
 Ravenscroft William, shopkeeper
 Robinson Thomas, farmer
 Steel Thomas, farmer
 Wright Samuel, Old Church House Inn

PICKMERE is a township in Great Budworth parish, Altrincham Union and Bucklow Hundred, about three miles from Knutsford, and the same from Northwich. It contains 1045 acres of land, and in 1861, 247 inhabitants; and 1871, 256. Here is a Wesleyan chapel and school.

Boardman Elizabeth, Red Lion Inn
 Booth William, farmer
 Curbishley Edward, shopkeeper
 Darlington Thomas, farmer,
 Ford Joseph, farmer
 Forster Frederica, Wesleyan school mistress
 Hickson Harriet, farmer
 Hickson Mary, farmer
 Moore William, blacksmith
 Moreton John, farmer

Owen John, farmer
 Pearson Henry, shopkeeper
 Platt Robert, farmer
 Rayner John, bootmaker
 Smallman John, tailor
 Whalley Adam, farmer
 Whalley Ellen, farmer
 Whalley George, farmer
 Whalley Lewis, farmer
 Woodward Peter, farmer
 Wright James, farmer
 Wright Joshua, farmer

PLUMBLEY is a township in the parish of Great Budworth and Hundred of Northwich, situated on the Cheshire Midland Line of Railway, about three miles south west from Knutsford. The population was in 1861, 365; and in 1871, 365, and contains 1240 acres of land. Here is a Wesleyan Chapel. Letters through Knutsford.
 Coppock William, Esq.,

COMMERCIAL,

Atherton Roger, farmer
 Atherton Thomas, farmer
 Booth Peter, farmer
 Booth William, bricklayer
 Bowker Henry, shopkeeper
 Cork Thomas, farmer
 Crimes Joseph, farmer
 Curbishley James, farmer
 Dodson William, farmer
 Groves John, farmer
 Groves Richard, farmer
 Groves William, farmer
 Hale Mrs. —, farmer
 Hazlehurst Thomas, farmer
 Higginson John, farmer
 Jackson Peter, farmer
 Jones George, forrester
 Kennerley Thomas, farmer
 Ledward Peter, farmer
 Leicester George, farmer
 Leicester Peter, cabinet maker
 Newton John, Smoker Inn and farmer
 Newton Thomas, smith and farmer
 Parker Zebedee, stationmaster
 Parks William, farmer
 Platt John, farmer
 Platt Robert, farmer
 Rotherham John, bootmaker
 Shaw James, farmer
 Snelson Joseph, farmer
 Stubbs Peter, farmer
 Tonge James, Railway Inn and coal dealer

Ward William, miller, Holford mill
 Webster Thomas, tailor
 Whalley Ralph, farmer
 Williamson Barnet, farmer

PRESTON-ON-THE-HILL, or **PRESTON BROOK**, is a village and township in Runcorn parish, and Bucklow hundred, situated about 4 miles east from Frodsham, and $4\frac{1}{2}$ south-east from Runcorn, and on the main line of the London and North-Western Railway; and also on the main line of the Duke of Bridgewater's canal, between Runcorn and Manchester, which navigation is here joined to that of the Trent and Mersey Canal, leading through Staffordshire Potteries, Wolverhampton, Birmingham, &c. The Bridgewater Trustees have here an extensive depot for transhipped goods, such as iron, grain, timber, &c., passing between Birmingham, Wolverhampton, Derby, Leicester, Nottingham, the Potteries, to Liverpool, Manchester, &c., and for the accommodation of which, extensive and well-built warehouses are provided. Acreage, 1,122. Population in 1861, 596; and in 1871, 599.
 Wesleyan Methodist Chapel.

POST OFFICE.—William Mackelroy, postmaster. Letters arrive from London and the south at 12 56 a.m. From the north, Liverpool, Yorkshire, &c., at 4 45 a.m. From London and the south at 12 3 noon. From Liverpool and the north at 12 17 p.m. From Manchester, Chester, Stoke, &c., at 2 7 p.m. And are despatched to Liverpool and the north at 12 50 a.m. To Frodsham, &c., at 5 30 a.m. To London and the south at 11 50 a.m. To Frodsham, &c., at 2 30 p.m. To Yorkshire, Ireland, &c., at 6 55 p.m. To London and the south at 11 50 p.m. Money Order, Savings Bank, and Telegraph Office.

CARRIERS BY RAIL.—London & North-Western Railway Co.; John Cooke, station master

CARRIERS BY CANAL.—Beckett William, to Leicester; W. M. Salt, agent. Bridgewater Trustees: To Liverpool, Runcorn, Manchester, Warrington, Bolton, Birmingham, Wolverhampton, Staffordshire Potteries, and intermediate places; Gilbert McWhannell, agent. Brown Daniel: To Nottingham and Midland counties; W. M. Salt, agent. Cockshott & Gandy: to Derby and Midland counties. Colsall, Walley & Co.: to London. The Shropshire Union Canal Co.: to all parts of North Wales.

PRIVATE RESIDENTS.

Dodd Mr. James
 Priestmann Mr. Arthur
 Priestman Mr. John
 Priestman Mr. Thomas
 Rhodes Mr. Charles
 Salt Mr. William M.

COMMERCIAL.

Basnett Daniel, farmer
 Booth Peter, farmer
 Brereton William, farmer
 Broom Samuel, farmer
 Cowap James, shopkeeper
 Fryer William, grocer, butcher, and farmer
 Pennington Edward, wheelwright
 Priestley Joseph, farmer, and coal dealer
 Priestman John & Son, tanners
 Tickle Peter, farmer
 Whitlow Henry T., farmer
 Whitlow John T., Red Lion Inn, and farmer
 Whitlow William T., farmer

ROCK SAVAGE, or Clifton, is a small township, in the parish of Runcorn, about two miles therefrom, and the same from Frodsham. Population, in 1861, 30.

Baker Henry, farmer, Clifton
 Stokes Joseph, farmer, Rock Savage

ROSTHERNE is a parish, township, and village in Altrincham Union, and hundred of Bucklow, containing, by the census of 1871, 391 inhabitants and 1,512 acres; three miles from Knutsford, four from Altrincham, $3\frac{1}{2}$ from Bowdon station (on the Altrincham and Northwich line), 12 from Manchester, and nine from Northwich. The church of St. Mary, an ancient stone building, consists of nave, side aisles, side chapels, and chancel, with tower containing six bells and clock. There are good schools for children of both sexes. Lord Egerton, of Tatton, is lord of the manor. Letters from Knutsford, which is the nearest money order office.

Lady Egerton's School, for girls—Jane Hattersley, mistress
 National School, for boys—James Hodgkinson, master

PRIVATE RESIDENTS.

Clarke Rev. —, the Vicarage
 Egerton Hon. Wilbraham, M.P., Manor house
 Parkes Miss —
 Taylor Miss Mary A.

COMMERCIAL.

Astall Isaiah, shopkeeper and postmaster
 Blackburn William, farmer

Blease John, tailor
 Blease Peter, tailor
 Clarke Joseph, farmer
 Clarke Samuel, farmer, and assistant overseer
 Cuff William, farmer, Swan Hotel
 Evans James, shoemaker
 Hancock William, farmer
 Hewitt James, sexton
 Hodgkinson James, farmer and schoolmaster
 Jackson John, farmer
 Massey Hannah, shopkeeper
 Newhouse Henry, farm bailiff
 Newton Thomas, farmer
 Perrin John, farmer
 Perrin Thomas, farmer
 Pownall William, farmer
 Rowlinson Elizabeth, shopkeeper
 Walton John, farmer
 Warburton John, farmer and fisherman

RUDHEATH is a township, in the parish of Davenham, one mile from Northwich, containing a population, by the census of 1871, of 521, an increase of 110 inhabitants during the previous ten years. The township is entirely agricultural. There is a small Chapel of Ease attached to the rectory of Davenham, and National schools for children of both sexes in the township. The Heath, now enclosed, was the scene of a conflict between the Royalists and Parliamentary forces, on the 22nd February, 1643, resulting in a drawn battle.

Shurlach is an adjoining township, containing 170 inhabitants.
 Chapel of Ease, Rudheath, the Rector of Davenham and curates ministers.

Methodist Free Church.

National Schools — Joseph Arnold master;
 Sarah Arnold, mistress.

Letters through Northwich, which is the nearest Money Order and Telegraph Office.

Gibson Mr. Simeon
 Jackson Mr. Joseph

COMMERCIAL.

Berry Edward, farmer
 Burn Joseph, farmer
 Brett Samuel, farmer
 Brown Mary, Duke of Portland
 Caldwell Henry, farmer
 Caldwell John, shopkeeper and coal dealer
 Carter Robert, wheelwright
 Chantler Thomas, farmer
 Foster Thomas, farmer
 Frith Joseph, farmer
 Gleave Joseph, farmer

Griffiths Charles, farmer and cheese factor, Old Broken Cross
 Griffiths John, farmer, Shurlach
 Hall John, Old Broken Cross Inn, and shop-keeper
 Holland Elizabeth, farmer
 Holland John, farmer
 Hollingshead Joseph, farmer
 Holland Joseph, coal dealer
 Holland Thoma, farmer
 Johnson Mary & Elizabeth, farmers
 Lathwell Samuel, farmer
 Millington Thomas, sen., farmer
 Millington Thomas, jun., farmer
 Mountfield Peter, farmer
 Pemberton Joseph, farmer
 Prescott Sarah, farmer, Shurlach
 Shaw Thomas, farmer, Shurlach
 Shore Richard, farmer
 Slater John, farmer
 Speakman William, beer retailer
 Stubbs James, farmer
 Towers Samuel, farmer

RUNCORN.

RUNCORN is a parish, township, port and market town, and the principal of the Union to which it gives its name, in the Hundred of Bucklow and diocese of Chester. The parish comprises 19 townships, and 18,906 acres. The population within the registration sub-districts in 1861, was 13,590; and in 1871, 16,446. The Union comprises 37 townships, and contained in 1861, 26,792 inhabitants; and in 1871, 30,656. The town and port is situated about 18 miles south-east from Liverpool, 15 north-east from Chester, nine south-west from Warrington, and about six North from Frodsham, on the southern shore of the river Mersey, at the point where the Bridgewater Canal, and the Old Quay Navigation unite with that river. The spacious Bridgewater docks accommodate a large number of vessels, and the entrance from the Mersey is through a gateway 50 feet in width, which is also the width of the opening into the Alfred Dock. There is every adaptation for a large amount of traffic; but the more modern appliances are found at the newer portion of the works, where steam and hydraulic cranes are in regular use, and by their rapid and easy movements greatly facilitate the despatch of ships, and the smaller craft which ply on the canals into the interior

of the country. The various British products which occupy the quays and warehouses are used in numerous branches of manufacture, and a considerable extent of foreign merchandise is imported and exported. The docks are linked with the railway systems of the kingdom, by a branch line belonging to the London and North Western Railway Co. Full particulars of the magnificent bridge which spans the river Mersey here, will be found on page 183. The Bridge-water Trustees, who are proprietors of the premises, maintain a fleet of powerful steamers for towing vessels between Runcorn and Liverpool, those having cargoes being towed free of charge, and no dock charges are made on vessels with cargoes using the basins and docks for the purpose of trade, unless they remain longer than twenty one days. The Port is especially eligible for all purposes of traffic in connection with the manufacturing districts of Lancashire, Yorkshire, Derbyshire, the Staffordshire Potteries, and iron districts of Wolverhampton, Birmingham, &c., and the inland towns of the Northern and Midland Counties of England. The Lancashire coal fields and the Cheshire salt works, together with the usual exports of manufacturing towns, afford ready means for ships procuring outward cargoes. Direct and economical communication exists by railway and water with all these districts, by which goods are speedily forwarded to any part of the Kingdom. The Bridgewater Canal is connected with the Docks and the river Mersey by means of two lines of locks, one of which was constructed by the celebrated engineer, James Brindley, who also constructed the canal for the late Duke of Bridgewater, and besides these, a new cut, designated the "Runcorn and Weston Canal," was opened in 1860, which constitutes a junction of this navigation with the docks and the river Weaver navigation in the township of Weston. The Old Quay Navigation from Manchester joins the river Mersey at this place, and has commodious docks, where extensive business is carried on, and which further tends to make Runcorn an important position as connecting the inland mercantile interests with the sea. A steamer taking passengers leaves Runcorn for Liverpool daily, and a passenger boat for Warrington and Manchester, on Monday, Wednesday and Friday. The number of vessels and tonnage, inwards and outwards, according to the Customs returns for the year

ending 31st March, 1871, was as follows:—Inwards, foreign, 373 vessels, 40,210 tons; inwards, foreign, in ballast, 4 vessels, 581 tons; outwards, foreign, with cargoes, 331 vessels, 37,006 tons; outwards, foreign, in ballast, 1 vessel, 124 tons; inwards, coasting, 803 vessels, 49,735 tons; outwards, coasting, 1,945 vessels, 135,461 tons. The Port has a bonded warehouse at the docks for the storage of goods until the duty is paid at the Custom House, and for the convenience of vessels sailing to foreign ports being supplied with necessary stores. In the town are several large ship-building yards, roperies, ship chandlery establishments, soaperies, tanneries, chemical works, &c. The Runcorn and Weston stone quarries are much noted, the stone being used in most erections of importance in Cheshire, Lancashire, and adjoining counties. The Town Hall, in Bridge street, is a neat building, and contains the police station and Bridewell, the County Court, Petty Sessions Court, and the offices of the Runcorn Improvement Commissioners. The Public Hall in Public Hall street, is a handsome stone building erected by a Limited Company, and is let for concerts, theatrical performances, &c., and contains the office of the Water Works Co. The parish church, dedicated to All Saints, is a handsome edifice in the early English style of architecture, erected in 1849 on the site of the old one. It consists of nave, chancel, north and south aisles, and transept, with tower and spire, and a peal of eight bells. The Rev. Canon Barclay, M.A., is the present vicar. Holy Trinity Church, in Trinity street, is a handsome Gothic structure with tower and one bell. It was erected by subscription and a grant from the Church Building Society in 1838. The living is in the gift of John and Thomas Johnson, Esqrs. The Rev. T. Raffles Hoskin, M.A., is the present vicar. St. Peter's Mission Church, The Docks, and the Mariners' Church, Irwell lane, are small neat edifices, and are chiefly attended by mariners. The Rev. J. W. Davis officiates at the former, and ministers from Holy Trinity at the latter. The Wesleyans have several handsome chapels here, two of them having cost about £8,000 each, and chiefly at the expense of T. Hazlehurst, Esq. A list of the other places of worship will be found in the directory for Runcorn. Most of the places of worship have schools in connection, and there are several first class boarding and day schools in the town. The market is held on Friday, and

fairs on the last Friday in April, and the last Friday in October.

Parr's Banking Company Limited, have a branch office here, and there is a Savings Bank, and Post Office Savings Bank in the town.

POST OFFICE.—High street, corner of Church street, Richard Lea, postmaster. Arrivals:—From all parts at 5-40 a.m., from Crewe, Manchester and Liverpool at 3-3 p.m. Despatches:—To Manchester, Liverpool and London at 10-25 a.m., box closes at 10-15. To North Wales, Yorkshire, Newcastle-on-Tyne and the East at 7-30 p.m., box closes at 7-15. To all parts at 9-30 p.m., box closes at 9. Pillar and wall boxes, Waterloo Bridge, Runcorn Bridge, and Higher Runcorn. Runcorn is the post town for the villages of Halton, Weston, Weston Point, Stockham and Norton. Money Order, Savings Bank, and Telegraph Office.

PLACES OF WORSHIP, AND THEIR MINISTERS.

Parish Church (All Saints'); Rev. Canon John Barclay, M.A., vicar
Holy Trinity Church, Trinity street; Rev. T. Raffles Hoskin, M.A., vicar; Rev. — Bell, curate
St. Peter's Mission Church, Duke's Field; Rev. J. W. Davis, curate in charge
Newtown Mission Church, Shaw street
Mariners' Church, Irwell lane
Baptist Chapel, Bridge street
Congregational Chapel, High street; Rev. Samuel Yates
Independent Chapel, Pennington's row
Methodist Free Church, Ellesmere street; Rev. J. Kennard
Presbyterian Chapel, St. John street; Rev. Evan Williams
Primitive Methodist Chapels: Greenway road and Regent street; Rev. Ambrose Kirkland
Roman Catholic Chapel, Windmill street; Rev. Denis Maguire, priest
Welsh Chapel, Rutland street
Wesleyan Methodist Chapels; High street, Halton road, Lowlands road, and Frederick st.; Revs. Samuel D. Reay, and S. H. Pink

PUBLIC BUILDINGS, INSTITUTIONS, OFFICES, &c.

COUNTY COURT, Town Hall, Bridge street (held once a month); Judge, John William Hard-en, Esq.; Registrar, William Nicholson Esq.; High Bailiff, Mr. F. P. Matthews.

CUSTOM HOUSE, Duke's Fields—Collector and Surveyor, Richard A. Crombleholme, Esq.; Clerk and Examining Officer, Alfred T. Calder; Assistant Examining Officer, William M. Farndale; Out-Door Officers, George Wood and Alfred Wakefield

HARBOUR RATES OFFICE, Duke's Fields—Receiver of Dues, Mr. George H. Taylor; Assistant Clerk, John Fairhurst

LITERARY & MECHANICS' INSTITUTION, 60 High street—President, W. W. Brundrit, Esq., J.P.; Treasurer, E. V. Greatbatch; Secretary, John W. Roberts

LOCAL MAGISTRATES—Philip Whiteway, Esq., (chairman,) Grove House; Sir Richard Brooke, Bart., Norton Priory; John Johnson, Esq., Bank House, High street; William Wright, Esq., Oaklands, Daresbury; W. W. Brundrit, Esq., The Mount; Thomas Johnson, Esq., Halton Grange; R. C. Whiteway, Esq., Irwell lane

RUNCORN IMPROVEMENT COMMISSIONERS' OFFICE, Town Hall, Bridge street—Law Clerk, Alexander Day, Esq.; Secretary and Cashier, Mr. John Ramsdale; Surveyor and Inspector of Nuisances, Mr. Michael Barker; Assistant Inspector of Nuisances, and Lodging Houses, Mr. W. Blake; Market Inspector, Mr. Henry Coleburn; Medical Officer, R. H. Mouritz, Esq.

RUNCORN UNION, Workhouse, Dutton—Master, Mr. Robert Jones; Matron, Mrs. Margaret Jones; Surgeon, John Robinson, Esq.; Chaplain, Rev. Edward Marsden; Schoolmaster, Joseph Pearse; Schoolmistress, Caroline Turner; Relieving Officer (Runcorn) Peter Wright.

RIFLE VOLUNTEERS (Seventh Cheshire); Drill Hall and Armoury, Greenway road—Captain Commandant, Philip Whiteway, junior; Lieutenants, Richard Lea & Joseph Davies; Ensign, Denis Brundrit; Chaplain, Rev. Canon Barclay, M.A.; Drill Instructor, George Purver; Quartermaster Sergeant, W. Whitaker.

RUNCORN GAS WORKS COMPANY, Gas street—Secretary and Manager, Mr. John R. Frith.

RUNCORN, WESTON, and HALTON WATERWORKS COMPANY—Office, Public Hall; Secretary, W. F. Salkeld.

RUNCORN BURIAL BOARD—Office, Cemetery; Secretary, W. F. Salkeld.

Cemetery, Greenway road

County Court Office, Vicar street

District Vaccination Office, High street

Dock Master's Office, the Docks; Richard Eccleston, Dock master

Dock Master's Office, Old Quay; Daniel Eccleston, Dock master

Harbour Master's Office, the Docks; William Garnett, Harbour master

Market Hall, Bridge street; Henry Coleburn, superintendent

Overseer's Office, 5, Alcock street; William Fisher, Assistant Overseer

Petty Session Court, Town Hall, Bridge street
Police Office, Town Hall; Edward Aston, superintendent

Public Baths, Ferry Slip; Ann Beech, keeper
Registrar's Office (Births, Marriages & Deaths), Ellesmere street; Henry Coleburn, Registrar

Runcorn Public Hall, Public Hall street

Stamp Office, 77, Bridge street; Alfred Buck, sub-distributor

Theatre Royal, High street; Thomas James, proprietor

Town Hall, Bridge street

Weights and Measures Office, Town Hall; Edward Aston, inspector

CONVEYANCE BY RAILWAY, on the London and North-Western Line.—Station, Lowlands road; William Appleton, station master; Ebenezer Brown, goods agent

CONVEYANCE BY WATER—To Liverpool: a Steamer, daily, according to tide. To Manchester, a Passenger Boat, on Monday and Wednesday, at 6 a.m., and on Friday at 4 a.m.

CARRIER BY ROAD—To Warrington: John Okell; from 111, Church st., and Mersey st., daily (Monday excepted)

CARRIERS BY WATER—The Anderton Co.: To Liverpool, Anderton, Northwich, and the Staffordshire Potteries; Frederick Farrall, agent. The Bridgewater Trustees, to Altrincham, Ashton, Birmingham, Bolton, Burslem, Burton-on-Trent, Bury, Congleton, Derby, Dudley, Etruria, Hanley, Leek, Leicester, Longport, Longton, Loughborough, Macclesfield, Manchester, Newcastle-under-Lyne, Nottingham, Northwich, Oldham, Rochdale, Salford, Staleybridge, Stockport, Stoke-on-Trent, Stone, Tunstall, Warrington, Wolverhampton, Liverpool, Ireland, Scotland, &c.; Frederick Farrall, agent. The Old Quay Co., to Liverpool, Warrington, Manchester, and the Yorkshire Towns; Frederick Farrall, agent. The North Staffordshire Railway and Canal Co.: to the Staffordshire Potteries; George Rhodes, agent. To Manchester and district: William Brookes, Joseph Davies, Edmund Finlay, William Hayes, Lovett & Co., T. & W. Rigby, Simpson & Davies, Samuel Taylor, and Philip Whiteway, junior.

ALPHABETICAL DIRECTORY,

Including Clergy, Gentry, Professors, Manufacturers, Tradesmen, and Principal Householders.

- Abbot Thomas, shopkeeper, Mersey street
 Ablett John J., parish clerk, 23 Wellington st
 Abram Mr. John, 43 Greenway road
 Abram Thomas, beer retailer, Halton road
 Abrams Amelia, grocer, 37 Regent street
 Abrams Sarah, grocer 35 Regent street
 Accidental Insurance Co.; agents, Robert T. Poole, Camden buildings, and Edmund Mars-ton, 5 Wellington street
 Ackerley Albert E., sailmaker, boathouse Inn, Mersey street
 Ackerley Henry, farmer, Higher Runcorn
 Acton Thomas, shopkeeper, Higher Runcorn
 Adkinson John B., shopkeeper, Heath road
 Ainsworth Thomas, clerk, 5 Greenway road
 Albiston William, beer retailer, Cooper street
 Anderson Mrs. Elizabeth, Albert terrace
 Anderson William B., clerk, Vine cottage, Halton road
 Anderton Company Carriers, Duke's Dock; F. Farrall, agent
 Anderton James, manager, Albert terrace
 Anderton John, manager, 5 Clarence terrace
 Anderton Thomas, Wellington Inn, 40 Wel-lington street
 Andrews Mr. Thomas, Waterloo road
 Antrobus Charles, hamper maker, Bridge st
 Appleton William, stationmaster, railway station
 Armstrong Ellen, Rifleman's Arms, 14 Church street
 Armstrong James, clerk, Greenway Meadow terrace
 Arrowsmith John, painter, 12 Ellesmere street
 Arrowsmith Joseph, currier and leather seller, 14 Ellesmere street
 Arrowsmith Mary, ladies' school, Halton road
 Arthur James B., clerk, Brackley street
 Ashbrook James, shopkeeper, 59 Surrey street
 Ashworth Henry, pawnbroker, 40 High street
 Astbury George, beer retailer, 46 Church st
 Astbury Thomas, shopkeeper, Heath road
 Bagley Henry, chimney sweeper, Heath road
 Bailey James, china dealer, Bridge street
 Bailey Joseph, horse keeper, High street
 Bailey Sarah, china, &c., dealer, Market Hall
 Bankes James, greengrocer, 77 Church street
 Bankes James B., watchmaker, 51 High street
 Banks John, tailor, 8 Regent street
 Banner Thomas, shopkeeper, Heath road
 Banner William, mariner, 36 Ellesmere street
 Bannister John, bootmaker, 33 Church street
 Barclay Rev. Canon, the Vicarage
 Barker Francis, beer retailer, 91 Church street
 Barker George, greengrocer, 1 High street
 Barker Joseph, Clarendon Inn, 19 Church st
 Barker Joseph, fishmonger, 51 Church street
 Barker Michael, surveyor and inspector of nuisances, Town Hall; house, Heath road
 Barker Mr. William, Brook place, Halton rd
 Barlow John, clothier, 23 High street
 Bate Joseph, shopkeeper, Lowlands road
 Bate William, coal merchant (R. Forrester & Co.), Moughlands road
 Beckett George, mariner, Thomas street
 Beckett John, mariner, Greenway Meadow terrace
 Beckett Samuel C., clerk, Greenway Meadow terrace
 Beech Ann, Public Baths, Ferry slip
 Beesley Joseph, manager, 83 High street
 Bell Rev. —, Union street
 Bennett James, shopkeeper, 76 Church street
 Bennett Jeremiah, beer retailer, Heath road
 Bennett Martha, shopkeeper, 85 Church street
 Bennett William, bootmaker, 60 Bridgewater street
 Bergin John, beer retailer, 43 Church street
 Bettley Thomas, fishmonger, 11 Church street
 Billingsley William, grocer, 50 Ashridge st
 Birkett Rebecca, shopkeeper, Cooper street
 Birkett Rebecca, shopkeeper, Cooper street
 Bisbrown William, tin-plate worker, 37 Church street
 Blake William, sanitary and lodging-house inspector, Town Hall; house, 19 High street
 Blinston John, bootmaker, 43 Bridge street
 Blundell James, Barlow Mow, 56 Church st
 Booth Amelia, shopkeeper, 32 Shaw street
 Booth George, butcher, 42 Regent street
 Booth James R., grocer, 19 and 21 Bridge st
 Booth Joseph H., grocer, 75 Bridge street
 Booth Thomas & William, stationers, &c., 55 Bridge street
 Bowden Charles, mariner, Leinster street
 Bowyer Isaac, hairdresser, 48 Church street
 Boyers Eliza, shopkeeper, 57 Church street
 Bracegirdle James, slater, Pennington place
 Bracegirdle John, slater, Shaw street
 Bradbury John, farmer, Heath road
 Bradbury William, coal dealer, Halton road
 Bradshaw William, furniture broker, 34 High street
 Brewer Mr. Thomas, 13 High street
 Bridgewater Trustees, carriers by water, Duke's Dock; F. Farrell, agent

- Bridgewater Trustees, engineering department,
Mersey street; James Rhodes, resident
engineer
- Brimelow George, greengrocer, 29 Bridge st
- Briscoe Peter, grocer, &c., Bridge street
- Briscoe Samuel, grocer, 43 Bridgewater street
- Britannia Fire Insurance Co., Bentinck street;
John Humphreys, agent
- British Imperial Insurance Co., 24 Bridge st.;
George J. Knight, agent
- Briton Life Insurance Co., Bentinck street;
John Humphreys, agent
- Broad William, butcher, 39 Church street
- Broadhurst Harriet, dressmaker, 46 Ashridge
street
- Brookes John, quarry manager, 105 Church st
- Brookes William, shipbroker, commission agent,
carrier by canal to Manchester and district,
and agent for the Norwich Union Insur-
ance Co., Waterloo Bridge; house, 105
Church street
- Brown Ebenezer, goods agent, 10 Greenway rd
- Brown F., joiner, Bridgewater street
- Brown Robert, bootmaker, 65 Church street
- Brown Thomas, mariner, 12 Thomas street
- Browne Andrew, chemist, 17 Bridge street
- Brundrit & Whiteway, merchants, ship build-
ers, shipowners, and stone merchants; office,
High street; ship yard, Mersey street
- Brundrit John, Esq., South bank
- Brundrit W. W., Esq., J.P., the Mount
- Bryce George, manager, Leinster street
- Buck Alfred, chemist, Stamp Office, 77 Bridge
street
- Burgess Ann, shopkeeper, 50 Regent street
- Calder Alfred T., clerk and examining officer,
Custom House, Duke's field
- Carr Thomas S., watchmaker, 45 Regent st
- Carriage Accident Insurance Co., 24 Bridge
street; George J. Knight, agent
- Carter William, butcher, Heath road
Cemetery, Greenway road
- Chadwick Joseph, beer retailer, 11 Bridge st
- Chadwick Mrs. —, Higher Runcorn
- Chadwick Thomas, coal dealer, King street
- Chadwick Thomas H., rope and sail maker,
Percival lane
- Chamberlain James & Co., tea and coffee mer-
chants, 30 Wellington street
- Chamberlain John, farmer, Heath road
- Charles Richard, shopkeeper, Mersey street
- Chews & Pretty, ladies' boarding school, Higher
Runcorn
- Clare James, mariner, 6 Thomas street
- Clark Robert, beer retailer, Alcock street
- Clarke Edward, solicitor, notary public and
clerk to the magistrates, 5 High street;
house, Higher Runcorn
- Clarke William C., butcher, 78 High street
- Clegg Benjamin, clerk, Brackley street
- Cliff Thomas, pavior and contractor, 46 Green-
way road
- Cliffe John, fire-brick maker, Old Quay Pottery
- Clough John, butcher, 60 Church street
- Clough Joseph, clogger, 10 Ellesmere street
- Clough Thomas, pork butcher, Market hall
- Clucas John, foreman, Sutherland street
- Coleburn Henry, registrar of births, deaths,
and marriages, and superintendent of market,
15 Ellesmere street and Market hall
- Colgan Mary F., dressmaker, 54 Regent street
- Collier Richard, grocer, Lowlands road
- Collier Samuel, grocer, Church street
- Collins Patrick, marine store dealer, Copper st
- Col'onial Life Assurance Co., Camden buildings;
Robert T. Poole, agent
- Conway Newby, sub-agent, Mersey view
- Cook John, draper, Lowlands road
- Cook Thomas, bootmaker, 54 Church street
- Cook Thomas, smith and farrier, Lowlands rd
- Cooper D. T., shopkeeper, 17 Ellesmere street
- Cooper David, shopkeeper, 3 Bridgewater st
- Cooper William, sailmaker, Mill street
- Cottrell Joseph, shopkeeper, 68 Surrey street
- Coulson Henry, Bridgewater Arms, Top locks
County Court, Town hall
- County Court Office, Vicar street
- County Fire Insurance Co., Camden buildings;
Robert T. Poole, agent
- Couth William H., Mariners' Hotel, Percival
lane
- Cox Mrs. Mary, 8 Greenway road
- Coxhill John, Masonic Hotel, Devonshire place
- Crabb G. W., manager, Parr's Bank, High st
- Craig James (1st B.A., London), boarding and
day school, Irwell House
- Crimes Joseph, wheelwright, Halton road
- Croley William, bootmaker, Bridge street
- Crombleholme R. A., collector and surveyor of
Customs, Leinster street
- Cropper William, foreman, Stonecroft
- Crosby James, Navigation Inn, Canal street
- Crosby Samuel, grocer, 82 High street
- Crosby Thomas, George and Dragon Hotel,
Egerton street
- Crosby Thomas & James, brewers, Navigation
brewery, Canal street
- Crosby William, Blue Bell, Fryer street
- Cross Thomas, shoemaker, High street
- Cunliffe Joseph, draper, 55 Church street
- Cunningham W. G., general agent, Halton rd

- Custom House, Duke's Fields ; R. A. Crombleholme, collector
- Daniels Esther, shopkeeper, 16 High street
- Dannett Isaac, householder, Leinster street
- Darrow James, mariner, Leinster street
- Darwell Charles, beer retailer, Bentinck street
- Davies Benjamin, grocer, 51 Regent street
- Davies Elias, foreman, 44 Ashridge street
- Davies Evan, watchmaker, 24 Church street
- Davies Henry, tailor, draper, &c., 15 Bridge st and Ann street west, Widnes—*see advt.*
- Davies Henry, joiner and builder, Bold street
- Davies John, merchant (Simpson & Davies), Church street
- Davies Joseph, salt proprietor, coal merchant, shipbroker, and forwarding agent, Top locks; house, the Elms, Higher Runcorn
- Davies Peter, master mariner, Brackley street
- Davies William, beer retailer, 9 Loch street
- Davies William, beer retailer, 70 Ashridge st
- Davies Rev. J. W., 11 Cawdor street
- Day Alexander, solicitor and clerk to the Improvement Commissioners, 24 Bridge street
- Day George, beer retailer, 26 Bridgewater st
- Dillon William, chimney sweeper, 12 King street
- Ditchfield Jamas, Stanley Arms, 76 High st
- Ditchfield Thomas, farmer, Pica Farm
- Dobson James, chemist, 74 High street
- Dobson Joseph, grocer, 71 Church street
- Dobson Samuel, corn dealer, 3 and 6 Bridge st
- Dock Master's Office, the Docks
- Dock Master's Office, Old Quay
- Dolan Austin, clerk, Belvedere
- Done Thomas, clerk, Shaw street
- Doran William, warehouseman, 3 Clarence terrace
- Durr James, beer retailer, 7 Ellesmere street
- Dutton Charles, tobacconist, 57 Bridge street
- Dutton John, tin-plate worker, 58 Bridge-water street
- Dutton Joseph, draper, Lowlands road
- Dutton William & Son, school slate manufacturers, Heath road
- Eccleston Daniel, dock master, Old Quay ; house, 15 Thomas street
- Eccleston Richard, dock master, the Docks
- Eden Robert, pork butcher, 16 Church street
- Edser Mary A., schoolmistress, Heath road
- Edwards M., milliner, 14 Shaw street
- Elleman George, beer retailer, Brunswick st
- Ellison William, shopkeeper, Bentinck street
- Elvidge William, whitesmith, 78 Church st
- Evans Robert, foreman, High street
- Evans Sarah, draper, 61 Church street
- Fairhurst John, clerk, Duke street
- Falk H. E., salt and coal proprietor, 109 Church street
- Falk Robert, agent, 109 Church street
- Farndale W. M., assistant examining officer, Custom House
- Farrall Frederick, agent for the Bridgewater Trustees, the Old Quay Company, and the Anderton Company, Duke's Dock
- Farrall William, builder, Penketh lane
- Fearnett George, greengrocer, 53 Bridge st
- Fields Henry, brickmaker, Canal street
- Findley F. J., clerk, 4 Albert terrace
- Finlay Edmund, agent to the Cheshire Amalgamated Salt Works Co. Limited, shipbroker, &c., Duke's Dock ; house, Higher Runcorn
- Finlay John, hairdresser, 56 Bridgewater st
- Finlow Joseph, shopkeeper, 10 Bridge street
- Fisher William, assistant overseer, 5 Alcock street
- Fleming John H., manager, Irwell lane
- Ford James, farmer, Higher Runcorn
- Ford Rebecca, farmer, Higher Runcorn
- Forrester Mrs., Moughlands road
- Forrester R. & Co., coal and sand merchants, and carriers by canal to Manchester, &c., Lowlands road
- Forrester Ralph, coal merchant (R. Forrester & Co.), Moughlands lane
- Forster John, grocer, 79 Church street
- Foster Thomas, draper, 25 Church street
- Foulkes Mr. James, Bentinck street
- Fowls Mrs. Eliza, Waterloo road
- Fox Ann, shopkeeper, Greenway road
- Francis John, china dealer, 56 high street
- Frith John R., secretary and manager for the Runcorn Gas Company, Gas street; house, West view, Greenway road
- Frodsham John, pierhead man, 2 Parker st
- Gamble Henry, shopkeeper, 12 Mersey street
- Garnett Betsy, china dealer, 20 Church street
- Garnett Mary, beer retailer, Queen street
- Garnett William, harbour master, the Docks
- Garratt John, telegraphist, 24 Ashridge street
- Gas Works, Gas street ; John R. Frith, secretary and manager
- Gaskell Henry, grocer, 35 Church street
- General Life and Fire Insurance Company, 10 Church street ; Thomas Handley and Son, agents
- Gentles Margaret, school, 40 Church street
- Gerrard Charles, printer, bookseller, book-binder, stationer, and agent for the Liverpool and London, and Globe Insurance Co., Guardian office, 28 Bridge street
- Gibson W. B., ironmonger (W. B. Gibson and Co.), Halton road

- Gibson W. B. & Co., general and furnishing ironmongers, iron merchants, &c., 24 and 26 Bridge street, and Waterloo road, Widnes—*see advertisement.*
- Gittins William, grocer, 39 Surrey street
- Gleave Joseph, beer retailer, 2 Surrey street
- Glover Mrs. H., milliner, baby linen and ladies' underclothing warehouse, 18 High st
- Glover H. & Co., tea and coffee merchants, 57 High street
- Goodall Charles, cooper, Canal street
- Goodall Mary, dressmaker, 13 Ellesmere st
- Gorst George, grocer, 58 High street
- Gready Michael, beer retailer, 12 Regent st
- Greatbatch Edward V., cashier, Mersey view
- Green Charles H., master, grammar school, Church street
- Green Mrs. Elizabeth, Brunswick street
- Greenwood Elizabeth, hairdresser and beer retailer, 50 High street
- Gregory Robert, sawyer, 95 Church street
- Gregson Edward, grocer, 11 Greenway road
- Grice William W., saddler, 59 Bridge street
- Griffith John, shopkeeper, 19 Fryer street
- Griffith William, grocer, 21 High street
- Griffiths John, beer retailer, 44 Regent street
- Griffiths Thomas, beer retailer, Pool lane
- Hailwood William, grocer and baker, Fryer st
- Hamilton Alexander, tailor, 3 Regent street
- Hampson Richard, tin-plate worker, Waterloo road
- Handley Alice, butcher, 28 Church street
- Handley Ann, straw worker, 87 Church st
- Handley & Son, boot and shoe manufacturers, and agents for the General Fire and Life Insurance Co., 10 Church street
- Handley William, boot manufacturer (Handley and Son), 10 Church street
- Hankinson & Lowry, soda water, ginger beer, &c., manufacturers, Alcock street—*see advt*
- Hankinson Henry, tailor and draper, High st
- Hankinson William, soda water manufacturer (Hankinson and Lowry), 1 Wellington st
- Harbour Masters' Office, Docks
- Harbour Rates Office, Dukes Field, George H. Taylor, receiver of dues
- Hardley Mary A., householder, 113 Church st
- Harrison Margaret, ladies school, Greenway rd
- Harrison Samuel, accountant, 29 Bridgewater street
- Harrison Samuel, clerk, White street
- Harrison Thomas, clerk, Waterloo road
- Hartley Joseph, clerk, Old Quay
- Hawkesworth William, shopkeeper, Lowlands road
- Hayes and Sproston, sail makers, Ferry slip
- Hayes Frederick, sail maker (Hayes and Sproston), Waterloo road
- Hayes George, shopkeeper, Waterloo road
- Hayes George, jun., Devonshire Hotel, 36 Ashridge street
- Hayes William, merchant, coal and salt proprietor, &c., Top Locks—*See advertisement.*
- Hayward William, Grapes Inn, Halton road
- Hazlehurst and Sons, soap manufacturers, Camden works
- Hazlehurst Charles, soap manufacturer (Hazlehurst and Sons), Waterloo house
- Hazlehurst George, pattern maker, 20 Trinity street
- Hazlehurst John, Esq., High street
- Hazlehurst Thomas, bootmaker, 5 Bridge st
- Hazlehurst Thomas, soap manufacturer (Hazlehurst and Sons), Higher Runcorn
- Hedcock and Son, hairdressers, 52 High street and Alcock street
- Hedley Jacob, butcher, 82 Church street
- Hedley Thomas, butcher, High street
- Hewitt John, grocer, Percival lane
- Hicks George, shopkeeper, Ann street
- Higginbottom John H., Bridgewater Arms, Top Locks
- Higgins James, butler, High street
- Higham John, shopkeeper, Stanley street
- Hilditch Thomas, beer retailer, 28 High street
- Hill Henry, pork butcher, 86 Surrey street
- Hill William, shopkeeper, 80 Surrey street
- Hitchmough John, foreman, 39 Greenway rd
- Hodgetts Henry, manager, Parker street
- Hodson Mrs. Hannah, Leinster street
- Hodson Jeremiah, grocer, Halton road
- Holford William, householder, Greenway Meadow terrace
- Holland William, butcher, 44 Church street
- Holt Samuel, tailor and draper, Halton road
- Holt Sarah, draper, 44 Bridgewater street
- Hopkins Mr. William, Leinster street
- Horsfield Jonathan, coal dealer, Canal street
- Horton Samuel, pork butcher, 13 Church st
- Hoskin Rev. Thomas R., Trinity Parsonage, Halton road
- Hough Thomas, general agent, Greenway rd
- Houghton Charles, bootmaker, 35 High street
- Houghton Hugh, umbrella maker, Cooper st
- Houghton Isaac, beer retailer, 17 King street
- Houghton John, Railway Hotel, Lowlands rd
- Houghton Mary, coal dealer, 111 Surrey street
- Houghton Peter, pork butcher, 75 Church st
- Houghton Samuel, grocer, 25 Egerton street
- Houghton William, beer retailer, 10 Shaw st
- Howard John, clerk, 115 Church street
- Howard Sarah, beer retailer, Mill street

Howard William, rope maker, 68 Church st
Howard William, coal agent, 121 Church st
Howarth John, foreman smith, Greenway Meadow

Hoxworth Samuel, shoemaker, Queen street
Hughan Jane, tobacconist, 45 High street
Hughan J. F., cashier, Bentinck street
Hughes Rev. —, 29 Greenway road
Hughes John, butcher, Halton road and Market hall

Hughes John, foreman, Pool lane
Hughes Martha, draper, 38 Greenway road
Hughes Robert, grocer, Top Locks
Hughes Robert, mariner, Leinster street
Humphreys Evan, shoemaker, St. John street
Humphreys John, agent, Bentinck street
Hunt Charles, shopkeeper, 39 Bridge street
Hunt George, stonemason, Loch street
Hunt Mr. Joseph, 28 Greenway road
Hunt Robert, painter, 59 Church street
Hurst Ellen, shopkeeper, Mersey street
Hurst Lot, shopkeeper, 1 Bridge street
Huxley Mr. William, 42 Greenway road
Imison Christopher C., pawnbroker, 62 Church street

Improvement Commissioners Office, Town hall
Imperial Insurance Co.; agent, W. G. Cunningham, Halton road

Jackson James, shopkeeper, Percival lane
Jackson James, china dealer, 72 High street
Jackson J. O., grocer and draper, 67, 69 and 71 Bridge street

Jackson Samuel, beer retailer, 19 Ellesmere st
Jackson Thomas R., manager for Union Loan and Discount Co. Limited, Waterloo road
James Catherine W., confectioner, 80 High street

James Edwin, bootmaker, 67 Church street
James Thomas, Derby Arms, 80 High street
Janeion Mrs. Frances, Irwell lane
Janeion John, shipwright, Brackley street
Jepson William, shopkeeper, Canal street
Johnson Miss Ann, Ivy Lodge
Johnson Edward, grocer, 1 Church street
Johnson Miss Jane, Ivy Lodge
Johnson John, Esq., Bank House
Johnson Thomas, Esq., J.P., Halton Grange
Jolley James, tin plate worker, 14 Bridge st
Jones Mr. —, 31 Greenway road
Jones the Misses, stationers, 63 Bridge street
Jones Daniel, plasterer, Penketh lane
Jones David H., draper, Camden Buildings, High street

Jones Thomas, New Inn, High street
Jones Thomas, clerk, Waterloo road
Jones William, beer retailer, 66 Church street

Jones William, beer retailer, Top Locks
Jordan Alfred, schoolmaster (All Saint's), Belvedere

Joule James, agent, Heath road
Joynson John, shopkeeper, 38 Ashridge street
Joynson Rebecca, berlin wool repository, High street

Kay William, toy dealer, 37 Bridge street
Kearney Mary, beer retailer, Heath road
Kennard Rev. J., 3 Ellesmere street
Kent Charles H., clerk, Greenway Meadow terrace

Kerley Paul, marine store dealer, Mersey st
Kershaw & Co., timber merchants, Ellesmere st
Kilshaw Frederic, managing partner, Runcorn Smelting Co., Gas street, house, Churchfield House, Halton road

King George J., draper, 79 King street
King W. W., tailor and draper, 61 Bridge st
Kirkham James, joiner, Greenway road
Kirkham Joseph, general dealer, Lowlands rd
Kirkham Samuel, grocer, 3 Church street
Kirkham Thomas, beer retailer, 64 Ashridge st
Kirkland Rev. Ambrose, 4 Clarence terrace
Knight George J., accountant, estate and insurance agent, 24 Bridge street, house, Bentinck street

Knight Samuel, grocer, 63 Wellington street
Kniveton Benjamin, bootmaker, Church street
Knowles Brothers, ship smiths, Percival lane
Knowles James, grocer and baker, 30 Church st.
Knowles James, smith (Knowles Brothers), Percival lane

Knowles John, draper, 23 Bridge street
Knowles William, smith (Knowles Brothers), 27 Greenway road

Lavell Michael T., beer retailer, Mersey street
Laws James, beer retailer, Queen street
Layland Margaret, beer retailer, Halton road
Lea John, Temperance Hotel, Princess street
Lea Richard, ironmonger, postmaster, &c., High street—*See advertisement*

Leach Thomas, tailor and draper, 45 and 47 Church street

Leadbetter Jesse, coffee house, 2 Brunswick st
Leathwood Thomas, beer retailer, Canal street
Le Couteur John, mariner, 6 Clarence terrace
Lee George, beer retailer, Granville street
Leicester James, draper & outfitter, Top Locks
Leicester John, draper, Camden Building, High street

Letter John, beer retailer, Nelson street
Lewis George, miller, Old Steam Mills, Mill st
Lewis James, grocer, 6 Bridge street
Lewis James, shopkeeper, Rutland street
Lewis John, druggist, 24 Church street

- Lightburn John W., schoolmaster, Trinity School, Poole lane
 Lightfoot John, manager, Moore's lane
 Littler Charles, slater, 23 Greenway road
 Littler George, slater, Penketh lane
 Littler William, agent for the Prudential Insurance Co., Albert street
 Liverpool and London and Globe Insurance Co., agents, Charles Wood, 30 Bridge street, Charles Gerrard, 28 Bridge street and Joseph Pritchard, Halton road
 Lloyd James, coal dealer and shoemaker, Halton road
 Lockett William, shopkeeper, Rutland street
 Lomax James, pawnbroker, Church street
 London and North Western Railway Station, Lowlands road
 Lovett and Co., merchants, shipbrokers, &c., Leinster street
 Lovett George, merchant (Lovett and Co.), Waterloo road
 Lowe James, butcher, Market hall
 Lowe John, shopkeeper, 24 King street
 Lowe John, coal dealer, Canal bank, house, Cooper street
 Lowe Samuel, ginger beer, soda water, &c., manufacturer and confectioner, 3 High street
 —See advertisement
 Lowe William, shopkeeper, Union street
 Lownds James, shoemaker, 94 Church street
 Lowry Daniel, soda water manufacturer (Hankinson and Lowry), 32 Wellington street
 Luce C. W., agent, Palm cottage
 Lydiate Elizabeth, bootmaker, 5 Church street
 Lyon and Sons, manufacturing chemists, Old Quay Alkali Works
 Lyon James, currier, &c., 24 High street
 Lyon William, manufacturing chemist (Lyon and Sons), Irwell lane
 McDougall Finlay, surgeon, High street
 McIntyre Francis, custom house officer, 35 Fryer street
 Mack George, beer retailer, 81 Church street
 Mack John, bookseller and auctioneer, 53 Regent street
 McKay Robert, draper, &c., Albert terrace
 McKevitt James, Lion Hotel, 49 Greenway rd
 Maclean John, bootmaker, 29 Church street
 McNaughton William, shopkeeper, 28 Granville street
 McNeill John, travelling draper, Brunswick st
 McQuin James, bootmaker, 46 Bridgewater st
 McTaggart David, travelling draper, Halton road
 Maddock James, butcher, Market hall
 Maguire Rev. Denis, Windmill street
 Market Hall, Bridge street, Henry Coleburn, superintendent
 Marsh Richard, hairdresser, Lowlands road
 Marsh William, printer, stationer, bookbinder, bookseller, &c., 12 Church street—See *adv.*
 Marshall George, chemist, 62 Bridgewater street, house, Greenway road
 Marson Mrs. Mary, Brunswick street
 Marston Edmund, insurance agent, 5 Wellington street
 Marston Ellen A., dressmaker, 5 Wellington st
 Mason John, shipwright, Percival lane
 Massey William, shopkeeper, 6 Brunswick st
 Mather Esther, beer retailer, 3 Fryer street
 Mather James, shopkeeper, Queen street
 Mather Thomas, shopkeeper, 94 Shaw street
 Mathieson N. & Co., manufacturing chemists, Old Quay Copper and Alkali Works
 Mathieson Neil, manufacturing chemist (N. Mathieson & Co.), Heath road
 Mayben Emil, watchmaker, 19 Church street
 Meadowcroft John, clerk, 3 Egerton street
 Meadowcroft Joseph H., general dealer, 73 Bridge street
 Mechanics Institution, 61 High street
 Mellor William, grocer, 89 Church street
 Meredith Sarah, shopkeeper, 20 Shaw street
 Middlebrook Mr. John, 29 High street
 Miller John, beer retailer, Bridge street
 Miller Thomas, milk seller, 32 Ashridge street
 Miller William, beer retailer, Bridge street
 Millington John, agent for Verdin Brothers, Top Locks, house, Brackley street
 Millington Margaret A., draper, 17 Bridgewater street
 Moon John, school, 48 Ellesmere street
 Moon Margaret, school, 48 Ellesmere street
 Moores Thomas, shopkeeper, 11 Regent street
 Morris Francis E., confectioner, 39 High street
 Morris John, shopkeeper, Greenway road
 Morris Richard, wholesale and retail linen draper, hosier, glover, smallware dealer and outfitter, 43 High street
 Morris Thomas, Lord Nelson Inn, 27 High st
 Morrison Francis, mariner, Beldedere
 Moss George, clerk, Alexandra terrace, Greenway road
 Mouritz Robert H., surgeon, High street
 National Weekly Life Assurance Co., 71 Church street, Joseph Dobson, agent
 Nickson Thomas, shopkeeper, Lowlands road
 Nickson William, bootmaker, Albert street
 Norman Thomas, drain pipemanufacturer, Old Quay Pipe Works, house, Albert terrace
 North British and Mercantile Insurance Co., 5 Wellington street, Edmund Marston, agent

- North Staffordshire Railway and Canal Co., carriers to the Staffordshire Potteries, Duke's Dock, George Rhodes, agent
- Norwich Union Insurance Co., Waterloo Bridge, William Brookes, agent
- Ockleston John and Son, tanners, Halton road
- Ockleston W. H., tanner (John Ockleston and Son), Halton
- Ogden James, greengrocer, 50 Church street
- Okell John, grocer and carrier, 111 Church st
- Old Quay Company, Carriers, Duke's Dock; F. Farrall, agent
- Oliver Benjamin, painter, 16 Parker street
- Oliver John, shoemaker, 41 Regent street
- Orme Edward, Queen's Hotel, Duke street
- Overseer's Office, Alcock street; William Fisher, assistant overseer
- Owen Elizabeth, shopkeeper, 38 Wellington st
- Owen John, shopkeeper, Duke street
- Owen John, clerk, Belvedere
- Owen Mary, shopkeeper, 40 Bridgewater st
- Pace Mary A., beer retailer, Loch street
- Parker John, foreman, 3 Alcock street
- Parker William, clerk, 119, Church street
- Parr George, beer retailer, 52 Bridgewater st
- Parr's Banking Company Limited (draws on Glynn, Mills, Currie & Co., London), High street; G. W. Crabb, manager
- Parry John, foreman, Penketh lane
- Parsons Elizabeth, confectioner, china, &c., dealer, 31 and 35 Bridge street
- Parsons Joseph, grocer and spirit merchant, 33 and 35 Bridge street; house, 10 Thomas st
- Partington James, beer retailer, Lowlands rd
- Peacock Thomas, bootmaker, 47 Regent street
- Peacock William, tailor, 30 Bridgewater street
- Pentony John bootmaker, 2 High street
- Percival George, pork butcher, 69 Church st
- Percival James, grocer, 53 Church street
- Percival Jane, grocer, Mersey street
- Perrin John P., shopkeeper, Percival lane
- Petty Sessions Court, Town Hall
- Pickering Thomas, smallware dealer, 12 Bridge street
- Pickles Thomas, boarding school, Mill House Academy, Heath road
- Pierpoint Robert, tanner, Halton street
- Pike Thomas, general agent, 37 Granville st; house, 26 Greenway road
- Pixton James, shoemaker, Halton road
- Police Office, Town Hall
- Pollitt William, grocer, 25 High street
- Poole Robert T., auctioneer, accountant, estate and insurance agent, Camden buildings, High street
- Pope Samuel, analytical chemist, Parker street
- Post Office, High street, corner of Church st
- Potter & Son, merchants and shipbrokers, 48 High street
- Powell George, manager, Co-operative Stores, Church street
- Powell Thomas, house agent, Halton road
- Prescott Edward, butcher, Market Hall and Poole lane
- Price James, grocer and baker, Halton road
- Price John, greengrocer, Market Hall
- Prince Edward, shopkeeper, Taylor's row
- Pritchard John, tailor, 50 Ellesmere street
- Pritchard Joseph, agent for the Liverpool and London and Globe Insurance Company, Halton road
- Pritchard Robert P., shipbroker, slate merchant, & commission agent, Waterloo Bridge
- Pritchard Thomas, watchmaker, 4 Bridge st
- Pritchard Thomas, coal agent, Leinster street
- Pritchley Edward, clogger, 41 Church street
- Provident Life Assurance Company, Camden buildings; Robert T. Poole, agent
- Prudential Insurance Co.—Agents, William Littler, Albert street; and John Walford, Regent street
- Public Baths, Ferry Slip
- Public Hall, Church street; Joseph H. Salkeld, secretary
- Puck Rev. S. H., Greenway road
- Pye Rachel, shopkeeper, 39 Regent street
- Queen Insurance Company, Lowlands road
- John Cook, agent
- Ragged School, Heath road
- Ramsdale John, secretary and cashier for the Runcorn Improvement Commissioners, Town Hall; house, Peel street
- Ravenscroft James, shopkeeper, 56 Ashridge st
- Ravenscroft Samuel, sail maker, Waterloo rd
- Rawlinson Ann, draper, 52 Regent street
- Reay Rev. Lionel D., Greenway road
- Reynolds F. W. & Sons, tanners, Astmor Tannery
- Reynolds Samuel, shopkeeper, 20 Brunswick st
- Rhodes George, agent for the North Staffordshire Railway Company, Duke's Dock; house, Leinster street
- Rhodes James, engineer for the Bridgewater Trustees, Mersey street; house, Leinster st
- Rhodes Sarah J., shopkeeper, 7 Regent street
- Richardson John, butcher, 17 Church street, and Top Locks
- Richardson Joseph, butcher, 13 Bridge street, 42 Bridgewater street, and Market Hall
- Richardson Mary A., shopkeeper, 7 Bridge st
- Rifle Volunteers (7th Cheshire), Drill Hall, 32 Greenway road

- Richardson William, shopkeeper, 4 Brunswick st
 Richardson William, whitesmith, Mill street
 Rigby Mr. John, Belmont House, Hatton rd
 Rigby Mrs. Mary, Leinster street
 Rigby Mrs. Mary, Halton road
 Rigby Thomas & William, coal and malt merchants, ship brokers, &c., Top Locks
 Rigby William, merchant (T. & W. Rigby), Leinster street
 Rigby Mr. William Edward, Belle Vue, Halton road
 Riley Arthur, grocer, 47 and 49 Bridge street
 Roberts Dinah, milliner, 23 Church street
 Roberts John, ship chandler (John Roberts and Son), Duke's Field
 Roberts John & Son, shipchandlers, Duke's dock
 Roberts John W., ship chandler (John Roberts and Son), Bentiuck street
 Roberts Joshua, photographer, Bridge street
 Roberts William, London and North-Western Hotel, Lowlands road; and marine store dealer, Granville street
 Robinson John, surgeon, Belvedere
 Robinson Samuel, clothier, 1 Princess street
 Robinson Thomas, stonemason, Albert street
 Robinson William, outfitter, Top Locks
 Rodgers Charles, beer retailer, 13 Fryer street
 Rogerson W. H., linen draper, 51 Bridge st
 Rooke J. & J. & Co., manufacturing chemists, Bate's Bridge
 Roscow George, beer retailer, Halton road
 Rowland Thomas, shopkeeper, 9 Surrey street
 Rowles Sophia, Egerton Arms, 2 Bridge st
 Royal Exchange Insurance Company, Top Locks; Philip Whiteway, jun., agent
 Royal Insurance Company, 24 Bridge street; George J. Knight, agent
 Roylance Martha, milliner, 97 Church street
 Runcorn and Widnes Examiner (Friday), 12 Church street; the Warrington Printing and Publishing Company Limited, proprietors and publishers—*See advertisement*
 Runcorn and Widnes Guardian (Saturday), 28 Bridge street; A. Mackie, proprietor
 Runcorn Co-operative, Industrial, and Provident Society Limited, grocers and drapers, Church street
 Runcorn Improvement Commissioners' Office, Town Hall
 Runcorn Gas Company, Gas street; John R. Frith, secretary and manager
 Runcorn Literary and Mechanics' Institute, 60 High street
 Runcorn Smelting Company, lead smelters and silver refiners, Gas street, and 16 Cook st., Liverpool
- Runcorn Soap and Alkali Company Limited, soap manufacturers, manufacturing chemists, and salt proprietors, Runcorn, Weston, Widnes, and Winsford, and 6 Water street, Liverpool—*See advertisement*
 Rutter Mary, beer retailer, 63 Church street
 Rutter Peter, beer retailer, 1 Brunswick street
 Salkeld William F., secretary to the Waterworks Co., actuary of Savings Bank, and secretary to the Burial Board; offices, Public Hall and Cemetery; house, Pool House, Heath road
 Sampson Mrs. Elizabeth, Greenway road
 Savage John, butcher, Halton road
 Savage Joseph, butcher, High street
 Savings Bank, 60 High street
 Scottish Union Insurance Co., 74 High street, James Dobson, agent
 Scottish Widows Fund Insurance Co., Parr's Bank, High street, G. W. Crabb, agent
 Senior Abraham, joiner, 9 Regent street
 Sharrock Thomas, Temperance, Hotel, High st
 Shaw —, Esq., Moughlands lane
 Shaw James, furniture broker, 50 Bridge st
 Shaw John, hammer shaft dresser, Alcock st
 Shaw John, storekeeper, 17 Thomas street
 Shaw Robert, baker, 74 Church street
 Shaw Samuel, beer retailer, Rutland street
 Shaw William, stonemason, Stone hills
 Shepherd & Sons, bill posters, 7 Fryer street
 Shepherd John, shopkeeper, 7 Fryer street
 Shepherd Solomon, bootmaker, 13 Brunswick st
 Simpson & Davies, merchants, 44 High st
 Simpson John, merchant (Simpson & Davies), and agent for the Star Life Insurance Co., Greenway road
 Smith James, Ship Inn, Heath road
 Smith John, shipbroker, commission agent, &c., Top Locks, house, Greenway road
 Smith W. H. & Son, booksellers and newsagents, Railway station
 Soulbey Charles, schoolmaster (Wesleyan), Brunswick street
 Spann Samuel, Mersey vaults, Mersey street
 Speakman A. E., apartments, 19 Greenway rd
 Speakman Isaac, chemist, 27 Bridge street
 Speakman Phillip, shipwright and boat builder, Belvedere and Albion yards, house, Moughlands road
 Sponder Mr. Thomas, 30 Greenway road
 Sproston Job, sail maker (Hayes & Sproston), St. John street
 Stamp Office, 77 Bridge street
 Stanway William, shopkeeper, Lowlands road
 Star Life Assurance Co., 44 High street, John Simpson, agent

- Statham William, bricklayer, Bentinck street
 Steele William, grocer, &c., 36 High street
 Stelfox Elizabeth, Waterloo Hotel, 84 High st
 Stoll Henry, watchmaker, 30 High street
 Stringer Charles, mariner, 37 Greenway road
 Stringer John, hairdresser, hatter, &c., 25 Bridge street
 Stringer Joseph, beer retailer, Mill place
 Stringer Peter, shopkeeper, 54 Church street
 Stubbs John, toy dealer, 29 Regent street
 Stubbs John and Sons, shipwrights and boat-builders, Percival lane
 Sun Fire Insurance Co., Parr's Bank, High street, G. W. Crabb, agent
 Sutton William, baker, 7 Church street
 Syred Horatio, pawnbrohor, 31 Church street
 Tarry Joseph, beer retailer, 3 Wellington st
 Taylor Edward, clerk, Lowlands road
 Taylor George H., receiver of dues, Harbour Rates Office, Duke's Fields, house, Ashridge street
 Taylor Thomas, hay and straw dealer, Waterloo Bridge
 Taylor Samuel, lime merchant and carrier by canal, Halton road
 Temperley John, baker, Lowlands road
 Tench Thomas, beer retailer, 49 Church street
 Theatre Royal, 80 High street, Thomas James, proprietor
 Thomason John, pork butcher, 41 Bridge st
 Tickle Joseph, beer retailer and shopkeeper, Halton road
 Timmins Ebenezzer, iron and brass founder, millwright, engineer, &c., Bridgewater Foundry, house, Irwell lane
 Timperley John, grocer, Church street, and Greenway road
 Toft Mrs. Mary, Waterloo road
 Toft Richard B., shipbroker, &c., Top Locks, house, Brook place
 Tonks Henry, plumber, painter, &c., 61 High st
 Tomlinson Thomas, agent, South view
 Torkington Joseph, agent, 22 Greenway road
 Town Hall, Bridge street
 Tunnicliffe Thomas, King's Arms, Bridge st
 Turner Thomas C., grocer, baker, &c., 38 High street
 Union Loan and Discount Co. Limited, Waterloo road, T. R. Jackson, agent
 United Cheshire and Lancashire Benefit Building Society and Savings Fund, Pool lane, John W. Lightburn, secretary
 Unsworth and Co., hatters, silk hat depot, 49 High street—*see advertisement*
 Unsworth Arnold, bootmaker, 41 High street
 Vaccination office, 26 High street
 Verdin Brothers, salt proprietors, Top Locks—*see advertisement.*
 Wainwright John, foreman, Moore's lane
 Waight George, tailor, 14 Wellington street
 Wakefield Alfred, outdoor officer, Custom House, residence, Wellington street
 Wakefield John, shopkeeper, 78 Surrey street
 Walford John, agent for the Prudential Insurance Co., 1 Regent street
 Walker and Co., wine and spirit merchants, ale and porter bottlers, Masonic Hotel—*see advertisement*
 Walker Elizabeth, dressmaker, 31 Bridgewater street
 Walker Thomas, manager, 4 Bold street
 Walker Thomas, draper, 9 Church street
 Walker William, printer, &c., 18 Trinity st
 Walton Jane, shopkeeper, 49 Regent street
 Warburton Ann, dressmaker, Halton road
 Warburton William, provision dealer, Market Hall
 Ward John, clerk, 31 High street
 Ward Samuel, shopkeeper, Trinity street
 Wass William, eating house, Mersey street
 Water Works Office, Public Hall, W. F. Salkeld, secretary
 Waterworth Ashton, Anchor Inn, Brunswick st
 Waterworth John, mariner, 31 Ellesmere st
 Watmore Miss Rachel, Halton road
 Watson Richard, Vine Hotel, Lowlands road
 Webster William, shopkeeper, Ellesmere street
 Weedall Ellen, beer retailer, 13 Regent street
 Weedall Peter, Fleetwood Arms, 34 Church st
 Weights and Measures Office, Town Hall
 Wesleyan and General Insurance Co., 61 Church street, Sarah Evans, agent
 West Thomas, Wellington Inn, Percival lane
 Westbrook James, butcher, 22 and 84 High st
 Whalley George, shoemaker, 16 Surrey street
 Whitby John, greengrocer, 52 Church street and Market Hall
 White Henry, joiner (T. White & Son), Sprinch
 White Samuel, builder and brickmaker, 5 Regent street
 White Thomas, joiner (T. White & Son), Sprinch
 White Thomas and Son, joiners, builders and wheelwrights, Sprinch Building Yard and Saw Mills—*See advertisement*
 Whiteway Philip, senior, Esq., J.P., Grove house, Waterloo road
 Whiteway Philip, junior, merchant, shipbroker, &c., Top Locks, residence, Weston
 Whiteway R. C. Esq., J.P., Irwell lane
 Whiteway Robert & Co., stone merchants and Quarry owners, Top Locks, and Weston quarries

Whittaker William, chemist, 7 High street
 Williams and Son, tailors and drapers, 81 Bridge street
 Williams Rev. Evan, Greenway road
 Williams Mr. John, Greenway Meadow terrace
 Williams John, greengrocer, Market Hall
 Williams John, grocer, Top Locks
 Williams Samuel, hatter, 33 High street
 Williams William, beer retailer, Percival lane
 Wilson James, bricklayer and builder, Greenway Meadow terrace
 Wilson John, bricklayer, 16 Ellesmere street
 Wilson Jonathan, Wilson's Hotel and, coach proprietor, Bridge street
 Wilton John, clerk, 117 Church street
 Wilton Robert G., chemist, 47 High street
 Winterbottom Robert, beer retailer, St. John st
 Withenshaw Sarah, milliner, 58 Surrey street
 Wood Mrs. —, Irwell lane
 Wood Betsy, milliner, 32 High street
 Wood Charles, solicitor, commissioner in Chancery and Common Law Courts, and agent for the Liverpool and London and Globe Insurance Co., 30 Bridge street, houses, Irwell lane and Frodsham
 Wood George, outdoor officer, Custom House, residence, Wellington street
 Wood John, sawyer, Brunswick street
 Wood Thomas, shopkeeper, Mersey street
 Woodcock William, shopkeeper, Mersey street
 Woodier George, shoemaker, 15 Church street
 Woodland John W., printer and stationer, 20 High street
 Woodland R. G., draper, High street
 Woodward Thomas, shopkeeper, Nelson street
 Woodward William, shopkeeper, Canal street
 Wright John L., stone merchant (John L. Wright and Son), and farmer, Highfield cottage
 Wright John L. and Son, stone merchants and quarry owners, Bridge street and Runcorn and Weston quarries
 Wright Miss Mary, Bridge street
 Wright Peter, relieving officer, Irwell lane
 Wright Peter, Royal Hotel, High street
 Wright Peter, grocer, Bridge street
 Wright Miss Sarah, Bridge street
 Wright Thomas, pork butcher, Church street
 Wrighton Frederick C., milliner, 83 Bridge st
 Wyld Mr; Frederick, 14 Thomas street
 Wyld Mrs. J., Irwell lane
 Wyld Mr. Samuel, Brook place
 Yarwood Joseph, shoemaker, 55 Surrey street
 Yarwood Samuel, game dealer, and livery stable keeper, 18 Church street, and Mersey street

Yates John, tailor and draper, 21 Church st
 Yates John, junior, clerk, Stanley street
 Yates Rev. Samuel, Greenway Meadow terrace

CLASSIFICATION OF TRADES, PROFESSIONS, &c.

ACCOUNTANTS.

Harrison Samuel, 29 Bridgewater street
 Knight George J., 24 Bridge street
 Poole Robert T., Camden buildings, High st

AGENTS.

(*See also Insurance Offices and Agents.*)

(Marked thus * are Commission, and thus † are Forwarding Agents.)

*†Brookes William, Waterloo bridge
 Cook John (coal), Lowlands road
 Cunningham W. G. (general), Halton road
 †Davies Joseph (for Hamer & Davies, salt manufacturers), Top Locks—*see advt.*
 Dutton John (for Johnson Brors., dyers), 58 Bridgewater street
 Farrall Frederick (to Bridgewater Trustees, the Old Quay Co., and the Anderton Co.), Duke's dock
 †Finlay Edmund (to the Cheshire Amalgamated Salt Works Co., Limited), Duke's dock
 *†Hayes William, Top Locks—*see advert*
 Howard William (coal), 121 Church street
 Humphreys John, Bentinck street
 Joule James, Heath road
 Knight George J. (estate), 24 Bridge street
 †Lovett & Co., Leinster street
 *Pike Thomas, 37 Granville street
 Powell Thomas (house), Halton road
 *Pritchard Robert P., Waterloo bridge
 *†Rigby Thomas & William, Top Locks
 *†Simpson & Davies, High street
 *Smith John, Top Locks
 *Steele William, 36 High street
 †Taylor Samuel, Halton road
 *†Toft Richard B., Top Locks
 *†Whiteway Philip, junior, Top Locks

ARTISTS—PHOTOGRAPHIC.

Robinson Joshua, Bridge street
 Stringer John, Bridge street

AUCTIONEERS.

Mack John, 53 Regent street
 Poole Robert T., Camden buildings, High st

BABY LINEN AND LADIES' UNDER-CLOTHING REPOSITORIES.

Glover Mrs. H., 18 High street
 Joynton Rebecca, High street

BAKERS AND FLOUR DEALERS.

Briscoe Peter, Bridge street
 Gorst George, 58 High street
 Hailwood William, 2 Fryer street
 Price James, Halton road
 Shaw Robert, 74. Church street
 Sutton William, 7 Church street
 Turner Thomas C., 38 High street, and 42 Church street
 Temperley John, Lowlands road
 Wright Peter, 8 Bridge street

BANKS.

Parr's Banking Co. Limited (draws on Glyn, Mills, Currie & Co., London), High street ; G. W. Crabb, manager
 Post Office Savings' Bank, corner of High st
 Richard Lea, actuary
 Savings' Bank (open : Wednesday, from 7 to 8 p.m., and Saturday, from 11 to 1, and 6 to 8 p.m.), 60 High street ; William F. Salkeld, actuary

BEER RETAILERS.

Abram Thomas, Halton road
 Albiston William, Cooper street
 Astbury George, 46 Church street
 Barker Francis, 91 Church street
 Bennett Jeremiah, Heath road
 Bergin John, 43 Church street
 Chadwick Joseph, 11 Bridge street
 Clark Robert, Alcock street
 Darwell Charles, Bentinck street
 Davies William, 70 Ashridge street
 Davies William, 9 Loch street
 Day George, 26 Bridgewater street
 Durr James, 7 Ellesmere street
 Elleman George, Brunswick street
 Garnett Mary, Queen street
 Gleave Joseph, 2 Surrey street
 Greedy Michael, 12 Regent street
 Greenwood Elizabeth, 50 High street
 Griffiths John, 44 Regent street
 Griffiths Thomas, Poole lane
 Hilditch Thomas, 28 High street
 Hodson Jeremiah, Halton road
 Houghton Isaac, 17 King street
 Houghton William, 10 Shaw street
 Howard Sarah, Mill street
 Jackson Samuel, 19 Ellesmere street
 Kearney Mary, Heath road
 Kirkham Thomas, 64 Ashridge street
 Jones William, Top Locks
 Jones William, 66 Church street
 Laws James, Queen street
 Lavell Michael T., 27 Mersey street
 Layland Margaret, Halton road

Leathwood Thomas, Canal street
 Lee George, Granville street
 Letter John, Nelson street
 Mack George, 81 Church street
 Mather Esther, 3 Fryer street
 Miller John, Bridge street
 Pace Mary A., Loch street
 Parr George, 52 Bridgewater street
 Partington James, Lowlands road
 Rodgers Charles, 13 Fryer street
 Roscow George, Halton road
 Rutter Mary, 63 Church street
 Rutter Peter, 1 Brunswick street
 Shaw Samuel, Rutland street
 Stringer Joseph, Mill place, Heath road
 Tarry Joseph, 3 Wellington street
 Tench Thomas, 49 Church street
 Tickle Joseph, Halton road
 Weedall Ellen, 13 Regent street
 Williams William, Percival lane
 Winterbottom Robert, St. John street

BILL POSTERS.

Shepherd & Sons, 7 Fryer street

BLACKSMITHS.

Cook Thomas, Lowlands road
 Knowles Brothers (ship), Percival lane
 Mason John, Percival lane
 Yarwood Samuel (farrier), Mersey street

BLOCK AND MAST MAKERS.

Rawlinson John, Top Locks
 Stubbs John & Sons, Percival lane

BOOKSELLERS & STATIONERS.

(See also *Printers—Letter Press.*)

Booth T. & W., 55 Bridge street
 Gerrard Charles, 28 Bridge street
 Jones the Misses, 63 Bridge street
 Mack John, 53 Regent street
 Marsh William, Examiner Office, 12 Church street—see advertisement
 Smith W. H. & Son, Railway station
 Woodland John W., 20 High street

BOOT AND SHOE MAKERS.

Bannister John, 33 Church street
 Bennett William, 60 Bridgewater street
 Blinston John, 43 Bridge street
 Brown Robert, 65 Church street
 Clough Joseph, 10 Ellesmere street
 Cook Thomas, 54 Church street
 Croley William, Bridge street
 Cross Thomas, High street
HANDLEY & SON, 10 Church street
 Hazlehurst Thomas, 5 Bridge street
 Houghton Charles, 35 High street

Hoxworth Samuel, Queen street
 Humphreys Evan, St. John street
 James Edwin, 67 Church street
 Kniveton Benjamin, Church street
 Lownds James, 94 Church street
 Lloyd James, Halton road
 Lydiate Elizabeth, 5 Church street
 Maclean John, 29 Church street
 McQuinn James, 46 Bridgewater street
 Oliver John, 41 Regent street
 Peacock Thomas, 47 Regent street
 Pentony John, 2 High street
 Pixton James, Halton road
 Shepherd Solomon, 28 Brunswick street
 Unsworth Arnold, 41 High street
 Whalley George, 16 Surrey street
 Woodier George, 15 Church street
 Yarwood Joseph, 55 Surrey street

BREWERS.

Crosby Thomas & James, Navigation Brewery

BRICK AND TILE MAKERS.

Cliff John (fire brick and stone ware), Old Quay Pottery
 Fields Henry, Canal street
 Trustees of the late Duke of Bridgewater, the Docks
 White Samuel, 5 Regent street
 White Thomas & Son, Sprinch Saw Mills—*See advertisement*

BRICKLAYERS AND BUILDERS.

Pennington John, 30, Ellesmere street
 Statham William, Bentinck street
 Wilson James, Greenway road

BUTCHERS.

(Marked thus * are pork butchers.)

Booth George, 42 Regent street
 Broad William, 39 Church street
 Carter William, Heath road
 Clarke William C., 78 High street
 Clough John, 60 Church street
 *Clough Thomas, Market Hall
 *Eden Robert, 16 Church street
 Handley Alice, 28 Church street
 Hedley Jacob, 82 Church street
 Hedley Thomas, 72 High street
 Hill Henry, 86 Surrey street
 Holland William, 44 Church street
 *Horton Samuel, 13 Church street
 *Houghton Peter, 75 Church street
 Hughes John, Halton road and Market Hall
 Lowe James, Market Hall
 *Percival George, 69 Church street
 Prescott Edward, Market Hall and Pool lane

Richardson John, 17 Church street and Top Locks
 Richardson Joseph, 13 Bridge street, 42 Bridge-water street, and Market Hall
 Savage John, Halton road
 Savage Joseph, High street
 *Thompson John, 41, Bridge street
 Westbrook James, 22 and 84 High street
 *Wright Thomas, Church street

CABINET MAKERS AND FURNITURE DEALERS.

Bradshaw William, 34 High street
 Senior Abraham, 9 Regent street
 Shaw James, 50 Bridge street

CARVERS, GILDERS, AND PICTURE FRAMERS.

Booth T. & W., 55 Bridge street
 Marsh William, Examiner office, 12 Church street—*See advertisement*

CHEMISTS AND DRUGGISTS.

Browne Andrew, 17 Bridge street
 Buck Alfred, 77 Bridge street
 Dobson James, 74 High street
 Lewis John (druggist), 26 Church street
 Marshall George, 62 Bridgewater street
 Speakman Isaac, 27 Bridge street
 Whittaker William, 7 High street
 Wilton Robert G., 47 High street

CHEMISTS—MANUFACTURING.

Hazlehurst & Sons, Camden Works
 Lyon & Sons, Old Quay Alkali works
 Mathieson N. & Co., Old Quay Copper and Alkali Works
 Rooke J. & J. & Co., Bates Bridge
 The Runcorn Soap & Alkali Company Limited, Runcorn, Weston, and Widnes—*see advt.*

CHINA DEALERS.

Bailey James, Bridge street
 Bailey Sarah, Market Hall
 Crosby Samuel, 84 High street
 Francis John, 56 High street
 Garnett Betsy, 20 Church street
 Jackson James, 72 Church street
 Parsons Elizabeth, 35 Bridge street

CLOGGERS.

Clough Joseph, 10 Ellesmere street
 Cross Thomas, High street
 Pritchley Edward, 41 Church street

COACH AND CAB PROPRIETORS.

Wilson Jonathan, Bridge street
 Yarwood Samuel, Mersey street

COAL DEALERS.

Bradbury William, Halton road
 Chadwick Thomas, King street
 Crosby Samuel, 82 High street
 Horsfield Jonathan, Canal street
 Houghton Mary, 111 Surrey street
 Lea John, 53 Princess street
 Lloyd James, Halton road
 Lowe John, Canal Bank
 Norman Robert, Granville street

COAL MERCHANTS.

Astley and Tyldesley Coal and Salt Company
 Limited, Lowlands road; John Cook, agent
 Blackleyhurst Coal Company, 121 Church st;
 William Howard, agent
 Cheshire Amalgamated Salt Works Company,
 Duke's Dock
 Davies Joseph, Top Locks
 Falk H. E., 109 Church street
 Finlay Edmund, Duke's Dock
 Forrester and Co., Lowlands road
 Hayes William (and Manganese), Top Locks.
see advertisement
 Lovett and Co., Leinster street
 Rigby Thomas and William, Top Locks
 Simpson and Davies, 44 High street
 Smith John, Top Locks
 Steele William, 36 High street
 Verdin Brothers, Top Locks—*see advertisement*
 The Runcorn Soap and Alkali Co. Limited,
 Runcorn—*see advertisement*.
 Whiteway Philip, jun., Top Locks

CONFECTIONERS.

James Catherine W., 80 High street
 Lowe Samuel, 3 High street
 Morris Frances E., 39 High street
 Parsons Elizabeth, 31 Bridge street

COOPERS.

Goodall Charles, Canal street
 Rawlinson John, Top Locks

CORN DEALERS.

(Marked thus * are also Hay and Straw
 Dealers.)

*Crosby Samuel, 82 High street
 *Dobson Samuel, 6 Bridge street
 *Taylor Thomas, Top Locks
 *Williams David, Canal street
 *Williams John, Top Locks
 Wyldc and Company, 56 Regent street

FARMERS.

Ackerley Henry, Higher Runcorn
 Blundell James, 56 Church street

Bradbury John, Heath road
 Chamberlain John, Heath road
 Ditchfield Thomas, Pica Farm
 Ford James, Higher Runcorn
 Ford Rebecca, Higher Runcorn

FISHMONGERS AND GAME DEALERS.

Barker Joseph, 51 Church street
 Bettley Thomas, 11 Church street
 Yarwood Samuel, 18 Church street

GINGERBEER AND SODA WATER.
 MANUFACTURERS.

Hankinson and Lowry, Alcock street—*see advt.*
 Lowe Samuel, 3 High street—*See advt.*

GREENGROCERS.

Banks James, 77 Church street
 Barker George, 1 High street
 Barker Joseph, 51 Church street
 Brimelow George, 29 Bridge street
 Davies Benjamin, 51 Regent street
 Fearnett George, 53 Bridge street
 Miller John, Bridge street
 Ogden James, 50 Church street
 Parsons Elizabeth, 31 Bridge street
 Price John, Market Hall
 Whitby John, 52 Church street and Market
 Hall
 Williams John, Market Hall

GROCERS AND TEA DEALERS.

(*See also shopkeepers.*)

Billington William, 50 Ashridge street
 Booth James R., 19 and 21 Bridge street
 Booth Joseph H., 75 Bridge street
 Briscoe Peter, Bridge street
 Briscoe Samuel, 48 Bridgewater street
 Collier Richard, Lowlands road
 Collier Samuel, Church street
 Crosby Samuel, 82 High street
 Dobson Joseph, 71 Church street
 Forster John, 79 Church street
 Gaskell Henry, 35 Church street
 Gittens William, 39 Surrey street
 Glover and Co., 37 High street
 Gorst George, 58 High street
 Gregson Edward, 11 Greenway road
 Griffith William, 21 High street
 Hailwood William, 2 Fryer street
 Hewitt John, Percival lane
 Hodson Jeremiah, Halton road
 Houghton Samuel, 25 Egerton street
 Hughes Robert, Top Locks
 Jackson J. O., 67 Bridge street
 Johnson Edward, 1 Church street
 Kirkham Samuel, 3 Church street

Knowles James, 30 and 32 Church street
 Lewis James, 6 Bridge street
 Mellor William, 89 Church street
 Okell John, 111 Church street
 Parsons Joseph, 33 Bridge street
 Percival James, 53 Church street
 Percival Jane, 11 Mersey street
 Pollitt William, 25 High street, and at Sankey street, Warrington
 Price James, Halton road
 Riley Arthur, 49 Bridge street
 Runcorn Co-operative, Industrial, and Provident Society Limited, Church street
 Steele William, 36 High street
 Timperley John, 22 Church street and Greenway road
 Twiner Thomas C., 38 High street
 Williams John, Top Locks
 Wright Peter, 8 Bridge street

HAIR DRESSERS.

Finlay John, 56 Bridgewater street
 Greenwood Elizabeth, 50 High street
 Hedgcock John and Son, 52 High street and 18 Alcock street
 Marsh Richard, Lowlands road
 Riley Arthur, 47 Bridge street
 Stringer John, 25 Bridge street

HATTERS.

Bowyer Isaac, 48 Church street
 Stringer John, 25 Bridge street
 Unsworth and Co., 49 High street—*see advt.*
 Williams Samuel, 33 High street

INNS, HOTELS, AND PUBLIC HOUSES.

Anchor, Ashton Waterworth, 9 Brunswick st
 Barley Mow, James Blundell, 56 Church st
 Blue Bell, William Crosby, 32 Fryer st
 Boat House, Albert E. Ackerley, Mersey st
 Bridgewater Arms, John H. Higginbottom, Top Locks
 Bridgewater Arms, Henry Coulson, Top Locks
 Clarendon Arms, Joseph Barker, 99 Church st
 Derby Arms, Thomas James, 80 High street
 Devonshire Hotel, George Hayes, 36 Ashridge street
 Duke of Wellington, Thomas West, Percival lane
 Egerton Arms, Sophia Rowles, 2 Bridge street
 Fleetwood Arms, Peter Weedall, 36 Church st
 George and Dragon, Thomas Crosby, Egerton street
 Grapes Inn, William Hayward, Halton road
 King's Arms, Thomas Tunicliffe, Bridge st
 Lion, James McKevitt, 49 Greenway road

London and North Western, William Roberts, Lowlands road
 Lord Nelson, Thomas Morris, 27 High street
 Mariners' Hotel, William H. Couth, Percival lane
 Masonic Hotel, John Coxhill, Devonshire place. *see advertisement*
 Mersey Vaults, Samuel Spann, Mersey street
 Navigation, James Crosby, Canal street
 New Inn, Thomas Jones, High street
 Queen's Hotel, Edward Orme, Duke street
 Railway Hotel, John Houghton, Lowlands rd
 Rifleman's Arms, Ellen Armstrong, 14 Church street
 Royal Hotel, Peter Wright High street
 Ship, James Smith, Heath road
 Stanley Arms, James Ditchfield, 76 High st
 Waterloo Hotel, Elizabeth Stelfox, High st
 Wellington, Thomas Anderton, 40 Wellington street
 Vine, Richard Watson, Lowlands road

INSURANCE OFFICES AND AGENTS.

Accidental, Robert T. Poole, Camden buildings, High street; and Edmund Marston, 5 Wellington street
 Britannia (Fire), John Humphreys, Bentinck street
 British Imperial, George J. Knight, 24 Bridge street
 Briton (Life), John Humphreys, Bentinck st
 Carriage Accident, George J. Knight, 24 Bridge street
 Colonial (Life), Robert T. Poole, Camden buildings, High street
 County (Fire), Robert T. Poole, Camden buildings, High street
 General (Life and Fire), Thomas Handley and Son, 10 Church street
 Liverpool and London and Globe, Charles Wood, 30 Bridge street; Charles Gerrard, 28 Bridge street; and Joseph Pritchard, Halton road
 Liverpool Victoria Legal Friendly Society, T. and W. Booth, 55 Bridge street
 National Weekly (Life), Joseph Dobson, 71 Church street
 North British and Mercantile, Edmund Marston, 5 Wellington street
 Norwich Union, William Brookes, Waterloo Bridge
 Provident (Life), Robert T. Poole, Camden buildings, High street
 Prudential, William Littler, Albert street; and John Walford, 1 Regent street
 Queen, John Cook, Lowlands road

INSURANCE AGENTS—continued.

Royal Exchange, Philip Whiteway, jun., Top Locks

Royal. George J. Knight, 24 Bridge street
Scottish Union, James Dobson, 74, High st
Scottish Widows' Fund, G. W. Crabb, Parr's Bank, High street

Star (Life), John Simpson, 44 High street
Sun (Fire), G. W. Crabb, Parr's Bank, High st
Wesleyan and General, Sarah Evans, 61 Church street

IRON AND TIN-PLATE WORKERS.

Bisbrown William, 37 Church street
Dutton John, 58 Bridgewater street
Gibson W. B. and Co., Bridge street and Widnes—*see advertisement.*

Hampson Richard, Waterloo road
Jolley James, 14 Bridge street
Lea Richard, 12 High street—*see advt.*

IRONFOUNDER, ENGINEER, &c.

Timmins Ebenezer, Bridgewater Foundry, Heath road

IRONMONGERS.

Gibson W. B. & Co., Bridge street and Widnes.
See advertisement
Lea Richard, Post Office, corner of Church st.
See advertisement

JOINERS AND BUILDERS.

Brown F., Bridgewater street
Crimes Joseph, Halton road
Davies Henry, Bold street
Farrall William, Penketh lane
Kirkham James, Greenway road
Senior Abraham, 9 Regent street
White Samuel, 5 Regent street
White Thomas and Son, Sprinch Building Yard and Steam Saw Mills—*see advt.*

LEAD SMELTERS AND SILVER REFINERS.

Runcorn Smelting Company, Gas street, and at 16 Cook street, Liverpool; Frederic Kilshaw, manager

LEATHER SELLERS.

Arrowsmith Joseph, 14 Ellesmere street
Lyon James, 24 High street

LIME MERCHANTS.

Brundrit and Whiteway (limestone), High st
Taylor Samuel, Halton road

LINEN AND WOOLLEN DRAPERS.

Cook John, Lowlands road
Cunliffe Joseph, 55 Church street

Dutton Joseph, Lowlands road
Evans Sarah, 61 Church street
Foster Thomas, 25 Church street
Holt Sarah, 44 Bridgewater street
Howard William, 68 Church street
Hughes Martha, 38 Greenway road
Jackson J. O., 71 Bridge street
Jones David H., High street
King George J., 79 Bridge street
Knight Samuel, 63 Wellington street
Knowles John, 23 Bridge street
Leach Thomas, 47 Church street
Leicester James, 70 High street
Leicester John, High street
McNeill John (travelling), Brunswick street
McTaggart David, Halton road
Millington Margaret A., 17 Bridgewater st
Morris Richard, 43 High street
Rawlinson Ann, 52 Regent street
Roberts Dinah, 23 Church street
Rogerson W. H., 51 Bridge street
Runcorn Co-operative, Industrial, and Provident Society Limited, Church street
Walker Thomas, 9 Church street
Woodland R. G., High street

LOAN SOCIETY.

Union Loan and Discount Company Limited
Waterloo road; Thomas R. Jackson, agent'

MANURE MANUFACTURER.

Cameron Robert, Rock Savage Bone Works, Halton—*see advertisement*

MARINE STORE DEALERS.

Collins Patrick, Cooper street
Kerley Paul, 29, Mersey street
Roberts William, Granville street

MERCHANTS.

(*See also Merchants under their respective headings, as Coal, Lime, Salt, &c.*)

Brundrit and Whiteway, 54 High street and Mersey street
Davies Joseph, Top Locks
Falk H. E., 109 Church street
Hayes William, Top Locks—*See advt.*
Lovett and Co., Leinster street
Potter and Son, 48 High street
Rigby T. and W., Top Locks
Simpson and Davies, High street
Smith John, Top Locks
Steele William, 36 High street
Whiteway Philip, jun., Top Locks

MILLER.

Lewis George, Old steam mills, Mill street

MILLINERS AND DRESSMAKERS.

Broadhurst Harriet, 46 Ashridge street
 Colgan Mary F., 54 Regent street
 Edwards M., 14 Shaw street
 Glover Mrs. H., 18 High street
 Goodall Mary, 13 Ellesmere street
 Handley Ann, 87 Church street
 Marston Ellen A., 5 Wellington street
 Roberts Dinah, 23 Church street
 Roylance Martha, 97 Church street
 Walker Elizabeth, 31 Bridgewater street
 Wood Betsey, 32 High street
 Warburton Ann, Halton road
 Witherenshaw Sarah, 58 Surrey street
 Wrighton Frederick C., 83 Bridge street

NEWSPAPERS.

Runcorn and Widnes Examiner (Friday), 12 Church street; The Warrington Printing & Publishing Co., Limited: Proprietors and Publishers—*see advertisement*
 Runcorn and Widnes Guardian (Saturday), 28 Bridge street; Alexander Mackie, proprietor and publisher

PAINTERS, PLUMBERS, &c.

Arrowsmith John, 12 Ellesmere street
 Hunt Robert, 59 Church street
 Oliver Benjamin, 16 Parker street
 Tonks Henry, High street

PAVOR AND CONTRACTOR.

Cliff Thomas, 46 Greenway road

PAWNBROKERS.

Ashworth Henry, 40 High street
 Imison C. C., 64 Church street
 Lomax James, Church street
 Syred Horatio, 31 Church street

PRINTERS—LETTER PRESS.

Gerrard Charles, 28 Bridge street
 Marsh William (Examiner Office), 12 Church street—*see advertisement*
 Walker William, 18 Trinity street
 Woodland John W., High street

QUARRY OWNERS.

Whiteway Robert & Co., Top locks; Quarries: Weston
 Wright John L. & Son, Bridge street; Quarries: Weston

ROPE AND TWINE MANUFACTURERS.

Chadwick Thomas, Percival lane Top Locks
 Howard William, Waterloo road and Church st

SADDLER.

Grice William W., 59 Bridge street

SAIL MAKERS.

Acklerley Albert E., Mersey street
 Chadwick Thomas H., Percival lane, Top Locks
 Cooper William, Mill street
 Hayes & Sproston, Ferry slip
 Ravenscroft Samuel, Waterloo road

SALT MERCHANTS.

Astley and Tyldesley Coal and Salt Co., Limited, Lowlands road
 Cheshire Amalgamated Salt Works Co., Limited, The docks; Edmund Finlay, agent
 Davies Joseph, Top locks
 Falk H. E., 109 Church street
 Finley Edmund, The docks
 Hayes William, Top locks—*see advertisement*
 Lovett & Co., Leinster street
 Runcorn Soap and Alkali Co., Limited, Runcorn—*see advertisement*
 Simpson & Davies, 44 High street
 Smith John, Top locks
 Verdin Brothers, Top locks

SAND MERCHANTS.

Forrester & Co., Lowlands road

SANITARY TUBE, &c., MANUFACTURERS

Cliff John, Old Quay works
 Norman Thomas, Old Quay works

SAW-MILL PROPRIETORS.

Kershaw & Co., top of Ellesmere street
 White Thomas & Son, Sprinch Saw-mills—*See advertisement*

SCHOOLS—PRIVATE.

Arrowsmith Mary, Halton road
 Chews and Pretty, Higher Runcorn
 Craig James (1st B. A. London), Irwell house
 Gentles Margaret, 40 Church street
 Harrison Margaret, Greenway road
 Moon John, 48 Ellesmere street
 Moon Margaret, 48 Ellesmere street
 Pickles Thomas, Mill House Academy, Heath rd

SCHOOLS—PUBLIC.

Grammar School, 38 Church street, Charles P. Green, master
 National Schools:—
 Church street (All Saint's), Alfred Jordan, master; Thirza Higgins (girls), and Annie Tonks (infants), mistresses
 Newton Mission School, Miss Parker, mistress
 Ragged School, Heath road, Mary A. Edser, mistress
 Roman Catholic School, Windmill street, Mary Foley, mistress
 St. Peter's Mission School, Duke's Dock, Jane Boardman, mistress

Wesleyan Schools :—

Brunswick street, Charles Soulby, master
 Granville street, Miss Hill and Miss Crows,
 mistresses

SHIP BROKERS.

Brookes William, Waterloo Bridge
 Davies Joseph, Top Locks
 Finlay Edmund, Duke's Docks
 Hayes William, Top Locks—*see advt.*
 Lovett & Co., Leinster street
 Potter & Son, 48 High street
 Pritchard Robert P., Waterloo Bridge
 Rigby Thomas and William, Top Locks
 Simpson and Davies, 44 High street
 Smith John, Top Locks
 Steele William, High street
 Toft Richard B., Top Locks
 Whiteway Philip, junior, Top Locks

SHIP AND BOAT BUILDERS AND
SHIPWRIGHTS.

Brundrit & Whiteway, Mersey street
 Mason John, Percival lane
 Speakman Philip, Albion and Belvedere yards
 Stubbs John & Sons, Percival lane
 Stubbs Joseph, Bates Bridge

SHIP CHANDLERS.

Roberts John & Son, Duke's Dock
 Steele William, 36 High street
 Williams John, Top Locks

SHOPKEEPERS.

Abbott Thomas, 23 Mersey street
 Abrams Amelia, 37 Regent street
 Abrams Sarah, 35 Regent street
 Acton Thomas, Higher Runcorn
 Adkinson John B., Heath road
 Antrobus Charles, Bridge street
 Ashbrook James, 59 Surrey street
 Astbury Thomas, Heath road
 Banks James, 77 Church street
 Banner Thomas, Heath road
 Bate Joseph, Lowlands road
 Bennett James, 76 Church street
 Bennett Martha, 85 Church street
 Blinston John, 43 Bridge street
 Booth Amelia, 32 Shaw street
 Boyers Eliza, 57 Church street
 Burgess Ann, 50 Regent street
 Burkett Rebecca, Cooper street
 Charles Richard, 13 Mersey street
 Cooper David, 3 Bridgewater street
 Cooper D. T., 17 Ellesmere street
 Cottrell Joseph, 68 Surrey street
 Daniels Esther, 16 High street
 Davies Benjamin, 51 Regent street

Ellison William, Bentinck street
 Findlow Joseph, 10 Bridge street
 Fox Ann, Greenway road
 Gamble Henry, 12 Mersey street
 Gibson John, Ferry slip
 Griffith John, 19 Fryer street
 Hawkesworth William, Lowlands road
 Hayes George, Waterloo road
 Higham John, Stanley street
 Hicks George, Ann street
 Hill William, 80 Surrey street
 Hunt Charles, 39 Bridge street
 Hurst Ellen, 21 Mersey street
 Hurst Lot, 1 Bridge street
 Jackson James, Percival lane
 Jackson Joseph, Lowlands road
 Jepson William, Canal street
 Joynson John, 38 Ashridge street
 Kirkham Joseph, Lowlands road
 Knight Samuel, 63 Wellington street
 Lewis James, Rutland street
 Lockett William, Rutland street
 Lowe John, 24 King street
 Lowe William, Union street
 McNaughton William, 28 Granville street
 Massey William, 6 Brunswick street
 Mather James, Queen street
 Mather Thomas, 94 Shaw street
 Meredith Sarah, 20 Shaw street
 Moores Thomas, 11 Regent street
 Morris John, Greenway road
 Nickson Thomas, Lowlands road
 Okell John, 111, Church street
 Owen Elizabeth, 38 Wellington street
 Owen Mary, 40 Bridgewater street
 Owen John, 12 Duke street
 Perrin John P., Percival lane
 Prescott Edward, 4 Pool lane
 Prince Edward, Halton road
 Pye Rachel, 39 Regent street
 Ravenscroft James, 56 Ashridge street
 Reynolds Samuel, 20 Brunswick street
 Rhodes Sarah J., 7 Regent street
 Richardson Mary A., 7 Bridge street
 Richardson William, 4 Brunswick street
 Rowland Thomas, 9 Surrey street
 Shepherd John, 7 Fryer street
 Stanway William, Lowlands road
 Stringer Peter, 54 Bridgewater street
 Tickle Joseph, Halton road
 Wakefield John, 78 Surrey
 Walton Jane, 49 Regent street
 Warburton William, Market Hall
 Ward Samuel, 30 Trinity street
 Webster William, Ellesmere street
 Wood Thomas, 10 Mersey street

Woodcock William, 19 Mersey street
 Woodward Thomas, Nelson street
 Woodward William, Canal street

SLATE MERCHANTS.

Dutton William & Son (school-slate), Heathrd
 Pritchard Robert P., Waterloo bridge
 Simpson and Davies, 44 High street

SLATERS AND PLASTERERS.

Bracegirdle James, Pennington place
 Bracegirdle John, Shaw street
 Jones Daniel, Penketh lane
 Littler Charles, 23 Greenway road
 Littler George, Penketh lane

SOAP MANUFACTURERS.

Hazlehurst & Sons, Camden Works, High st
 The Runcorn Soap and Alkali Co. Limited,
 Runcorn—*see advertisement*

SOLICITORS.

Clarke Edward (and notary public and clerk
 to the magistrates), 5 High street
 Day Alexander (and law clerk to Runcorn
 Improvement Commissioners), 24 Bridge st
 Wood Charles (and commissioner in chancery
 and common law courts), 30 Bridge street

STONEMASONS AND BUILDERS.

Hunt George, Loch street
 Robinson Thomas, Albert street
 Shaw William, Stone hills

STONE MERCHANTS

Bundrit & Whiteway, High street
 Whiteway Robert & Co., Weston quarries
 Wright John L. & Son, Runcorn and Weston
 quarries

SURGEONS.

McDougall Finlay, High street
 Mouritz Robert H., High street
 Robinson John, Belvedere

TAILORS.

(Marked thus * are also woollen drapers.)

Banks John, 8 Regent street
 Bannister John (outfitter), 33 Church street
 Barlow John, 28 High street
 *Davies Henry, 15 Bridge street and at Widnes
 —*see advertisement*
 Hamilton Alexander, 3 Regent street
 Hankinson Henry, High street
 *Holt Samuel, Halton road
 *King W. W., 61 Bridge street
 *Leach Thomas, 45 Church street
 Peacock William, 30 Bridgewater street
 Pritchard John, 50 Ellesmere street

Robinson John, Top Locks
 Robinson Samuel, 1 Princess street
 Waight George, 14 Wellington street
 *Williams and Son, 81 Bridge street
 *Yates John, 21 Church street

TANNERS.

Ockleston John and Son, Halton road
 Pierpoint Robert, Halton road
 Reynolds F. W. and Sons, Astmoor tannery

TEA AND COFFEE MERCHANTS.

Chamberlain and Co., 30 Wellington street
 Glover and Co., 37 High street

TEMPERANCE HOTELS.

Lea John, 55 Princess street
 Leadbetter Jessio, 2 Brunswick street
 Sharrock Thomas, High street

TOBACCONISTS.

Dutton Charles, 57 Bridge street
 Hughan Jane, 45 High street
 Mack John, 53 Regent street

TOY DEALERS.

Booth T. and W., 55 Bridge street
 Bowyer Isacc, 48 Church street
 Kay William, 37 Bridge street
 Meadowcroft Joseph H., 73 Bridge street
 Stubbs John, 29 Regent street

TURPENTINE DISTILLERS.

The Runcorn Soap and Alkali Co. Limited,
 Runcorn—*see advertisement*.

WATCH AND CLOCK MAKERS.

Bankes James B., 51 High street
 Carr Thomas S., 45 Regent street
 Davies Evan, 24 Church street
 Mayben Emil, 19 Church street
 Pritchard Thomas, 4 Bridge street
 Stoll Henry, 30 High street

WHEELWRIGHTS.

Crimes Joseph, Halton road
 White Thomas & Son, Sprinch Building yard
 and Saw Mills—*see advertisement*.

WHITESMITHS.

Elvidge William, 78 Church street
 Gibson W. B. & Co., Bridge street and Widnes
 —*see advertisement*
 Lea Richard, High street, corner of Church st
 —*See advertisement*
 Richardson William, Mill street

WINE AND SPIRIT MERCHANTS.

Parsons Joseph, 33 Bridge street
 Walker and Co., Masonic Hotel—*see advt.*

STOCKHAM is a small township, in the parish of Runcorn, and about $3\frac{1}{2}$ miles therefrom. Sir Richard Brooke, Bart., of Norton Priory, is the sole owner. Population, in 1861, 42.

Antrobus John, farmer
Burgess William, farmer
Dennett John, farmer

STRETTON is a village and township, in the hundred of Bucklow, and Great Budworth parish, situated on the Warrington and Northwich road. About $3\frac{1}{2}$ miles S.S.E. from the former town, and $6\frac{1}{2}$ from the latter, and comprises part of the township of Appleton. The church of St. Matthew, recently erected by subscription, is a neat stone edifice. The living is a perpetual curacy. The Rev. H. R. Dodd is the present vicar. Here is a National school. Acreage, 1,118. Population, in 1861, 373.

POST OFFICE—Thomas Eyes, postmaster. Letters arrive, through Warrington, at 7 30 a.m., and leave at 6 p.m.

National School—Isaac Walton, master; Fanny W. Shawcross, mistress

PRIVATE RESIDENTS.

Carlyle William, Esq.
Dodd Rev. H. R., Vicarage

COMMERCIAL.

Acton Jane, farmer
Cliff James, farmer
Carlyle William, farmer
Darbyshire James, farmer
Davenport Henry, farmer, wheelwright, and assistant overseer
Drinkwater Thomas, farmer
Eustance Joseph, shopkeeper
Eyes Thomas, bootmaker and postmaster
Fletcher Fanny, farmer
Fryer John, farmer
Gleave John G., blacksmith
Leather Peter, farmer
Percival William, farmer
Poole Sarah Ann, farmer
Shakeshaft Abraham, farmer
Shaw John, farmer
Smith Joseph, farmer
Swinton Eliza, Cat and Lion Inn, and farmer
Taylor Abraham, farmer
Tickle William, farmer
Walker Samuel, farmer
Wild John, farmer
Willett James, surgeon
Wright Mary Ann, shopkeeper
Wright Mrs. T., farmer

SUTTON is a small village and township, in the parish of Runcorn and hundred of Bucklow; situated on the Chester and Warrington turnpike road; about two miles from Frodsham. Halton, and Sutton-Weaver. Railway stations are in the township. Population, in 1861, 356.

Letters through Preston Brook

PRIVATE RESIDENTS.

Marsden Rev. Edward
Marsden The Misses
Smith Mr. Samuel
Stretch Mrs. —.

COMMERCIAL.

Acton Joseph, farmer
Astbury Peter, farmer
Aston Estate, millers, Frodsham Bridge Mills
Bell John, blacksmith
Benion —, stationmaster, Halton station
Doodson Thomas, farmer
Cooper John, stationmaster, Sutton Weaver
Bailey John, Aston Arms Inn, and farmer
Gorst George, farmer
Gorst John, farmer
Hyde Martha, farmer
Johnson Thomas, coal dealer
Leach Thomas, farmer
Lowe Henry, farmer
Okell William, farmer
Ormsom Ann, shopkeeper
Runcorn Bone Works Company
Smithson Robert, police-constable

TABLEY INFERIOR (or Nether) is a township, in the parish of Great Budworth, Northwich Union, and Bucklow hundred; situated about $2\frac{1}{2}$ miles S.W. from Knutsford. Here is Tabley House, the seat of Lord De Tabley, who is lord of the manor. Acreage, 941. Population, in 1861, 130; and, in 1871, 139.

PRIVATE RESIDENTS.

De Tabley, the Right Hon. Lord, Tabley house
Thomas Rev. D. G., Tabley

COMMERCIAL.

Barber John, farmer
Blackshaw John, farmer
Cooper John, schoolmaster
Earl Martha, farmer
Lea Thomas, farmer
Massey Thomas, shoemaker
Murray William, steward to Lord De Tabley
Shaw Alexander, farmer
Taylor Thomas, farmer

TABLEY-SUPERIOR (or over) is a township, in the parish of Rostherne, Altrincham Union, and Bucklow hundred; situated about two miles S.W. from Knutsford. Here is a church and school. The population in 1861 was 490, and, in 1871, 485.

Letters through Knutsford, which is the nearest Money Order Office.

St. Paul's, Rev. Charles Kelshaw Dean, M.A., vicar

National School, John Cooper, master

PRIVATE RESIDENTS.

Dean Rev. Charles K., Vicarage

Gray George, Esq.

COMMERCIAL.

Ashbrook Joseph, farmer

Barlow William, farmer

Burgess George, farmer

Burgess Joseph, farmer

Burgess Joseph, Windmill Inn, and farmer

Clarke George, farmer

Cragg George, farmer

Crompton Thomas, farmer

Dale Henshaw, farmer

Dean John, farmer

Eaton George, farmer

Fair James, farmer

Ford Thomas, farmer

Foster William, farmer

Glassford Alexander, farmer

Gray George, farmer

Green Robert, farmer

Griffiths John, farmer

Hewitt Richard, bootmaker

Higginson Thomas, farmer

Holden John, bootmaker

Hurdsfield Charles, wheelwright

Hurst Thomas, farmer

Jackson William, blacksmith

Merrill John, farmer

Ockleston Ellen, farmer

Moreton George, farmer

Moreton William, farmer

Platt Elizabeth, farmer

Rose Henry, farmer

Steele John, farmer

Taylor John, farmer

Taylor Martha, shopkeeper

Wilkinson Peter, bootmaker

Tatton, is a noble mansion, delightfully situated in a park upwards of 10 miles in circumference, finely timbered, principally with oak. It contains 2,135 acres of land, and about 50 acres of water. The gardens and conservatories are very extensive, and contain a valuable collection of exotic plants. The mansion is a handsome structure of white freestone, from which a splendid and extensive view of the surrounding country may be obtained.

Egerton the Right Hon. Lord, Tatton Hall
Carter George John, land agent for Lord Egerton, Tatton vale

Newhouse Henry, farm bailiff for Lord Egerton, Tatton vale

Cliff Peter, head gardener, Tatton Hall

THELWALL is a township and chapelry, in the parish of Runcorn, three miles E.S.E. from Warrington. The church of All Saints' was rebuilt a few years ago. The Rev. Thos. P. Williamson is the present vicar. The township comprises an area of 1,417 acres. The population in 1861 was 468. Acreage, 1,417. Post Office—Joseph Wright, postmaster. Letters (through Warrington) arrive at 7 a.m., and are despatched at 6 30 p.m. The nearest money order office is Warrington. Village school—Jane Jefferson, mistress.

PRIVATE RESIDENTS.

Naylor John, Esq., Cuerden Hall

Nicholson James, Esq., Thelwall Hall

Nicholson Major William, Thelwall Lea

Rylands John, Esq., J.P., Thelwall Grange

Stanton Henry, Esq., J.P., Thelwall cottage

Stanton James, Esq., Greenfield House

Stanton Miss Margaret, Greenfield

Williamson Rev. Thomas Pym, the Vicarage

COMMERCIAL.

Bate John, farmer

Berry William, ferryman

Blease Richard, wheelwright

Bramall Joshua, stationmaster

Broady George, bootmaker

Broady Henry, farmer

Cook Henry, farmer

Cook Thomas, farmer

Ditchfield John, farmer

Ditchfield Thomas, farmer

Ellison William, blacksmith

Fairhurst Sarah, farmer

Gibson William, farmer

Goodlass, Wall and Co., colour manufacturers

Hewitt Thomas, farmer

TATTON is a township, in the parish of Rostherne, two miles N. of Knutsford; comprising an area of 1886 acres of land, and, in 1871, 108 inhabitants. Tatton Hall, the residence of the Right Hon. Lord Egerton, of

Houghton William, sen., farmer
 Houghton William, jun., farmer
 Jefferson Jane, schoolmistress
 Nightingale John, coal dealer
 Rowlinson James, farmer
 Whitlow John, farmer
 Wright Ann, grocer
 Wright Joseph, postmaster
 Wright William, Pickering's Arms Inn, and
 farmer

TIMPERLEY is a township, in the Bowdon parish, Altrincham Union, and hundred of Bucklow; $1\frac{1}{2}$ miles from Altrincham, $8\frac{1}{2}$ N.E. from Knutsford, and eight S. from Manchester. The population, in 1861 was 1,571, and, in 1871, 2,112, and the acreage 1,628. The town is supplied with gas by the Altrincham Gas Company, and with water by the North Cheshire Water Works Company. The church, dedicated to our Saviour, erected in 1849, is a neat edifice, and consists of nave, chancel, and side aisles, with a tower and spire. The Rev. Edward Dowling, M.A., is the present vicar. There is a National school, and one for infants. The Wesleyans have a place of worship here. The Bridgewater Canal passes through the township, and the Manchester, South Junction, and Altrincham Railway Company have a station here. The Earl of Stamford and Warrington is lord of the manor.

PLACES OF WORSHIP AND THEIR MINISTERS.

Christ Church, Rev. Edward Dowling, M.A., vicar; Rev. G. R. Downs, curate.
 Wesleyan Chapel, Stockport road
 Christ Church School (National), Thorley lane;
 Charles Shaw, master; Mrs. Shaw, mistress
 National School (infants), Four lane ends,
 Stockport rd; Frances C. Cubbins, mistress
 Manchester South Junction and Altrincham
 Railway Station, Robert Farrar, station-
 master.
 Assistant Overseer and Rate Collector, Blooms-
 bury lane; Jeremiah Cookson, collector
 County Constabulary Office, Wash lane; John
 Nield, constable.
 Reading-room and Library, Infant School,
 Four lane ends.
 Post Office, Quarry Bank: Samuel Woodall,
 postmaster. Letters from all parts (through
 Altrincham) arrive at 8 a.m. and 6 30 p.m.,
 and are despatched thereto at 9 45 a.m. and
 7 p.m. Money Order Office and Savings
 Bank open from 9 a.m. to 6 p.m.

PRIVATE RESIDENTS.

Allen Mr. John, the Grove, Grove lane
 Andrew Mr. William, Quarry cottage
 Arnold Mr. John, Wellfield cottage
 Balstone Mr. H. K., Woodlands park
 Bateman Mrs. Harriet, Brook bank
 Beebee Mr. Walter, Moss lane
 Bell Mr. John, Addison villa
 Birch Mr. James A., the Hollies, Bloomsbury
 lane
 Benson The Misses, Deans terrace
 Boddington Mr. Henry, the Hayes
 Bowers Jeremiah, Esq., Cloverley house
 Bridge Mrs. Elizabeth, Oak mount
 Brown Mr. Alfred, Brookside
 Brown Mrs. Ann, Brookside
 Brown Mr. William B., Brooke's cottages
 Brown Mr. —, Dean house
 Cantrell Mr. Samuel, Willow place, Moss lane
 Cheetham Mr. William, Bloomsbury lane
 Chorlton Mr. John, Four lane ends
 Clarke Mr. John, Wellfield cottage
 Coates Mr. Charles H., Woodland's park
 Cundall Mr. Henry B., Belmont house
 Daniels Mr. Samuel, Oaklands
 Dearden Mr. Charles, Hayes lane
 Dowling Rev. Edward M.A., the Vicarage
 Faulkner Mr. George H., the Thorns
 Freeland Mr. Robert, Brook bank
 Galloway Mr. William L., the lawn
 Goulden Mr. John, Willow place
 Greaves Mrs. —, Brooke's cottages
 Grimes Mr. Walter, Athol villa
 Hadfield Mrs. Margaret, Brooke's cottages
 Hankinson Mr. George, Oakfield
 Hankinson Mrs. Mary, Oakfield
 Hargreaves Mr. James H., Holly house
 Harrison Mr. William, Rose cottage
 Haslam Mr. John, Vine house
 Howden Mr. —, Brooke's Cottages
 Hutton Mr. David W., Brook bank
 Jackson Mr. Steadman, Brook bank
 Johnson Mr. William B., Woodlands bank
 Jones Mr. Benjamin, Fern bank, Wash lane
 Jones Mr. Thomas, Timperley hall
 Keymer Mr. John, Moatfield house
 Knight Mr. Edward, Woodlands bank
 Knowles Mr. —, Stockport road
 Lawrie Mr. John, Stockport road
 Lawson Mr. John, Woodlands park
 Leech Mr. Peter, Egerton terrace
 Leigh Mr. John, Four lane ends
 Lowndes Mr. James, Brook lane
 Marshall Mrs. Sarah E., Abbotsford villa
 May Mr. James, Brookside
 Miller Mrs. N. F., Timperley villa

Mills Mrs. Elizabeth, Thorn cottage
 Molyneux Mr. Boulton, Woodlands bank
 Morgan Mr. Thomas, Cardigan lodge
 Muir Alexander, Esq., White Brook house
 Muller Mr. Edmund W., Sugar lane
 Nicholls Mr. Charles, the Thorns
 Nickson Mr. John, Woodlands park
 Parker Mr. —, Thorley lane
 Pierson Mr. Frank, Brookside
 Pilling Mr. John, Oak cottage
 Radford Mr. George E., Laurel Grove villa
 Radford Mr. Richard J., Clay lane
 Reid Mr. Alexander, Woodlands park
 Roberts William Esq., M.D., North Elms
 Sewell Mr. Anthony, Woodlands bank
 Sharpe Mr. William, Brook house
 Sichel Mr. Julius F., Lark hill
 Simmons Mr. Frank A., Addison villa
 Skelton John, Esq., Pickering lodge
 Smith Mr. George, Timperley lodge
 Smith Mr. Robert McDonald, Bloomsbury house
 Taylor Mr. Samuel, Egerton terrace
 Thomson Mr. Philip, Woodlands park
 Thompson Mr. Edward J., Moss lane
 Venour Mrs. Ellen, Brook lodge
 Virgoe Mr. Robert, Norton lodge
 Warburton Mr. Thomas, the Hayes
 Webster Mr. Joseph, Ryefields house
 White Mr. John R., Laurel house

COMMERCIAL.

Ackerley James, gardener, Deansgate lane
 Ackerley John, farmer, Clay lane
 Ackerley Joseph, gardener, Deansgate lane
 Ackerley William, farmer, Grove lane
 Ackerley Thomas, gardener, Station road
 Ackerly Thomas, gardener, Deansgate lane
 Aldcroft Thomas, gardener, Sugar lane
 Aldcroft William, gardener, Clay lane
 Amblor and Brookes, tanners, Brookside
 Arnold John, stonemason, Fern bank
 Arnold Uriah, stonemason, Bloomsbury lane
 Ashton Solomon, cattle dealer, Manor Farm
 Barber Jane, milliner, Stockport road
 Barlow Ann, dressmaker, Deansgate lane
 Bellhouse Edward, shopkeeper, Clay lane
 Berry John, gardener, Moss lane
 Berry William, gardener, Moss lane
 Beswick George, gardener, Stockport road
 Bostock James L., grocer, Stockport road
 Broome Samuel, beer retailer, Stockport road
 Brownhill James, sen., farmer, Wash lane
 Brundrett Isaac, gardener, Hayes lane
 Brundrett Mary, gardener, Deansgate lane
 Burgess James, gardener, Strawberry cottage

Calderbank Thomas, gardener, Hays lane
 Chorlton John, farmer, Wash lane
 Cilgram Charles, pig dealer, Stockport road
 Clayton William, gardener, Hayes lane
 Clough Charles, gardener, Sugar lane
 Cookson Jeremiah, assistant overseer and collector of taxes, Rose cottage, Bloomsbury lane
 Cox The Misses, ladies' school, Wellfield cottages
 Cragg William, gardener, Thorley lane
 Cross David, joiner and builder, Moss lane
 Darbyshire Daniel, gardener, Sugar lane
 Davenport J. and J., wheelwrights, Stockport road
 Dearden Charles, farmer, Hayes lane
 Dearne Thomas, gardener, Brook lane
 Dobbs William, farmer, Thorley lane
 Dixon Mary, dressmaker, Moss lane
 Farrow Robert, station-master, Timperley station
 Faulkner John, cabinet maker, Stockport road
 Garner Daniel, farmer, Wash lane
 Garner James, farmer, Stockport road
 Garner William, gardener, Sugar lane
 Gatley James, cattle dealer, Green lane
 Gatley William, cattle dealer, Bloomsbury lane
 Germon Samuel, gardener, Clay lane
 Hamnett James, tailor, Bloomsbury lane
 Heald James C., tailor, Clay lane
 Heywood Peter, gardener, Deansgate lane
 Heywood William, gardener, Clay lane
 Holt Charles, farm bailiff, Green lane
 Hulme James, gardener, Brook lane
 Hulme John, jun., gardener, the Hayes
 Hulme Joseph, farmer, Hayes lane
 Hulme Thomas, gardener, Moss lane
 Hulme William, gardener, Moss lane
 Jackson James, farmer, Clay lane
 Jackson Joseph, gardener, Grove lane
 Jackson Sammel, jun., gardener, Thorley lane
 Jones Robert, shopkeeper, Deansgate lane
 Jackson William, farmer, Stockport road
 Kelsall John, gardener, Wash lane
 Kemp Samuel, farmer, Clay lane
 Knowles James, Old Pelican Inn, Manchester road
 Lanceley Robert, gardener, Wash lane
 Lowndes Thomas, gardener, Wash lane
 Massey Joseph, gardener, Moss lane
 Minshall Samuel, grocer and beer retailer, Deansgate lane
 Moores Sarah, dressmaker, Stockport road
 Nightingale Betsy, milliner, Four lane ends
 Nield John, police constable, Wash lane
 Nixon John, farmer, Timperley hall

Owen John, gardener, Grove lane
 Owen Joseph, painter, Stockport road, and at Bowdon—*see advertisement*
 Parbott Thomas, butcher, Stockport road
 Perrin James, shoemaker, Stockport road
 Perrin Mary, dressmaker, Stockport road
 Perrin Thomas, beer retailer and shoemaker, Bloomsbury lane
 Platt James, Stonemasons' Arms, Stockport rd
 Potts Mary, gardener, Grove lane
 Preston Eliza, dressmaker, Dean terrace
 Proudfoot Alexander, milk seller, Stockport rd
 Richardson John, tailor, Stockport road
 Richardson Thomas, farmer, Ridings hall
 Riley Henry, butcher, Stockport road
 Roberts Thomas, farmer, Bloomsbury lane
 Robinson Thomas, builder, Bloomsbury lane
 Rogerson Amos, gardener, Clay lane
 Rogerson Charles, blacksmith, Stockport road
 Shallcross George, gardener, Sugar lane
 Shenton Richard, veterinary surgeon, Stockport road
 Simpson John, builder, Stockport road
 Smith Thomas, builder, Deansgate lane
 Snow George, coal dealer, Stockport road
 Stevenson John, florist, Thorley lane
 Stevenson Mary, dressmaker, Stockport road
 Thompson Edward J., agent to William C. Brooke, Esq., Moss lane
 Thorpe Mrs. John, schoolmistress, Dean terrace
 Thorpe Thomas, gardener, Brook lane
 Thorpe William, gardener, Brook lane
 Walker Ellen, linen draper, 1 Dean terrace
 Warburton Peter, gardener, Brook lane
 Warburton Thomas, farmer, Green lane
 Warren William, farmer, Broad Oak, Wood lane
 Watson Robert, gardener, Brook lane
 Whittaker Charles, inkeeper; Hare & Hounds
 Whitelegg James, gardener, Hayes lane
 Whitfield James, shoemaker, Stockport road
 Whitfield William, farmer, Wood lane
 Woodall Joseph, beer retailer, Four lane ends
 Woodall Samuel, grocer, &c., and postmaster, Four lane ends, and Post Office, Quarry bank
 Worthington W. and J., farmers, Green lane

TOFT is a township, in the parish of Knutsford, Altrincham Union, and Bucklow hundred; situated two miles S.E. from Knutsford, containing 1,298 acres of land; and, by the census of 1871, 172 inhabitants. The church of St. John the Evangelist is a neat edifice, erected in 1854, by Mrs. E. Leycester as a memorial to the late R. G. Leycester, Esq., and consists of two aisles, with tower and

spire, and one bell. Here is a school. R. O. Leycester, Esq., of Toft Hall, is lord of the manor.

PRIVATE RESIDENTS.

Adams Rev. A. C., the Vicarage
 Davies Mr. Thomas M., Toft cottage
 Leycester Rafe O., Esq., Toft hall

COMMERCIAL.

Bell James, farmer
 Beswick Samuel, farmer, Ullard hall
 Beswick Thomas, farmer, Guide Post Farm
 Beswick Thomas, farmer, Hcesom Green
 Coops George, farmer
 Curbishley John, blacksmith
 Farmer Elizabeth, schoolmistress, Toft school
 Hulme Sarah, farmer
 Paulden Thomas L., farmer
 Waddell John, farmer, and agent for Ind,
 Coope, & Co., brewers
 Wilkinson Peter, farmer
 Willett Edward, faamer

WALTON SUPERIOR (or Higher Walton) is a township, in the parish and Union of Runcorn, 2½ miles S.W. from Warrington, comprising an area of 424 acres. Sir Richard Brooke, bart., is lord of the manor.

School (Mrs. Greenall's); Susannah Phillips, mistress

PRIVATE RESIDENTS.

Bather Miss Mary Ann, Holly cottage
 Crossfield George, Esq., J.P., Walton Lea
 Greenall Gilbert, Esq., J.P., Walton hall
 Taylor Mrs. Ellen

COMMERCIAL.

Acton Thomas, farmer
 Clarkson Thomas, saddler and innkeeper, Bay Horse
 Davies Edward, blacksmith, farmer, and assistant overseer, Rosewood Farm
 Hedgecock Joseph, basket maker
 Hough William, farmer
 Longshaw Charles, innkeeper, Bull's Head
 Massey Samuel, shoemaker
 Oulton George, butler
 Taylor Joseph, shopkeeper and hay dealer

WALTON INFERIOR (or Lower Walton) is a township, in the parish and Union of Runcorn, comprising an area of 537 acres, and about 400 inhabitants. It is situated on the south side of the River Mersey, two miles south from Warrington, in the hundred of Bucklow. Sir Richard Brooke, bart, is lord of the manor.

PRIVATE RESIDENTS.

Beckwith Mr. William A., Leigh villas
 Cunliffe John T., Esq.
 Denham Mr. Edward James, Leigh villas
 Down Mr. John Thomas
 Harding Mr. Richard Gibson, Leigh villas
 Hedgcock Mr. John, Leigh villas
 Hepherd Mr. James
 Jolley Mr. James, Cressbrook house
 Lonsdale Mr. Charles, Leigh villas
 Maxfield Mr. Joseph, Walton villas
 Plumer Mr. Thomas, Leigh villas
 Pollitt Mr. William
 Ramsbottom Mr. Leigh, Villas
 Smith Mrs. Elizabeth
 Wilkinson Rev. Samuel, Leigh villas

COMMERCIAL.

Beswick William, Ship Inn, and miller
 Brereton John, farmer
 Dobson Thomas, farmer
 Maddock James, White Hart Inn, and butcher
 Moss John, shopkeeper
 Parks William, shoemaker
 Peacock William, farmer
 Plumer Thomas, commission agent, Leigh villas
 Stringer Joseph, shoemaker
 Towers Joseph, shoemaker
 Warburton Richard, surveyor of highways
 Weir John, farmer
 Wilkinson C. & Son, shopkeepers

WARBURTON is a parish, in the Altrincham Union, and Bucklow hundred; situated $2\frac{1}{2}$ Miles from Lymm, seven from Warrington, nine from Knutsford, five from Altrincham, and 12 from Manchester; on the south bank of the Mersey. The church of St. Werburgh is an ancient edifice, consisting of nave, transept, chancel, and aisles, with tower and bell. The living is a rectory, held by the Rev. D. A. Beaufort, M.A. The Rev. Alexander Landram is curate-in-charge. Here is a school for children of both sexes. Acreage, 1,747. Population, in 1861, 484; and, in 1871, 452.

St. Werburgh's Church, Rev. D. A. Beaufort, M.A., rector; Rev. Alexander Landram, curate-in-charge.

National School, Miss Barber, mistress

Post Office, Mary Williamson, postmistress.

Letters through Warrington arrive at 8 30 a.m., and are despatched thereto at 4 45 p.m.

PRIVATE RESIDENTS.

Aspden Miss Elizabeth
 Hazeldine, Mr. Abraham, Carr Green

Hill Miss Hannah E., Brook house
 Holmes, Mr. George
 Jones Mrs. Eliza, Yew Tree Cottages
 Kay Mr. James, the Park
 Landram Rev. Alexander
 Lawlor Mr. John, the Cross
 Lester Mr. Henry, Moss Brook Cottage

COMMERCIAL.

Allen Samuel farmer
 Ball Richard, farmer, Moss side
 Ball Richard, jun., farmer
 Beckett Allen & and James, farmers
 Beckett James, farmer, Carr Green
 Beckett John, farmer, Moss brow
 Bell John, gamekeeper
 Bolton Robert, farmer
 Brundrett Mary, farmer
 Burgess Margaret, farmer
 Bythel James, farmer, Moss side
 Bythel Thomas, farmer, Moss side
 Chorlton Philip, farmer
 Coleshill William, farmer, Moss brow
 Collins Abraham, farmer
 Davies Peter, farmer
 Dennis John, farmer
 Gould James, farmer
 Gould John, farmer
 Gould Joseph, farmer, Carr green
 Green William, farmer, Moss brow
 Harrison Henry, farmer
 Hatch Thomas, farmer
 Hatton Thomas, farmer
 Hazeldine Abraham, farmer, Carr green
 Hill Hannah E., ladies' boarding school, Brook house
 Jones Eliza, farmer
 Jones John, farmer
 Kay James, farmer, Park farm
 Langton William, wheelwright
 Lawrinson William, shopkeeper
 Lowe John, farmer, the Bent
 Nodin John, farmer, Carr green
 Pennington Sarah, farmer, Moss
 Priestner John, farmer
 Priestner Robert, farmer
 Shaw William, farmer, miller, and corn dealer
 Stelfox Richard, farmer
 Taylor James, innkeeper, Saracen's Head
 Title Thomas, farmer, Warburton green
 Walton Joseph, farmer, and assistant overseer
 Wareham John, shoemaker
 Whitelegg John, farmer
 Williamson David, farmer
 Williamson Mary, farmer and postmistress

WEAVERHAM is a parish, lordship, and village, in the Northwich union, and County court district. The village is situated one mile south of Acton station, on the London and North-Western railway, and three miles north-west from Northwich, nine, north-west from Middlewich, and 15 north-east from Chester. The Parish church is dedicated to St. Mary, and is a vicarage, of the annual value of £340, with residence and 30 acres of glebe land, in the patronage of the Bishop of Chester. Rev. Charles Spencer Stanhope, M.A., is the vicar. The Grammar school here, for the instruction of children residing in the township of Weaverham, was established and endowed by Mr. Barker, in the reign of Charles II. There is also a National school. There are chapels for Wesleyans, Primitive Methodists, and Wesleyan Association. A Temperance hall has recently been erected in the village; it is a small, but neat, brick building. Mr. Burgess, agricultural implement dealer, &c., has recently erected extensive business premises here. Cattle fairs are held here annually, on the 8th of April and the 8th of October. Population of Weaverham-cum-Milton in 1861, 1530; 1871, 1685. Acreage, 3528.

GORSTAGE and MILTON are hamlets in this township.

SANDIWAY is a hamlet two miles from Weaverham, where are livery stables and an hotel, for the accommodation of gentlemen attending the Cheshire hunt.

St. Mary's Church; Rev. Charles Spencer Stanhope, M.A., vicar.

Methodist Free Church

Primitive Methodist Chapel

Wesleyan Methodist Chapel

Temperance Hall

National School; James Walker, master; Mary Harrop, mistress; Annie Foster, infants' mistress

Nearest Railway stations are at Acton, on the L. & N. W. Railway, one mile distant; and at Cuddington, on the Cheshire Lines, about 2 miles.

PRIVATE RESIDENTS.

Bebbington Mrs. Elizabeth

Burgess Mr. Benjamin

Burgess Mrs. Mary Jane

Cattley Mrs. Sarah

Clegg Mr. James, Gorstage

Corbett R. H., Esq., Dale fords

Coulthurst Miss, Sandiway

Dale Mr. Arthur Lewis

Denholme Mrs. Mary, Forest hey
Grange Mr. Joseph, Weaverham house
Grey Mrs. Booth, Sandiway
Heath Robert, Esq., Hepherton grange
Hornby Mr. Samuel
Littledale Major, Sandiway bank
Marriott William, Esq., Forest hill, Sandiway
Marshall Mr. William
Price Mrs. Mary
Rawson Harry, Esq., Sandiway cottage
Rowland Mr. John
Stanhope Rev. Charles Spencer, M.A., the vicarage
Sutton Mrs. —
Woodward Mrs. Mary M.

COMMERCIAL.

Ardern William, farmer and shopkeeper
Arrowsmith Arthur, registrar of births and deaths; relieving officer and collector for the Weaverham district, Northwich union; Beech cottage

Andrews Joseph, bricklayer

Barrow Samuel, shopkeeper

Bebbington Bagley, joiner and builder

Booth Thomas, farmer

Bradford James, farmer

Bramall Edward, farmer

BURGESS BENJAMIN, dealer in all kinds of agricultural implements, linen and woollen draper, tea dealer, ironmonger, and agent for the Manchester Fire and Pelican Life Insurance Companies—*see advertisement*

Caldwell William, Wheat Sheaf inn, and brick-layer

Cossins John, livery stable proprietor and horse dealer, Blue Cap stables, Sandiway—*see advertisement*

Cross George, farmer, Sandiway

Darbishire James, farmer, Gorstage

Darlington William, farmer

Davies Thomas, Ring o' Bells Inn

Dean Samuel, farmer, Sandiway

Denning Charles, grocer and ironmonger

Dobell Charles, corn, oil cake, and seed merchant; and agent to Vickers & Co., bone manure manufacturers, Manchester; and to the Royal Insurance Company

Dutton George, tailor

Eaton Mary, shopkeeper

Edgerley William, Weaverham Gate Inn; and agent for S. Allsopp & Sons, brewers, Burton

Ellis George, farmer

Ellison Thomas, assistant overseer

Ford Thomas, shoemaker

Foster William, farmer

Foster Thomas, timber merchant

Foster Thomas, blacksmith
 Frith George, farmer, Sandiway
 Gandy James, miller, Oustan
 Gerrard John, farmer
 Gerrard William, boot and shoemaker
 Gleave George, farmer
 Grammar school; George Griffies, master, and
 deputy registrar
 Harrison Peter, postmaster
 Harrop Thomas, painter and shopkeeper
 Hignett James, shopkeeper
 Hoole Samuel, saddler
 Horton William, farmer
 Hughes Harriet, grocer, Gorstage
 Ireland Jane and Elizabeth, ladies' boarding
 school
 Jameson Faithful, farmer, Gorstage
 Johnson Samuel, tailor, and parish clerk
 Jones Edward, tailor
 Kay Joseph, farmer
 Longshaw Joseph, farmer, Milton
 Manifold John Janion, pharmaceutical chemist
 and grocer
 Mason William, crate maker
 Moore Francis, draper and milliner
 Newell Thomas, farmer
 Nicholls Ann, shopkeeper
 Okell Ralph K., farmer, Gorstage
 Percival Ann, butcher
 Pollock Mary, Star Inn
 Riley Joseph, farmer, May farm
 Robinson Thomas, farmer, Gorstage
 Rylance James, shopkeeper and butcher
 Sanderson Henry, farmer, Wallerscote
 Smith Joseph William, surgeon, Ivy house
 Smith Samuel, surgeon, Ivy house
 Stanway Ralph, butcher
 Trickett William, farmer, Gorstage
 Viggor Henry, plumber, painter, &c.
 Winfield George, baker
 Warburton William, commission agent; and
 agent to S. Allsopp & Sons, brewers, Burton;
 and for Darcy & Co.'s Dublin Porter & Stout;
 Speedwell cottage, Sandiway—*see advert.*
 Wild Thomas, farmer
 Wood John, shoemaker
 Woodward Thomas, bricklayer
 Wright William, farmer, Sandiway
 Youd Jane, Milliner and dressmaker

WESTON is a township, in the parish of
 Runcorn, situated about two miles
 S.E. from that town, and about 3 N.N.W.
 from Frodsham. Here are very extensive
 stone quarries, and the works of the Runcorn

Soap and Alkali Co. Limited, which give em-
 ployment to a large portion of the population.
 Here is a National and a Wesleyan school.

WESTON POINT is a hamlet in this township,
 situated about a mile from Weston, at the
 conjunction of the rivers Mersey and Weaver.
 Here is Christ Church, a handsome Gothic
 structure, with tower and spire, a Wesleyan
 chapel and National school. Population in
 1861, 965.

Post Office, Weston Point; George Ashley,
 postmaster. Letters arrive (from Runcorn)
 at 9 a.m., and are despatched thereto at
 6-30 p.m. Money Order and Telegraph
 Office, and Savings Bank.

Christ Church, Weston Point; Rev. Samuel
 Bagnall, vicar.

Wesleyan Chapel, Weston Point

Wesleyan Chapel, Weston

National School, Weston; Edward Uran,
 master.

National School, Weston Point; Silas Worth,
 master.

Wesleyan School, Weston; Robert Lloyd,
 master.

PRIVATE RESIDENTS.

Bagnall Rev. Samuel, Weston Point

Banks Mr. William, Weston

Wharton Mr. Hugh, Weston Point

Whiteway Philip, junior, Esq., The Birches,
 Weston

COMMERCIAL.

Aaron Edward, manager, Weston Works

Ashley George, grocer and postmaster, Weston
 Point

Atherton William, shopkeeper, Weston

Banks William, farmer, Weston

Basnett William, shopkeeper, Weston

Carson Thomas, Royal Oak, Weston

Clark Richard, harbour master, Weston Point

Clarke Samuel, Weaver Hotel, Weston Point

Collier James, shopkeeper, Weston

Crosthwaite Mary, shopkeeper, Weston

Dean Henry, shopkeeper, Weston

Dumbaven James, farmer, Weston

Ellis Charles, tailor, Weston

Farmer Thomas, tailor, Weston

Ford Thomas, farmer, Weston Point

Griffiths Thomas, farmer, Weston

Griffiths William, farmer, Weston

Grounds John, beer retailer, Weston Point

Harrop William, Dock Inn and grocer, Weston
 Point

Hindley William, beer retailer, Weston

Houghton John, shoemaker, Weston

Hulse, William, beer retailer, Weston
 Jeffs Thomas, shopkeeper, Weston
 Kenwright Thomas, manager, stone quarries,
 Weston
 Marsh John, Prospect Inn, Weston
 Owen Elizabeth, farmer, Weston
 Rhodes Maria, shopkeeper, Weston Point
 Rosenberg Louis, agent for the Weaver Navigation, Weston Point
 Spruce John, farmer, Weston
 Stringer John, shopkeeper and butcher, Weston
 Tudor Joseph, shopkeeper, Weston
 Whiteway Robert and Co., stone merchants,
 Weston Quarries, office, Top Locks, Runcorn
 Wright John L. and Son, stone merchants,
 Weston Quarries, office, Bridge st, Runcorn

WHITLEY OVER (or Whitley Superior), is a small village and township, in the parish of Great Budworth, situated about six miles from Northwich, and $5\frac{1}{2}$ from Warrington. Here is a Wesleyan chapel and an endowed school. Population, in 1861, 367. The acreage is 1,011a. 2r. 2p. Letters through Northwich.

PRIVATE RESIDENTS.

Harrison Mrs.
 Hazlehurst Miss
 Highfield Mr. James
 Tickle John, Esq.
 Wilson Mr. John

COMMERCIAL.

Barber James, farmer
 Booth John, endowed school
 Bretherton James, farmer
 Dutton George, butcher
 Fairhurst Robert, farmer
 Hall John, farmer
 Handley Richard, farmer
 Harrison Mary, farmer
 Hayes Peter, shopkeeper
 Highfield James, farmer
 Kiuder Joseph, blacksmith
 Kinder William, Birch and Bottle Inn
 Miller Thomas, butcher
 Moores Thomas, tailor
 Massey Ellen, farmer
 Nield Ann, farmer
 Norman George, farmer
 Percival John, farmer
 Rowlands Peter, farmer
 Smith John, farmer
 Starkey John, farmer
 Warburton Joseph, farmer

Ward John, farmer, Old Mill farm
 Wilson John, farmer
 Woodall William, farmer
 Worrall Thomas, wheelwright
 Worrall William, blacksmith
 Wright William, farmer

WHITLEY LOWER (or Inferior), is a small village, township and chapelry, in the parish of Great Budworth, situated about six miles from Warrington, and five from Northwich. The Church is a small edifice of brick. The living is a perpetual curacy, in the gift of Sir John N. L. Chetwode, Bart. Here is a small school. Population in 1861, 211. The acreage is 1,118a. 1r. 10p. Letters through Northwich.

National School, Selina Taylor, mistress

PRIVATE RESIDENTS.

Banner Thomas, Esq.
 Belcombe Rev. Francis E., Vicarage
 Edgerley Mr. William
 Highfield Mrs. Hannah
 Rowlands Samuel, Esq., Grimsditch hall
 Rose Mr. Charles C.

COMMERCIAL.

Barber Thomas, farmer
 Buckle William, shopkeeper
 Cliffe Joseph, farmer
 Gough Owen, farmer
 Hewitt Thomas, farmer
 Joynson Peter, miller and beer retailer
 Nield Henry, farmer
 Plant John, shopkeeper
 Rutter Philip, deputy registrar and assistant overseer
 Rutter John, Chetwode Arms Inn and farmer
 Weedall Henry, farmer
 White John, farmer
 Whitlow Stephen, farmer

WHITEGATE is a parish comprising the township of Darnhall, and parts of Over and Weaverham. The parish church of St. Mary, is situated $4\frac{1}{2}$ miles S.W. from Northwich, on the west bank of the river Weaver. The living, of the annual value of £230, is held by the Rev. William Whitley, M.A. In this parish is Val. Royal, the ancient seat of the Lords of Dalamere. The Mansion was erected on the site of an abbey of Cisterian Monks, which was originally established and endowed by Edward I., with the manors of Over, Darnhall, and Weaverham, over which

the Abbots had peculiar powers, including the punishment of death for certain offences. Letters through Northwich.

MARTON is an agricultural township, in the parish of Whitegate, hundred of Eddisbury, Northwich Union, and county court district, five miles S.W., from Northwich. The branch line of railway from Winsford to Northwich passes through the township. The Station is at Whitegate. Population, 1861, 639, St. Mary's Church, Whitegate; Rev. William Whatley, B.A., vicar.

Post Office, Whitegate (for Marton), John Briscall, postmaster, Letters arrive from Northwich at 9-10 a.m., and are dispatched at 5 p.m. Nearest Money Order Office is at Winsford.

National School, Marton; Samuel Douglas, master; Mrs. —, Newman, mistress.

PRIVATE RESIDENTS.

Allertson Joshua, Esq., Marton house
Cholmondeley Colonel, the Hon. Thomas
Granville, Abbott's Moss
Corbett R. H. Esq., Dale Fords
Delamere, The Right Honourable Lord, Vale Royal
Garfitt Mr. George
Harrison Mrs. Ann, Marton cottage
Turner William, Esq., Cassia

COMMERCIAL.

Bevan Thomas, farmer
Bevan William, farmer
Bowker Ann, farmer
Bradburn Mrs. —, farmer
Bradford John, boot and shoemaker and postmaster
Brockley William, farmer
Burrows Thomas, farmer
Dawson James, farmer
Dickinson Mrs.; —, farmer
Done Thomas, farmer
Douglas George, farmer
Ellison Hannah, shopkeeper and farmer
Fletcher John, farmer
Fowles Daniel, farmer
Fowles Thomas, farmer
Green William, farmer
Goodier, George, farmer
Garfitt George, agent to Lord Delamere
Heatley Thomas, farmer
Hewitt John, farmer
Hodgkinson M.S. —, farmer

Horton Samuel, farmer
Horton Thomas, farmer
Hulse Job, farmer
Lightfoot William, farmer
Latham William, farmer
McFall John, farmer
McFall Joseph, farmer
Nickson John, farmer, Petty pool
Maddocks William, farmer
Moreton William, farmer, Marton hall
Potts Joseph, farmer
Span Thomas, farmer
Tomlinson John, farmer
Williamson Ralph, beer retailer

WINSFORD is a market town, noted for its extensive salt works; situated on the banks of the river Weaver, 6 miles south from Northwich, and 3 miles north-west from Middlewich. The town of Winsford is situated in portions of the townships of Wharton and Over, on both banks of the river Weaver, which is here crossed by a bridge, previous to the construction of which, there was a ford or ferry, originally, it is said, kept by a person named "Winn"; hence the name of Winsford, which it retains to the present day. The salt works extend upwards of a mile, on both banks of the river, and are very extensive. The brine is found at depths of from 12 to 60 yards, and is considered of excellent quality, producing 52 ounces of salt from the gallon. There are also rock-salt mines, the products of which are exported to the continent in large quantities. The River Weaver supplies a direct water communication with Liverpool and Runcorn. Many of the vessels employed are propelled by steam, and accomplish the journey to Liverpool in about 8½ hours. The London and North-Western railway passes through the township of Wharton, and is connected with several of the works by branch lines; thus completing a system of transit for the enormous amount of salt annually produced for home consumption and export to various parts of the world. There are public and private yards, for the building and repairing the numerous vessels employed in the trade of the district; also an ironfoundry, corn mill, market hall, several good inns, a manufactory of artificial manure, and numerous respectable retail establishments. Sail and tent making is also carried on here to some extent. A branch of the Cheshire Lines Committee's Railway connects the town with their main line from Northwich to Helsby, and there is a

station on the London and North-Western line, about a mile from Winsford bridge. The market is held on Saturday.

OVER is a parish, township, and small market town. The parish comprises part of the township of Over, the townships of Oulton, and Whittenhall; containing an area of 7469 acres. Population by the census in 1861, 3454; and in 1871, 5020 inhabitants. The township of Over is partly in the parish of its name, and partly in that of Whitegate, union and county court district of Northwich, first division of the hundred of Eddisbury, situated on the west bank of the river Weaver, $4\frac{1}{2}$ miles west from Middlewich, 7 south from Northwich, and 15 east from Chester. The township contained a population of 3774 inhabitants, by the census of 1861; and in 1871, 5,020; of which, 2,462 were females, and 2,558 males; showing an increase of 1,246 in the ten years. As far back as the year 1280, King Edward granted a charter for holding the market here, it having been created a borough from a very early date, and still retains the privilege of electing a mayor, who, during his year of office, exercises the full powers of justice of the peace, and sits as magistrate, at the quarter sessions. The borough includes the townships of Over, Marton, and Swanlow. The ancient parish church, dedicated to St. Chad, is situated about a mile from the town. The living, a vicarage, value £150 per annum, is in the patronage of the Bishop of Chester. The present vicar is the Rev. Nathan Jackson, M.A. A separate ecclesiastical district having been formed of a portion of Over, a church was erected in 1863, as a memorial to Sarah, the wife of Lord Delamere, who gave the site and erected the church principally at his own cost. Christ Church was erected near the river, in 1844, by the trustees of the Weaver navigation, for the benefit of the watermen. It is a beautiful stone edifice, in the early English style, with tower and spire. The living is a perpetual curacy, of the annual value of £150. The Rev. John Birkett is vicar. There are National schools for children of both sexes. The Congregational Chapel, is a beautiful building, with Sunday school attached. The various bodies of Methodists have also places of worship here. A large cotton-spinning mill, erected in the township in 1870, employs upwards of 500 hands, and has added much to the prosperity of the neighbourhood. A spacious Assembly Room, for public meetings, concerts, &c., has been built by Mr. Barues, in Over lane. Cattle

fairs are held on the 15th May and 25th September. Lord Delamere is lord of the manor.

WHARTON is a township in Davenham parish, in the Northwich union, and county court district; 6 miles south of Northwich, and 3 from Middlewich. The river Weaver ceases to be navigable at this place. The church is a handsome edifice, with tower. The living, a perpetual curacy of the value of £150 per annum, is held by the Rev. Samuel Bage, M.A. The several sects of Methodists have chapels here; and there are national and infant schools, for children of both sexes. Population, 1861, 2,234; 1871, 2,595. Acreage, 1,224. Post Office, Over lane, Winsford; Money Order, Telegraph and Savings Bank, Thomas K. Crosbie, postmaster. Letters arrive at 7 a.m., and at 2 p.m.; dispatched at 11-5 a.m., and 10 p.m.

Post Office, Over; James Court, postmaster. Letters arrive from Winsford at 8-15 a.m., and are dispatched thereto at 6 p.m. Nearest Money Order and Telegraph Office at Winsford.

PLACES OF WORSHIP AND THEIR MINISTERS.

St. Chad's, Over; Rev. Nathan Jackson, M.A., vicar

St. John's, Over; Rev. Edward Woodyatt, M.A., vicar

Weaver Navigation Free Church, Over lane; Rev. John Birkett, vicar

Wharton Church, Rev. John S. Bage, M.A., vicar

Congregational Chapel, Over; Rev. John Marshall, minister

Methodist Free Churches, Over lane and Wharton; Rev. —, Jenkins, minister

Wesleyan (Methodist Chapels), Wharton and Over lane

Wesleyan (Primitive) Chapels, Over lane and Wharton

PUBLIC BUILDINGS, OFFICES, &c.

Assembly Room (Henry Barnes, proprietor), Over lane

Cheshire Agricultural Chamber of Commerce; Thomas Rigby, secretary, Winsford

Conservative Reading Room, Market Hall, Wharton; J. A. Davenport, Hon. Sec.

Northwich and Winsford, Guardian Newspaper Office, Over lane, Winsford

Over and Wharton Gas Co. Limited, Mr. John N. Harvey, managing director, Over lane, Winsford

Police Station, Sergeant Steele, in charge

Registrar of Births and Deaths and Marriages,
Richard Arrowsmith, Over (for Over district)
Stamp Office, Over lane; William Williams,
distributor

Winsford Institute and Library, Over lane,
John Buckley, secretary

Winsford Permanent Benefit Building Society,
Over lane; W. Wright, secretary

Winsford Town and Market Hall Co. Limited,
S. W. Cross, secretary

CONVEYANCE BY RAILWAY.—On the London
and North Western Line, Station near
Winsford, Henry Wright, station master

ON THE CHESHIRE LINES.—Station Winsford,
Mrs. —, Welsh, station master

An omnibus from the Red Lion Inn, Winsford
to the Railway station three times daily

CONVEYANCE BY WATER.—Trustees of the
Weaver Navigation, Office, Castle North-
wich; William Wood Blake, clerk to the
Trustees

To Liverpool and intermediate places, James
Court from his wharf Winsford daily

PRIVATE RESIDENTS.

Armstrong John Knight, Esq., Wharton hall
Atkinson Thomas, Esq., Over

Bage Rev. John S., the Vicarage, Wharton

Bates Mr. James, Swanlow lane

Beaman Mr. William, Wharton

Birkett Rev. John, Weaver Parsonage

Bradbury Mr. John, Wharton

Brookes Captain Cunliffe, Darnhall hall

Cockerill Mrs. Elizabeth, Wharton cottage

Cooke John, Esq., Bank house, Over

Cross Mr. George, Winsford

Cross Mr. Richard G., Winsford

Daggett Mr. Charles, Clive view, Wharton

Dudley Mrs. Ann R., Wharton lodge

Haig Mr. James, Over

Hall Mr. Joseph D., Wharton

Hogarth Mr. Andrew, Mount pleasant, Over
Jackson Rev. Nathan, M.A., St. Chad's vicar-
age, Over

Jameson Mr. John, Swanlow lane, Over

Jenkins Rev. —, Over lane

Johnson The Misses, Grange cottage, Over

Kay Mrs. —, Winsford lodge

Kay Mr. John and Mrs. Christopher, Winsford
lodge

Lewis Mrs, Esther, Wharton

Lycett Mr. William, The Park, Wharton

Marshall Rev. John, the Manse Over

Mulliner Mrs. Francis, Clive view

Okell George, Esq., Over lodge

Owen Mr. Joseph, Wharton

Percival Mr. —, Wharton

Perrin Mrs. —, The Oaklands, Wharton

Saxby Mr. —, Over

Seaman Mr. Frederick, Over

Singleton Mrs. —, Wharton

Snowball Rev. Gilbert, Over

Verdin John, Esq., Hill side house, Moulton

Verdin Joseph, Esq., Highfield house, Wharton

Verdin Robert, Esq., Highfield house, Wharton

Whitby Mrs. Martha, Over

Whitley Rev. William, M.A., Over

Whittingham Mrs. Frances, Wharton

Wood Mr. Joseph, Oak cottage, Over

Wood Mr. Philip, Oak house, Over

Woodyatt Rev. Edward, M.A., St. John's
Parsonage, Over

Wright Mr. William A., Swanlow lane, Over

CLASSIFICATION OF TRADES, PROFESSIONS, &c.

AGENTS.

Barnes Henry (for agricultural implements,
&c.), Over lane

Burgess Thomas (for Allsopp's Burton ale and
London and Dublin porter), Railway and
Navigation Hotel, Winsford

Dean Thomas (for Richard Evans and Co.,
Haydock Collieries), L. & N. W. Station,
Winsford

Poole William (commissioner and insurance),
Market place

AGRICULTURAL IMPLEMENT DEALER.

Barnes Henry, Over lane

ALE AND PORTER DEALERS.

Burgess Thomas, Navigation and Railway
Hotel, Over, Winsford

Leicester William, Over

BAKERS.

Burston John, Over

Industrial Co-operative Society Limited, Over
lane

Massey William, Winsford

Sankey Ralph, Over lane

BANKERS.

Parr's Banking Company Limited, open on
Wednesday from 11 to 2. Saturday 10 to
1 (sub-branch to Northwich), Over lane;
James B. Banks, manager

Union Bank of Manchester Limited (sub-
branch to Northwich), Over lane; William
Smith, manager

BEER RETAILERS.

Andrews George, Over lane
 Atherton Thomas, Wharton
 Blackburn John, Over lane
 Blackburn Peter, Over lane
 Blackburn Samuel, Over lane
 Blackburn Thomas, Market place
 Blackburn William, Over lane
 Boden William, Over lane
 Bowyer George, Market place
 Carey Peter, Over lane
 Dodd Joseph, Over lane
 Gorst Samuel, Market place
 Hamlet George, Swanlow lane
 Hatton James, Ledward street, Wharton
 Hoole Samuel, Market place
 Kinsey John, Over
 Mellor Ambrose, Over lane
 Mitchell Thomas, Wharton
 Percival Mary, Market place
 Phillips Aaron, Deane street, Over
 Pickstock Julius Caesar, Market place
 Rance Thomas, Over lane
 Slee Robert, Market place
 Stoneley William, Over lane

BLACKSMITHS.

Astbury Thomas, Over
 Calderbank Ralph, Swanlow lane
 Cross William (Executors of) (and boiler makers), Winsford
 Dale Joseph, Over lane
 Dodd Joseph, Over lane
 Dodds Thomas (and boiler maker), Weaver st

BONE, SIZE AND AGRICULTURAL MANURE MANUFACTURERS.

Meredith Joseph, Winsford and Garston,
 John Habberley, manager

BOOKSELLERS, STATIONERS AND NEWS AGENTS.

Bamford William, Over lane
 Walton John, Over lane
 Williams William, Over lane

BOOT AND SHOE MAKERS.

Amies and Taylor, Over lane
 Atherton John, Over lane
 Ball Samuel, Over
 Bloor Thomas, Over
 Brocklehurst William, Over lane
 Burgess John, Market place
 Henshall William, Wharton
 Industrial Co-operative Society Limited, Over lane
 Kennerley Samuel, Over lane

Kitchen David, Wharton and Over lane
 Kitchen Henry, Over lane
 Wilson Daniel, Over lane

BREWERS.

Walker Edward (and maltster), Over

BRICK AND TILE MAKERS AND DEALERS.

Dooley James, Over
 Hamlet George, Over

BRICKLAYERS.

Cofax Uriah P., Over
 Hamlet George (and builder and brickmaker),
 Swanlow lane, Over
 Hamlet George, Over
 Hamlet John, Over

BUTCHERS.

Bebbington Henry, Market place
 Bebbington John, Over
 Bebbington William, Over
 Blackburn Peter, Market place
 Blackburn Samuel, Over lane
 Blackburn William, Over lane
 Blackburn Thomas, Over
 Dean Thomas, Market place
 Derbyshire Thomas, Over lane
 Industrial Co-operative Society Limited, Over lane
 Leonard Frederick, Market place
 Percival James, Over lane
 Phillips Aaron, Over lane
 Preston William, Market place
 Robinson George, Over lane
 Vernon George, Over

CABINET AND CHAIR MAKERS.

Earl Charles, Over lane
 Pickstock Eli, Market place

CHEMISTS AND DRUGGISTS.

Burgess Richard, Over lane
 Burston Anne, Winsford
 Pickering Thomas, Over lane
 Singleton Henry, Over lane

CLOGGERS.

Brocklehurst William, Over lane
 Industrial Co-operative Society, Over lane
 Oakes John, Market place
 Wilson Daniel, Over lane

COAL MERCHANTS AND DEALERS.

Atkinson Thomas, Weaver street
 Evans Richard and Co., Winsford station,
 George Dean, agent
 Hulse Samuel, Market place

LEIGH EDMUND (and lime, slates, &c.),
Winsford wharf—*see advertisement.*

CONFECTIONERS.

Massey William, Winsford
Sproston Eliza, Over lane

CORN AND FLOUR DEALERS.

Garner Thomas, Over lane
Harvey John N., Over lane
Industrial Co-Operative Society Limited, Over lane
Leicester James, Over
Rigby Thomas, Winsford Mill
Stelfox George, Market place

COTTON SPINNERS.

Haigh Abraham and Sons, Over mill

FARMERS.

Andrews George, Over lane
Astbury Samuel, Over
Baker William, Over
Bayley William, Darnhall
Bell Charles, Wharton
Bebbington Samuel, Ways Green, Over
Beat Peter, Swanlow lane
Billington George, Over
Blackburn Thomas, Over
Buckley Joseph, Darnhall
Boffey William, Darnhall
Bowden William, Over lane
Cookson Mrs. —, Darnhall
Cookson Thomas, Darnhall
Gollins Joseph, Over
Hancock Edward, Over
Hewitt Robert, Darnhall
Hickson Joseph, Wharton
Hickson Samuel, Wharton
Hitchin Charles, Over
Holland Stephen, Darnhall
Hollinshead Joseph, Churchill farm, Over
Hopley James, Over
Johnson Joseph, Over
Jones John, Over
Lewis J. R., Darnhall
Latham John, Over
Latham William, Over
Maddock William, Over
Morris Thomas, Wharton
Moseley William, Weaver
Newall Hannah, Over lane
Owen Joseph, Weaver hall
Parkes Charles, Over
Percival Peter, Wharton
Ravenscroft Ann, Over
Richardson John, Wharton

Rigby Thomas, Darnhall
Roberts John, Darnhall
Shaw Joseph, Weaver grove, Over
Siddorn Samuel, Over lane
Stelfox George, Ways green, Over
Thornton Joseph, Over
Tomlinson Charles, Dairy house, Over
Tomlinson John, Weaver hall
Tomlinson Nathaniel, Darnhall
Trelfa Thomas, Weaver
Vernon James, Over
Wade Samuel, Knights green
Whitby Robert, Over
Williamson Samuel, Weaver
Williamson William, Darnhall
Willis George, Over
Wood Joseph, Over
Wood Philip, Oak Cottage, Over
Wood Thomas, Over

GROCERS AND TEA DEALERS.

Bebbington Daniel, Over lane
Bournes Edward, Market place—*see advt.*
Burgess Richard, Over lane
Burstons Ann, Market place
Burstons John, Over
Harvey John N., Over lane
Industrial Co-operative Society Limited, Over lane ; Samuel Brereton, manager and sec.
Massey William, Winsford
Parrett Joseph, Winsford and Barnton
Sankey John, Over lane
Singleten Henry, Over lane
Stelfox George, Market place
Thompson Nathan and Thomas, Over lane
Twiss James, Over
Winnington Joseph, Over lane

HAT DRESSERS.

Atherton Thomas, Over lane
Barratt Thomas Over lane

IRON AND BRASS FOUNDER AND ENGINEER.

Bates James, Winsford Foundry

IRONMONGERS.

Bamford William, Over lane
Barnes Henry, Over lane—*see advertisement*
Cross Samuel W., Market place

INNS AND PUBLIC-HOUSES.

Black Bear, George Hamlet, Over
Blue Bell, Joseph Viggor, Swanlow
Bull's Head, Stephen Ravenscroft, Over lane
Crown, Thomas Williamson, Over
George and Dragon, John Hamlet, Over
Golden Lion, Samuel Rutter, Over lane

INNS, &c.—*continued*.

Navigation and Railway, Thomas Burgess, Over, Winsford
 Odd-Fellows' Arms, Frances Carter, Wharton
 Queen's Arms, Mary Sant, Over lane
 Railway Hotel, John Cookson, Wharton
 Red Lion, Joseph Hickson, Winsford
 Red Lion, Robert M. Whitby, Over
 Rifleman, Joseph Lewis, Weaver street
 Royal Oak, Stephen Duncan, Market place
 The Hatch, Mary Whitby, Over
 Wheat Sheaf, Anna Maria Edwards, Over
 White Lion, George Sant, Over

INSURANCE OFFICES AND AGENTS.

British Equitable (Life), Edmund Leigh
 Winsford wharf—*see advertisement*
 Eagle (Fire), John Cooke, Over lane
 Imperial (Fire), William Poole, Market place
 Medical, Henry Singleton, Over lane
 Northern, Thomas Pickering, Over lane
 Prudential, William Poole, Market place ;
 Henry Kitchen and John Jones, Over lane
 Queen (Life), Edmund Leigh, Winsford wharf.
see advertisement
 Queen, Henry Barnes, Over lane
 Scottish Amicable (Life), John Cooke, Over lane
 Sun (Fire), John Cooke, Over lane

JOINERS AND BUILDERS.

Cawley Thomas, Wharton
 Dutton Thomas, Weaver street
 Fowles James, Over lane
 Kennerley William (undertaker), Over lane
 Moss William, Weaver street
 Pickstock Eli, Over lane
 Sergeant Henry, Wharton

LIME MERCHANT.

LEIGH EDMUND (and coal, slate, bricks, and tiles), Winsford Wharf—*see advt.*

LINEN AND WOOLLEN DRAPERS.

Aston & Co., Over lane ; Charles Lee, manager
 Bisbrown Mary, Over lane
 Caldwell James, Over lane
 Crosbie Thomas K., Over lane
 Dignum Thomas D., Market place
 Evans John, Over lane
 Industrial Co-operative Society Limited, Over lane
 Leng M. & E., Over lane
 Stelfox George, Market place
 Twiss James, Over
 Walker Edward, Over
 Whittick Henry, Over lane

MILLERS.

Darlington George, Bradford Corn Mills, Over
 Rigby Thomas, Winsford and Darnhall

MILLINERS AND DRESSMAKERS.

Barton Sarah, Over lane
 Crosbie Thomas K., Over lane
 Henshall Louisa J., Over lane
 Ikin Hannah, Over
 Viggor Mary Ann, Over

PAINTERS, PLUMBERS, & GLAZIERS.

Newall William, Wharton
 Grayson James, Over lane
 Hulse Jabez, Over lane
 Viggor Charles, Over
 Viggor Joseph, Swanlow

ROPE MAKERS.

Bradshaw James, sen., Winsford hill
 Moss John, Wharton

SADDLERS.

Mellor Thomas, Over lane
 Vernon Richard, Over

SAIL MAKERS.

Barton John G. (and tents and cart sheets),
 Weaver street, Winsford—*see advertisement*.
 Beeton John (and tents, cart sheets, &c.), Over
 lane, Winsford—*see advertisement*
 Pickstock Julius Cæsar, Market place

SALT WORKS (PROPRIETORS OF.)

Alcock, James, & Co., Winsford
 Atherton and Griffiths, Winsford
 Atherton and Royle, Winsford
 Atherton Ralph, Winsford
 Beaman and Deakin, Meadow Salt Works,
 Winsford
 Bromilow, Haddock, & Co., Winsford ; Thos.
 Poole, agent
 Bush John and Son, Moulton Hall Works,
 Winsford—*see advertisement*
 Cheshire Amalgamated Salt Works Company
 Limited ; J. J. Sullivan, manager
 Cross William (executors of), Winsford
 Deakin George (executrix of), Winsford, and
 8A Lord street, Liverpool ; William Dignum,
 agent
 Deakin James (executors of), Winsford
 Dignum William, Winsford
 Evans Richard, jun., Winsford ; Samuel Hick-
 son, manager
 Falk Herman E. (rock and white), Winsford ;
 Mr. Saxby, manager
 Griffiths Thomas, Winsford
 Griffiths William, Winsford
 Harrison Thomas, Winsford

Harrison William, Winsford
 Hickson & Co., Winsford
 Hulse Samuel, Winsford
 Juump William (executors of), Winsford
 Lovett James and Son, Winsford
 Mills Thomas and John, Winsford
 National Patent Salt Company, Winsford;
 Andrew Hogarth, manager
 Runcorn Soap and Alkali Company Limited,
 Winsford; William Dutton, manager—*see*
advertisement
 Shaw James, jun., Winsford
 Shaw James, sen., Winsford
 Simpson and Son, Winsford
 Stubbs R. & J. & Co., Winsford
 Thompson John and Son, Winsford
 Verdin John & R. W., New Bridge Works,
 near Winsford
VERDIN JOSEPH & SONS (manufacturers
 of every description of salt for the Home and
 foreign markets), Rock Salt Mines, Marston,
 and White Salt Works, Marston, North-
 wich, Middlewich, and Winsford.—*see advt.*
 Wharton Railway and River Salt Works Co.
 Limited; William Lycett, managing direc-
 tor; James S. Gradwell secretary—*see advt.*
 Woods John Thomas (Hindley Green Coal
 Company), Winsford

SCHOOLS.

Atherton Miss Clara, Wharton
 Boden Sarah, Over lane
 Buckley John (boarding and day), Over lane
 Endowed School, Darnhall; Richard Wood-
 ward, master; Emma Woodward, mistress
 Fairham Mary, Wharton
 Jarrett William, Over lane
 Moate Mary (boarding and day), Over
 National School, Over; Joseph Smallwood,
 master; Sarah Jane Cross, mistress
 National School, Wharton; Richard Davies,
 master; Rebecca Kitchen, mistress
 Weaver Navigation School, Weaver street;
 William Dunn, master; Ann Smeeton, mis-
 tress; Annie Roberts, infants' mistress

SHIP BUILDERS.

Cross William (executors of), Winsford
 Hulse Thomas (and timber merchant), Wins-
 ford

SHOPKEEPERS.

Aspinall Samuel, Dean street, Over
 Atherton Thomas, Over lane
 Bebbington John, Over lane
 Bratt Joseph, Wharton
 Carey Peter, Over lane

Dierden Matthew, Wharton
 Dodd Thomas, Weaver street
 Fearnett James, Over lane
 Finney Robert, Over lane
 Hall Ann, Weaver street
 Hatton Henry, Wharton
 Hamlet Martha, Over lane
 Hamlet Philip, Over lane
 Johnson George, Over lane
 Hatton James, Wharton
 Ikin James, Gravel
 Lightfoot Andrew, Church street, Over lane
 Meigh Charles, Over
 Millburn John, Wharton
 Mitchell Michael, Over lane
 Naylor George, Over lane
 Newall Hannah, Over lane
 Pace Enoch, Swanlow lane
 Rogerson George, Over lane
 Rowlinson Thomas, Wharton
 Shortridge Thomas, Over lane
 Sumner James, Over lane
 Thomason William, Wharton
 Tomlinson John, Townfield, Over
 Walker Peter, Wharton
 Weedall William, Over lane
 Whalley William, Wharton
 Yearson Jonathan, Weaver street

SLATE MERCHANT.

LEIGH EDMUND (and tile, lime and cal-
 Winsford wharf—*see advertisement*

SMALLWARE DEALERS.

Bowden Richard, Market place
 Earl Charles, Over lane
 Hordern Ellen, Market place

SOLICITORS.

Armstrong John Knight, Wharton hall
 Bent Edward S., Market place, Winsford
 Cooke John (and perpetual commissioner), Over
 lane, Winsford

SURGEONS.

Cooke James, M.D., Over lane
 Dudley Charles, Over lane
 Leak Alexander P., M.D., Over lane
 Okell George, Over

SURVEYORS.

Bratt Thomas (and architect), Over lane
 Davenport John H., Over lane

TAILORS.

Atherton Thomas, Over lane
 Cooke William, Over lane
 Hoole John, Over lane
 Johnson T. & J., Over

TAILORS—continued.

Marsh William, Deane street, Over
 Tomkin Edward W., Over lane
 Whitehead Isaac, Over lane

TIMBER MERCHANTS.

Cross William (executors of), Winsford
 Hulse Thomas, Winsford

WATCH AND CLOCK MAKERS.

Blackhurst James, Over
 Burgess Richard, Over lane
 Maddocks Charles, Over lane
 Ziehler Jacob J., Over lane

WHEELWRIGHTS.

Denson William, Over
 Royle John, Winsford
 Tredgold Joseph, Over
 Williamson Joseph, Swanlow lane

WINE AND SPIRIT MERCHANTS.

Burgess Richard, Over lane
 Walker Edward, Over

MISCELLANEOUS.

Arrowsmith Richard, registrar of births, deaths, and marriages for the district of Over; relieving officer, inspector of nuisances, and collector to the Board of Guardians for the Over and Middlewich districts, Over.
 Barnes Henry, furniture dealer, Over lane
 Bate Ralph, clothes dealer, Over lane
 Bracegirdle Joseph, cooper, Over lane
 Brereton Joseph, china dealer, Over lane
 Buckley Samuel, basket maker, Over lane
 Corcoran Martha, gardener, Over lane
 Cowap Joseph, veterinary surgeon, Over
 Earl William, manager, Wharton
 Horton William, timber carrier, Over
 Ikin Samuel, cooper, Over
 Jones John, tobacconist, Over lane
 Leicester William, cheese factor, Over
 Mellor George, gardener and seedsman, Over
 Moore Peter, cooper, Over lane
 Moseley Thomas H., game dealer, Over lane
 Oakes Ralph, assistant overseer, Over lane
 Price William L., stonemason, Weaver street
 Rigby Thomas, secretary to the Manchester and Liverpool Agricultural Society, Winsford Corn Mill, and Darnhall.
 Slee Robert, fishmonger, fruiterer, and game dealer, Market place