

Leaper left £6 a year for the support of a Sunday school, established 1792; but it has not been paid for the last 30 years. Feast Sunday after November 13th. The *Manor House*, an ancient half-timbered building with gables, now in three tenements, near which formerly was a bowling green, taken up about 20 years ago. *Park Hall*, a small hamlet half a mile N.W. from the village, near which, in a wood of about 7 acres, is a moated site, on which formerly stood a large mansion, of which nothing remains. At the Domesday survey, Wm. Peverel held Mapperley for the king. Richard Sandiacre held this manor in 1235, for the service of providing a dog kennel. In the year 1266, a market on Mondays, and a fair at the festival of the Holy Trinity, were granted to Simon de Arden, in which he was succeeded by Thomas de Luche. Sir Richard Willoughby, the judge, acquired this manor by marriage with the heiress of Morteyne, and had a large park at Mapperley. Afterwards it belonged to the Gilberts of Locko. Sir Anthony Strelley who died seized of Park Hall, in Kirk Hallam, in 1691, which has since passed with Shipley to the Mundy family.

CHARTIES.—*Francis Gisborne's Charity.*—(See *Bradley*).—The annual sum of £5 10s is received by the vicar of this parish, and laid out in the purchase of flannel or coarse cloth and distributed alternately to the poor of Kirk Hallam and Mapperley.

Richardson's Charity.—(See *Smalley*).—This township is one of those entitled to the benefit of this charity, in case there should not be 10 poor colliers in Smalley. At present a quarterly pension of 14s. is paid to two.

Henry Leaper, in 1791, gave £100 upon trust, that in case a Sunday school should be established at Mapperley, within two years after his decease, the yearly proceeds of the said sum should be applied in support of such school; if not established, or discontinued, then it should be considered as part of the residue of his personal estate. The legacy remained with Mr. Cater and his widow, who died 1825. At the time of our investigation, Mr. Edward Fox, of Derby, had undertaken to pay the above-mentioned sum when Mrs. Cater's property was disposed of, and it was to be placed on good security for the support of a Sunday school, the master of which to receive £6 per annum for instructing poor children.

West Hallam School.—The inhabitants of Mapperley are now entitled to send 11 children to the school, founded by the Rev. John Scargill. (See *West Hallam*.)

KIRK HALLAM TOWNSHIP.

Buxton Henry, colliery agent
Newdigate Rev. Alfred, M.A., vicar

Rice Samuel, parish clerk
Winfield Charles, wheelwright

Farmers.
Blunstone William,
Ladywood

Brown John, *Thacker*
Barn

Evans Ann, *Fields*
Evans Thomas

Hardy John
Parkin Robert

MAPPERLEY TOWNSHIP.

Clarke Miss Charlotte
Else William, butcher
Fletcher Mrs. Hannah, *Brook*
Hardy William, beerhouse
Harvey John, beerhouse and shoe maker,
Park Hall
Harvey Thomas, joiner
Johnson Josiah, colliery agent
Martin Francis, corn miller and assessor of
property tax

Moon George, shopkeeper and shoe maker
Oldershaw John, bricklayer
Trueman Elijah, wheelwright, joiner, and
builder
Trueman Thomas, wheelwright
Wain Thos., vict. and maltster, Black Horse
Walters Joseph, shopkeeper

Farmers.
Bardell Robert, *Park*
Hall

Else Joseph
Fletcher John, *Head*
House

Green John
Pegg Richard, *Park*
Hall

Potter Isaac, *Park*
Hall
Spendlove Anthony,
Park hall

KIRK LANGLEY is a considerable but scattered village and parish, in which are several good houses, situated on the Derby and Ashbourn road, 4½ miles N.W. from Derby, it contains together with MEYNELL LANGLEY hamlet, 2,441A. 1R. 32P. of land, and in 1851 had 130 houses, and 657 inhabitants, of whom 340 were males and 317 females; rateable value £2,788 16s. 0d. Godfrey Franceys Meynell, Esq., (now a minor) is lord of the manor, and also a small owner, E. S. C. Pole, Esq., T. G. Copestake, Esq., Thos. Peach, Esq., M.D., the Rev. Philip Gell, Mr. James Brough, W. Cox, Esq., Mr. John Brough, John Morley, and Thomas Campión are the principal owners. The *Church*, dedicated to St. Michael, is an ancient structure, with nave, chancel, side aisles, and low embattled tower in which there are three bells. In the east window a small portion of stained glass remains. In 1824, the late patron erected a new vestry, and in 1840, the church was thoroughly repaired, re-pewed, and a gallery erected on the south aide, at a cost of £600. at the same time the remains of an ancient chapel were discovered, and some tessellated bricks on the north side. A new organ was placed at the east end of the south aisle, at a cost of about £70, in June, 1854; the money was raised by subscription. In the church are several neat monuments to various rectors, of which the last is to the Rev. Edward S. Wilmot. There also several to the Meynell family, one of which, a handsome marble tablet, was erected in 1855, by the Officers of the 75th regiment, to the memory of their brother officer, the late Lieut. Wm. Meynell, who was killed at Guergivo, on the Danube, on the 7th day of July, 1854, he was 28 years of age; also a very neat tablet to the memory of John Meynell, Esq., of Tipton, in this county, who was suddenly deprived of life by a collision in the Clay-cross tunnel, on the Midland railway, May 29th, 1851, aged 44 years. The *living* is a rectory valued in the King's book at £12 2s. 1d., now £318; Godfrey Franceys Meynell, Esq., (now a minor) is the patron, and the Rev. Henry James Feilden, M.A., rector. The *Rectory* is a good residence, a little N. of the church. The tithes were commuted in 1842 for £213. The rector has 90 acres of glebe, a considerable portion of which was awarded to him at the enclosure of Meynell Langley, in lieu of tithes. The commons were enclosed in 1834, by an act then obtained. In 1845, the rector erected a large school room, to be used as a day and Sunday school, since which, a house for the master has been added; about 80 scholars attend, who pay from 3d. to 6d. per week each, except twelve poor children who are taught free in consideration of land amounting to 3A. 2R. 21P., which is let for £12 per annum. An infant school was established in 1849, which is attended by about 40 children, who pay 1d. each, per week. The *Primitive Methodists* have a small chapel here, erected in 1832. *Brun House*, a good substantial building, 1 mile S.E. of the village, is the residence of Mr. John Aulton, and property of Thos. Goodall Copestake, Esq.

MEYNELL LANGLEY, a small but straggling hamlet, consisting of a few houses principally built of brick, with blue tiles, and forming the east side of the parish. The Flagshaw, a small brook, separates it from Kirk Langley. It contains 1,146A. 3R. 16P. of land, of the rateable value of £1,324 10s. 4d. Godfrey Franceys Meynell, Esq., is lord of the manor and principal owner. The school land mentioned above, is situated in this hamlet. *Langley Park*, a handsome stone mansion, 1 mile E.N.E. from the village, situated in a well-wooded park of about 60 acres, and commanding a fine view of Derby; it is the seat of Godfrey Meynell, Esq. The manor of Langley Meynell took its name from an ancient family who possessed it as early as the reign of Edward III.; from them it passed by successive female heirs to the families of Basset and Cavendish. William Cavendish, Duke of Newcastle, sold it in the year 1669, to Isaac Meynell, citizen of London, who left an only daughter and heir, whose second husband, Robert Cecil a younger brother of James, Earl of Salisbury, sold Church Langley and Meynell Langley to Godfrey Meynell, Esq., another branch of the family. Mr. Meynell having no issue, he bequeathed the estate to his cousins, and the manor and estate was divided; of which the shares in the manor were all sold to the late Godfrey Meynell, Esq.

CHARITIES.—Rev. *John Bailey* and *Isabella*, his wife, in 1750, erected a school house

at Langley; and in 1763, left a rent charge of £5 yearly, out of a messuage and lands at Boylstone, for teaching poor children of the parish. Frances Bayley, in 1768, for a nominal consideration, sold to certain trustees a close called the Upper Cunnery, for teaching two poor children at the school; and if the said close, 3½ acres, with the annuity, should exceed £10 a year, the surplus to be used in repairing or altering the school. The schoolmaster occupies the land, at the value of £6 16s., and receives the rent charge, £5, allowing to the rector £1 for repairs, and he appoints 12 children to be taught free.

Hough's Charity.—(See *Dalbury.*)—In respect of which, £1 a year. has been hitherto paid for the poor of this parish, and given amongst 20 of the poorest persons.

Rev. Mr. Bailey gave the interest of £10, to be paid on the four sacrament days, agreeable to the will of the donor. This has been in the hands of the Cheney family, and 5 per cent for many years paid; but the son of the late General Robert Cheney has sold his estate in this pariah., so that it is desirable that the money should be called in, or a fresh security given.

Mrs. Cheney, in 1821, placed the sum of £20 in the savings' bank, at Derby, under the name of "the poor of Langley, by Mrs. Cheney," and directed the interest to be paid to the minister for the time being, for the use of the poor who should attend the sacrament. Owing to some inadvertence, this sum has never been demanded, so that there is now (1826) £25 in the savings' bank.

KIRK LANGLEY TOWNSHIP.

Post Office, at John Hodgkinson's. Letters arrive from Derby at 4 30 a.m., and are despatched at 8 0 p.m., and 6 0 a.m. to Radbourn, Dalbury, &c.

Allcock Edw., baker & flour dealer, *Common*
Ault Thomas, shoemaker
Bacon Thomas, tailor
Barton Rev. John
Boam Jph., sawyer
Bown John, wheelwright
Bull George shoemaker
Cooper Danl., shoemaker
Copestake Thomas Goodall, Esq.
Dawes Charlotte, infant school
Feilden Rev. H. J., M.A., rector

Gibson H. & A., schoolmaster and mistress
Hodgkinson John, shopkeeper
Kirkland Henry, beerhouse
Lee Eliz., blacksmith
Needle Mr. George
Pedley Wm. butcher
Ridgard Wm., butcher
Starbuck Eliz., vict., Nag's Head
Taylor Thos., beerhouse
Vernon Cornelius, builder
Wilson Mrs. Mary

Farmers.
Aulton J., *Brun*
House
Bowley John
Brough James, *Old*
Pastures Farm
Brough John, *Nether*
Burrows

Brough Mrs. Mary
Brough Mary *Nether*
Burrows
Brough Wm.,
Langley
Green
Campion Thomas
Handford Elizabeth

Holden John, *Ridding*
Closes
Jerram George
Morley John, *Petty*
Closes
Morley Mary, *Burrows*
Osborne Alfd., *Snapes*
Farm

Poyser John
Spencer William
Thompson Samuel, (&
butcher)
Whittingham Thos.,
Sandy lane
Whittingham Wm.,
Langley Green

MEYNELL LANGLEY HAMLET.

Cockerham Thos. cowkeeper
Meynell Godfrey, Esq., *Langley Park*

Peach Thos., Esq., M.D., *Old Hall*
Pickering Wm., joiner

Farmers.
Bailey William, *Buck*
Hazles

Goodwin William
Handford Elizabeth
Hanson John, *Lodge*

Farm
Hodgkinson Joseph,
Hill Top

Spalton Thos., *New*
Park

MACKWORTH parish, contains the townships of *Mackworth* and *Markeaton*, which together contain 3246A. 2R. 4P. of strong land, principally grazing, and had in 1851, 98 houses and 510 inhabitants, of whom 256 were males, and 254 females; rateable value, £5601 5s. 0d.

MACKWORTH, is a township and scattered village, with a few modern houses on the Derby and Ashbourn road, 4 miles W.N.W. from Derby. It contains 1344A. 0R. 4P. of land, and in 1851, had 57 houses, and 306 inhabitants, of whom 158 were males, and 148 females; rateable value, £2170 5s. 0d. Wm. Mundy, Esq., M.P. is lord of the manor and principal owner. Lord Scarsdale, Godfrey F. Meynell, Esq., (a minor), and E. S. C. Pole, Esq., are also owners. A Court-leet is held occasionally at the Mundy Arms. The *Church*, dedicated to All Saints, is an ancient edifice, partly in the decorated style, with a nave, chancel, and fine tower, with an octagonal spire, and three bells. In the church are two marble tablets, to Wm. Forrester, of Broadfield, Herts, and Ann his wife, with several others. The *living* is a vicarage, valued in the King's book at £9 3s., now £161, has been endowed with £200 Queen Anne's bounty. Wm. Mundy, Esq., M.P., is the patron, and the Rev. Geo. Pickering, B.A., incumbent, who resides at the vicarage, a neat house near the church. In 1835, the patron erected a school room, which is available for both the townships; all classes are eligible on payment of 3d. per week to the master, who also receives £9 per annum from Mr. Mundy; about 40 attend. The schoolmaster has also £5 per annum, for teaching a Sunday school. An Odd Fellows' lodge (Manchester Unity), is held at the Mundy Arms, and consists of about 80 members. The open lands of both townships (amounting to 2440A.), were enclosed in 1763. *Mackworth* in Domesday book, is called *Machenorde*, and is a place of some antiquity. The manor, in the time of Henry VI. belonged to a family of the name of Mackworth, one of whom in the third or fourth years of that King's reign, represented the county of Derby in parliament. Here was formerly a castle; anciently the seat of the De Mackworth's; the only portion of it now visible is the Southgate; the time of its erection is uncertain, but the site is now the property of Lord Scarsdale: in the fourth of Phillip and Mary, it was held under the Crown, in the same manner as the honour of Tutbury, by socage and fealty, according to tradition, it was demolished during the civil wars, between Charles I. and the parliament, and some high ground in the neighbourhood, is still called Cannon Hills, because it is said that ordnance were planted there when the castle was destroyed. The manor of Mackworth has always been held with that of Markeaton.

MARKEATON, a scattered township and small ancient village, in which are several good houses, one mile and three-quarters W.N.W. from Derby, contains 1902A. 2R. of rich land, and in 1851 had 41 houses, and 204 inhabitants, of whom 98 were males, and 106 females; rateable value, £3,431, William Mundy, Esq., M.P., is lord of the manor and principal owner. Lord Scarsdale, Miss E. Trowell, and T. W. Evans, Esq., are also owners, and the corporation of Derby have 118 acres. In 1826 the late Mrs. Muudy established a free school here for girls of both townships; it is now used for both sexes, who pay 3d. per week, each; about 50 attend. The *Hall*, which was erected about the year 1750, is a large brick mansion, with a spacious park in front, is the seat of Wm. Mundy, Esq., M.P. The *Old Hall*, was of wood and plaster. A neat Gothic lodge and handsome iron entrance gate were erected in 1844, on the Derby and Ashbourn road. *Thornhill*, the seat and property of Miss E. Trowell, is a neat modern residence, commanding a fine view of Derby, from which it is distant one and a half miles W. by S.

This manor, *Marchetone*, is described in Domesday book as having been the property of Siward, and then held by Gozelin, under Hugh Lupus Earl of Chester. In the year 1251, Thomas, son of Robert Tusehet, had a charter of free warren here. They also claimed a park and a gallows for the execution of criminals in 1330. About the year 1516 John Tuchet, Lord Audley, sold the manors of Markeaton and Mackworth to John Mundy, citizen of London, from whom they have descended to the present possessor. The late Francis Noel Clarke Mundy, Esq. was for many years the much respected chairman of the quarter sessions at Derby, and author of the admirable poems of "Needwood Forest," and the "Fall of Needwood."

CHARITIES.—*Richard Croshaw's Charity*.—(See Derby).—In consideration of a

legacy, the corporation pay £28 yearly for a weekly distribution amongst eight poor inhabitants of Markeaton and Mackworth in bread and money. Eight tenpenny loaves are sent every Sunday to the church at Mackworth; eight sixpences are also sent weekly, and distributed to four poor persons of each place. The residue, 5s. 4d., is paid to the parish clerk.

In respect of the same donor's gift of £100 for loans to poor householders and tradesmen of Markeaton and Mackworth,—(See *Derby*.)

Munday's Charity.—(See *Radbourn*).—The annual sum of £2 8s. is received from the minister of Quarndon by the incumbent of the parish, who retains 4s. for himself, and pays 2s. a-piece to the respective churchwardens of Markeaton and Mackworth, and the remaining 40s. are distributed to the poor of the said places on St. Thomas's day.

Peter Hough's Charity.—(See *Dalbury*).—The sum of £1 10s. received from Edwd. Cooper of Ashbourn, is distributed, with others, on St. Thomas's day.

Henry Stanley, in 1715, gave for the use of the poor of Markeaton and Mackworth, £100 to be applied as his trustees should appoint. Much suit had arisen by Hester Stanley, the testator's daughter, concerning the said will, whereby the estate was greatly diminished. Only £73 could be gotten. The trustees agreed that £52 2s. should be applied for the poor of Markeaton as their share of the legacy, and that £30 should be applied to the poor of Mackworth. The said £52 2s. was laid out in purchasing two closes in 1724. John Bennett, the last surviving trustee, purchased, in 1762, 2A. 36P., of land in Garrowsitch Furlong for £40, for the use of the poor of Mackworth. The two closes belonging to Markeaton now form one field, let for £5 per annum, which is received by the churchwarden. The Mackworth land now form one field called the Poor's Land, let for £6 6s. per annum, and is distributed on St. Thomas's day.

Pole's Charity.—(See *Radbourn*.) where it is fully described.

MACKWORTH TOWNSHIP.

Post Office, at John Roome's. Letters arrive from Derby, at 4.20 A.M.; and are despatched at 8.15 P.M.

Cook John, vict, Mundy's Arms
Ducker, Rev. John, M.A., curate
Fielden Miss Elizabeth
Johnson Joseph, tailor
Maddocks Richard, jun., shoemaker
Maddocks William, shoemaker

Pickering, Rev. George, B.A., *Vicarage*
Roome John, joiner, and shopkeeper
Roome William, parish clerk
Russell Thomas, M.A., boarding school
Stevens Henry Isaac, architect

Farmers.
*Mkd. * are Cottagers.*
Beeston James & Wm.
Cockeram Francis
Cook John

Flower Henry,
Wheatill
Goodall Philip, (and
wheelwright)
Goodall Samuel

Goodall William
Hanson Samuel
Maddocks Charles
* Maddocks John
* Maddocks Richard,

Smith Thomas
Spalton John, *Bow-
bridge*
Tomlisson George,
Field

MARKEATON TOWNSHIP.

Mundy William, Esq., M.P., *The Hall*
Brown William, house steward, *Thornhill*
Johnson Mary, schoolmistress
Tomlinson & Harpur, brickmakers

Roper John Crask, farm steward
Trowell Miss Elizabeth, *Thornhill*
Wallis German Henry, blacksmith

Farmers.
Allen John
Bennett James
Bennett Joseph

Brown John
Bryer George, *Park
farm*
Bryer John, *Vicar
Wood*

Finney Charles,
Humbleton
Pegg John, *Hill farm*
Potter Benjamin
Poyser Samuel, *Row-
ditch*

Richardson John,
Thornhill
Thornton George
Webster George

MICKLEOVER PARISH contains the township of *Mickleover*, and the townships and chapeiries of *Findern* and *Littleover*, with the hamlet of *Potlock*, which together contain 5,481A. 1R. 25P. of land, and in 1851, had 372 houses, and 1,809 inhabitants, of whom 912 were males, and 897 females; rateable value £9,382 11s. 11½d.

MICKLEOVER is a large and well-built village and township, 3 miles W.S.W. from Derby. It contains 2,361 acres of land, including the common, (800 acres), which was enclosed in 1790, and in 1851, had 162 houses, and 791 inhabitants, of whom, 400 were males, mind 391 females rateable value, £4,466 14s. 0d. Charles E. Newton, Esq. is lord of the manor; Edward S. C. Pole, Esq., Rev. Joseph Sikes, (of Newark), Cockshutt Heathcote, Esq., Sir Hugh Seymour Blane, Baronet, Mr. G. Wade, and Moses Harvey, Esq., are owners. The *Church*, which is dedicated to All Saints, was appropriated to Burton Abbey by William the Conqueror; it is a neat stone edifice, situated on an eminence, and has nave, chancel, side aisles, low embattled tower, and three bells. The *living* is a vicarage, valued in the king's books at £9 11s. 5½d., now £510, has been endowed with one-third of the rectorial tithes. The Executors of the late Lady Scarsdale, are patrons, and the Hon. and Rev. Frederick E. Curzon, B.A., is the incumbent. The *Vicarage*, situated a little N. of the church, is a large and neat modern mansion, the vicar has about 300 acres of glebe and allotments in lieu of tithes. The inappropriate tithes which was commuted in 1842, for £158 15s., belongs to Mrs. Chapman of Neesham Hill, Durham. The *Wesleyan Methodists* hare a small chapel here, built in 1820, which will give accommodation to about 200 persuns. The *Primitive Methodists* erected a small neat brick chapel in 1852, at a cost of about £100. It will seat about 100 persons. In 1852, a National school was erected for boys and girls, by Mrs. Newton of the Leylands, Derby, it is a neat brick building, and will accommodate about 100 children; the average attendance is about 80, *nine* of which are educated free, in consideration of £9, the interest of the £200 left by Robert Newton, Esq. The *Manor House*, the ancient seat of the Newtons, is a large handsome brick mansion, situated close to the church, and contains upwards of 70 windows, it is now the residence of Chas. E. Newton, Esq. The *Cedars*, an ancient house in the Elizabethan style of architecture, on the entrance porch is *Nisi Deus Frustra*, 1648. It is supposed to have been built by a Captain in Cromwell's army, Mr. William Harvey is the present occupier. *Mickleover House*, the seat and property of Moses Harvey, Esq., is a neat residence, having beautiful pleasure grounds attached, from which may be had extensive views into the Counties of Leicester and Stafford. The *Limes*, a handsome modern mansion, commanding some fine views, is the residence and property of Mrs. Amelia Wright. The *Pastures*, situated a short distance from the Derby and Burton road, 3 miles S.W. from Derby. It is a large handsome mansion, erected about 30 years ago, the seat and property of Sir Hugh Seymour Blane Bart. The Feast is held Sunday after December 6th. The manor of Mickleover was given with Findern, Littleover, and Potlock, by William the Conqueror, to Burton Abbey. King Henry VIII. granted them to William Pigot, in 1648. Sir Edward Wilmot purchased two shares of them, the remaining part was sold the same year, by the heiress of Sir William Withepol, who married the elder of Sir William Read's granddaughters, to Sir John Curzon, which was purchased by John Leaper Newton, Esq. The *Derbyshire Lunatic Asylum* is situated in this parish, for which see History of Derby, page 80.

FINDERN, township, chapelry, and pleasant village, 5 miles S.W. by S. from Derby extends round a green of about 1 rood. The parishioners attend a court leet at Litchurch held by the crown. It contains 1,628A. 2R. 22P. of land, 89 houses and 467 inhabitants, of whom 248 were males and 219 females; rateable value £3711 5s. 11½d. Sir J. H. Crewe, Bart., Rev. F. W. Spilsbury, Robert Erpe, and John Drury are owners. The parish is intersected by the Trent and Mersey canal, and the Birmingham and Derby Railway. The Chapel, dedicated to All Saints, is an ancient structure, with a low wooden turret and two bells. It was new pewed in 1796. It is a chapel of ease to Mickleover. The Rev. Geo. Fritch is the curate. About 60 acres of glebe belong to the vicar. The

Wesleyan Methodists have a neat chapel, erected in 1835; and the Unitarians an ancient brick chapel, with pointed gables. It is said traditionally that this place belonged to Lord Findern, in the time of Richard III., and was confiscated after the battle of Bosworth Field. There are about twelve velvet and silk looms here. Feast Sunday after Nov. 5th.

POTLOCK, an estate and manor in Findern township, which contains abommt 350 acres of land and 2 houses, which are all included in the Findern return. Sir J. H. Crewe, Bart, is the owner. Here was anciently a chapel, dedicated to St. Leonard, of which there are now no remains, though portions of the foundations are continually being dug up. John de Toke or Touke, whose family resided here for several generations, gave 14 acres of meadow, and 60s. rent to the support of this chapel. The old mansion was taken down about 50 years ago, by the late Mr. Glover, who erected the present farm houses. *Potlock House* is a large white cemented building, 6 miles W. of Derby, the residence of Mr. John Jowett Clover.

LITTLEOVER, township, chapelry, and long straggling village, 2 miles S.W. by S. from Derby, contain 1491A. 3R. 3P. of strong marl land, and in 1851 had 121 houses and 551 inhabitants, of whom 264 were males and 287 females; rateable value £1204 12s. E. S. C. Pole, Esq., Cockshutt Heathcote, Esq., John Harrison, Esq., Sir Hugh Seymour Blanc, Bart., Mr. Joseph Middleton, (of Horsley) Wm. Wilson, and Thomas Lowe are owners, the former is lord of the manor. The Chapel, is a small ancient edifice, with nave, chancel, turret, and 1 bell. It is about to be thoroughly repaired and repewed, and to have a north aisle added, by which means 73 additional sittings will be obtained for the poor. In the chapel is a handsome monument to Sir Richard Harpur, also a neat tablet to the memory of Elizabeth, the wife of Cockshutt Heathcote, Esq. It is a chapel of ease to Mickleover, the Rev. Geo. Fritche, curate. The vicar has 74A. 2R. 1P. of glebe and a portion of the hay tithe, commuted for £20. The *Old Hall*, now a farm house, stands on an elevation at the west end of the village. It is a large brick building embowered with trees, the property of C. Heathcote, Esq., and residence of Mr. T. Topham. *Fairfield House*, on the Derby and Burton road, 1¼ miles S.W. by S. from Derby, is a large handsome mansion, the residence of John Tempest Morley, Esq., near which is *Littleover House* a large and commodious mansion the residence of James Allport, Esq. In 1845 a National school was erected for boys and girls, with a house for the master; it is a neat small brick building, and will hold about 100 children, the cost was about £120, raised by subscriptions, aided by a grant from government of £70, about 70 attend. The Wesleyan Methodists and Baptists have each a place of worship here. The Feast is held the Sunday after St. Peter.

CHARITIES.—*Poor's Land*—There are two fields of land within the chapelry of Littleover, said to have been given for the benefit of the poor, but by whom, or at what period, is unknown. One of the fields contains 2 acres, let for £7 per annum. The other rather more, lets for £6 per annum. Cockshutt Heathcote, Esq., states that he has found no papers concerning these charities, or how the trust devolved upon his father, but he proposes to continue the distribution in the same manner as heretofore made. A part of another field was mentioned to us as belonging to the poor, but we have met with no evidence of its having been so appropriated.

Thomas Wade, in 1678, gave to the poor of Mickleover 12s. a-year, to be paid by his executor on every St. Thomas's day. Mr. George Wade, the owner of a farm in this parish, distributes 12s. annually to poor widows.

Joyce Harpur, by her will, gave land to poor widows of Mickleover, then vested in Mrs. Fowler, and producing 5s. per annum. A rent charge of 5s. is paid from land belonging to Mr. William Tancred Fowler, and distributed in sums of 6d.

Poor's Money—There is a sum of £60 belonging to the poor of Mickleover, secured by promissory note dated April 26th, 1819, of Paul Spencer, and Paul Spencer, junr. Of this sum, £20 appears to have been given by *Robert Newton*, and £40 by *William Botham*. The interest, at 3 per cent., is paid to the overseer, and distributed by him.

Robert Newton, Esq., in 1784 left £200 on trust, the interest to be applied to the old and infirm poor of the parish of Mickleover on 4th November yearly, the first year in money

and the next in clothes, and so alternately. He also gave £200 in trust to apply the produce thereof to the use of a school at Mickleover. Mr. John Leaper, one of the trustees took the name of Newton, and gave by his will, all his trusts to his second son, Mr. Wm. Newton, of Derby, and the above sums of £200 each are in his hands, for which he pays interest at 4½ per cent.

Gisborne's Charity, (See *Bradley*.)—The vicar receives £5 10s. on account of this charity, which is applied in the purchase of flannel and cloth, and distributed by him at Christmas amongst the poor of the parish.

Poles Charity, (See *Radbourn*.) for apprenticing poor children.

John Allsop, in 1714, gave all his lands and tenements, situate in the parish of Skirbeck, county of Lincoln, to his wife, Sarah, for life, and after her decease to his son, provided that, if he should die under the age of 21, and without issue, the said lands and premises should be to the use of a schoolmaster to teach the children of poor people of Findern, Willington, and Stenson. The property consists of a small thatched cottage with outbuildings, near the town of Boston, with two closes of good pasture adjoining, containing 12A. 3R. 17P., and an allotment in the fen, 5A. 3R. 32P., let at £50. The money is paid to a schoolmaster, who keeps a school at Findern. All the poor children, boys and girls, of the said places, are admitted. The number varies from 30 to 60, according to the time of the year.

John Erpe devised land, called Lesser Crow Nest, in Findern, from the Middle Hedge to Findern Hays, and directed his heirs to pay yearly 20s. at Michaelmas and Lady-day, viz. 12s. for schooling some poor children, and 8s. in buying poor families religious books. 12s. is paid to the schoolmaster, and 8s. laid out in books for the poor, the donor's name being written on them.

Bread Charity.—An acre of land in Findern, let by the overseers of the poor (the donor unknown) for £1 a-year to a very old tenant, but said to be worth £3, which is distributed amongst the poor in shilling and sixpenny loaves.

MICKLEOVER TOWNSHIP.

Post Office, at John Bailey's. Letters arrive from Derby at 9 a.m., and are despatched at 5 30 p.m.

Bailey James, baker
Blane Sir Hugh Seymour, Bart., *The Pastures*
Cope George, tailor
Cooling Thomas, gardener, *House*
Curzon Hon. and Rev. Frederick Emanuel, M.A., *Vicarage*
Evans Elizabeth, cowkeeper
Fritchie Rev. George, B.A., curate and chaplain to the *Asylum*
Garratt William, brickmaker
Harvey Moses, Esq., *Mickleover House*
Harvey Wm., grocer and tea dealer
Hardy Mrs. Mary
Hill Edward, shoemaker
Hill George, corn miller, *Common*
Hawkins Francis and Jane, master and mistress, *School*
Hind Joseph, saddler
Hitchman John, superintendent physician, *Asylum*

Hodgkinson Wm., vict., Mason's Arms
Holmes John Brookes, blacksmith
Jackson Henry, tailor
Jennings Frederick, elastic bandage manufacturer
Newton Charles E. Esq., banker, *Manor house*
Ordish Miss Elizabeth
Redfearn William, beerhouse
Smith Mr. William
Spencer Mr. John
Storer Robert, bricklayer
Wallis John, vict., Nags Head
Watson John, wheelwright
Watson Joseph, butcher
Watson Thonmas, flour dealer
Whitworth William, blacksmith
Wright Mrs. Amelia, *The Limes*
Wright Christopher, carpenter and joiner
Wright John, parish clerk and assistant overseer

Farmers.
Bailey Wm., *Mickle Meadows*
Chadwick John

Davenport Samuel
Falkner John, *Staker Field*
Finney Thomas, *New House*

Gallimore Thomas
Hanson Wm., (and butcher)
Hind Benjamin, *Bone Hill House*

Pegg German, *Long Furlongs*
Plackett John, *Rough Heanor*
Potter Jph., *Common*

Radford Stephen, <i>Staker Flatts</i>	Steer George Wade George, <i>The Lodge</i>	Watson John, jun. Wragg Samuel	Smith Charles
Reed Samuel	Wade Samuel	Shoemakers.	Shopkeepers.
Roome Samuel	Wade Samuel, jun.	Bailey John	Marlow Joseph
Ryley Robert, <i>Church Cottage</i>	Wallis John	Hill Edward	Smedley John
Ryley Thos., <i>Brookfield</i>	Watson John, (and butcher)	Hind Henry	Smith Charles
Stafford John		Jerram John	Woolley Joseph
			Wright Joseph

FINDERN TOWNSHIP.

Boden Mr. Thomas Wm., <i>High Field Lodge</i>		Lovett Isaac, collector of taxes	
Brown John, shoemaker and parish clerk		Manifold Mr. Thomas Cook	
Camp Richard, vict., Greyhound		Page Nathaniel, cowkeeper	
Cockeram Francis, vict., The Wheel		Pigott William, schoolmaster	
Coy William, corn miller, <i>Findern Mill</i>		Platts Francis, cowkeeper	
Crowder John, beerhouse, <i>Hargate Hill</i>		Platts John, wheelwright	
Dakin Thomas, silk and velvet weaver		Swan William, wheelwright	
Fowers Francis, blacksmith		Watson Benjamin, butcher	
Garratt George, shoemaker		Watson Joseph, saddler	
Johnson Samuel, stonemason and builder		Watson Thomas, beerhouse	
Farmers.	Foster Richard	Platts Susannah	Webb William
Banks Georges (and butcher)	Glover John Jowett,	Ratcliffe Thomas	Whitmore Wm., (and baker)
Bromley John	<i>Potlock House</i>	Redfearn Elizabeth,	Wood William
Cockeram Francis	Hodgkinson John	<i>Potlock</i>	
Cowley Ralph	Midlam George	Watson Thomas	Carrier.
Earpe Robert	Milnes Thomas		To Derby; William Dicken, Friday
	Milnes Thomas, jun.	Shopkeepers.	
	Pigott William	Bates Eliza	

LITTLEOVER TOWNSHIP.

Allport James, general manager, Midland railway, <i>Littleover House</i>		Page William, cowkeeper	
Archer Wm., builder and shopkeeper		Payne Joseph, wheelwright	
Biggs Joseph, smallware dealer, and <i>Derby</i>		Price James, insurance agent	
Bignall Wm., vict., Plough, <i>Ouffin Heath</i>		Price John, architect	
Broadwith Thomas, clerk		Ransome Horace, schoolmaster	
Bullock Joseph, shopkeeper		Ratcliffe Joseph, joiner	
Clews Samuel, vict., Half Moon		Spencer John, cowkeeper	
Goff Mr. William, <i>Heath Villa</i>		Spencer Samuel, blacksmith	
Hassall Eliza, day school		Thorpe Samuel, blacksmith	
Huish John, gent.		Timms William, cowkeeper	
Mather Wm., vict., White Swan		Tittington George, fishmonger	
Morley John Tempest, Esq., <i>Fairfield House</i>		Walker John, cowkeeper	
North John, shoemaker		Wibberley Mr. Joseph	
North Samuel, shoemaker and parish clerk		Wilson Mr. William	
		Woodward Joseph, watchmaker	
Farmers.	Hemingway Henry	Pegge John	Sperry Wm., <i>Sunny Hill</i>
Clews John	Hodgkinson Wm., sen	Pountain Jane	Storer John
Edge Joseph	<i>Ouffin Heath</i>	Radford Charles	Topham Thomas, (and butcher)
Gibson Elizabeth	Holden Edward	Samuels William	Wade Samuel
Gibson John	Holden John	Shaw John	
Greatorex Charles	Lowe Thomas	Shaw John	
	Osborne James		

MORLEY, a parish and township, with the township of *Smalley*, contains 3264A. 31P. of land, exclusive of 125A. 0R. 7P. woods and roads; rateable value, £5405 18s. 2d., and in 1851 had 232 houses, and 1090 inhabitants, of whom 541 were males, and 549 females.

MORLEY, a scattered village and township, 4 miles N.E. from Derby, contains 1685A. 3R. 32P. of land, partly clay and sand, and 125A. 0R. 7P. of woods and roads, and in 1851 had 57 houses, and 286 inhabitants, of whom 144 were males, and 142 females; rateable value, £2667 9s. The executors of the late Sir Hugh Bateman, Bart., with Edward Degge Sitwell, Esq., are joint lords of the manor, and alternate patrons of the rectory. The principal owners are, Thos. O. Bateman, Henry Boden, James Boden, and Robert S. Sitwell, Esqrs.; with a few smaller owners. The *Church*, dedicated to St. Matthew, is a large structure, with nave, chancel, side aisles, tower, and lofty spire with 3 bells. In 1850, the church was thoroughly restored and new seated, with open seats of carved oak, and the spire was heightened 2ft. 7in. at the same time. The whole was done at an expense of £426, raised by subscriptions. The *living* is a rectory, valued in the King's book at £13 6s. 8d., now £679. The Rev. Samuel Fox, M.A., incumbent. Ralph Stathum, Esq., who died in 1380, built a small chapel here; his surviving widow Goditha, pulled down the chapel and built the present church in 1403. In the north aisle are four windows occupying nearly the whole of the north side, and one at the east end of the same aisle, filled with painted glass, supposed to have been brought from Dale Abbey, at the time of the dissolution of the monasteries. Both the figures and legends are a great deal mutilated, but the subjects of several of them may still be made out. They relate to a tradition, that on a dispute between the canons of Depedale and the keepers of the forest, the King granted to the canons as much land, as between two suns could be encircled with a plough drawn by stags, which were to be caught from the forest. In the chancel is a stone inlaid with brass plates, on which are engraved the effigies of a man in plate armour, bare headed, kneeling on his helmet, and armed with a dagger; and of his lady, in a long gown and mitred head-dress. It is to the memory of John Stathum, and Cecily, his wife; the former of whom died in 1454, and the latter in 1444. Under an ornamented arch, on the south side of the chancel, is an altar-tomb with brass plates, on which are engraved the effigies of Henry Stathum, who died in 1481, and his three wives. He is cased in an elegant suit of armour of the period, with globular breast-plate, and reclines upon his helmet; he is armed with sword and dagger, and has a lion under his feet. Here is also another altar-tomb, with brass figures, to the memory of Henry Sacheverell and Isabella his wife; he died in 1458. There are also brasses to John Sacheverell and Joan, his wife, who are represented as kneeling on cushions opposite to each other, having between them their coat of arms. The male is bare-headed and clad in plate armour, followed by three sons; the female is clad in a tight fitting gown with ermine cuffs, and wears an embroidered head-dress; she is followed by five daughters. The Rectory is a neat mansion, near the church, with 111A. of glebe. The tithes were commuted in 1844 for £324 14s. 4d. Near the west end of the church are the remains of an old gateway said to have been the entrance to the court of an ancient hall apparently of large dimensions, and was occupied in 1755. A little to the south of the village is a *Tumulus* planted with Firs, and near the approach to the church stands on a basement of five steps, an octagonal shaft, having a square carved head, on which has been a dial plate, said to have been a market cross. Near the cross is *Crosswell* and *Critchley spring*, which never freezes over.

At Morley Moor, is a mixed school, endowed with £11 per annum, left principally by Miss E. G. C. Darwin in 1816. The average attendance of scholars is about 40, who pay from 1d. to 2d. per week each.

In Domesday survey, it is described as one of the manors of Henry de Ferrars. In 1235, the manors of Morley and Smalley were held by the Abbot of Chester, as of the fee of Hugh Earl of Chester, afterwards it was held by a family who took their name from the place. Goditha, the heiress, brought it to Ralph Stathum, who died in 1380. The

heiress of Stathum brought it to John Sacheverell, who was slain at the battle of Bosworth field, in 1485. The last male heir of this family died in 1714. The Feast, Sunday before Sept. 21st, or that day, if Sunday.

SMALLEY, a pleasant, well-built village, chapelry, and township, six miles N.E. from Derby, and four miles W. from Duffield station, contains 1578A. 1R. 9P. of land, and in 1851 had 175 houses, and 804 inhabitants, of whom 397 were males, and 407 females rateable value, £2,738 9s. 2d. Edward Degge Sitwell, Esq., is lord of the manor, and considerable owner. John Radford, Esq., Robert Holden, Esq., A. M. Mundy, executors of Sir H. Bateman, Bart, and Henry Richardson, Esq., are also owners. The Chapel, dedicated to St. John Baptist, was erected in 1793, and considerably enlarged in 1844, at a cost of upwards of £350, defrayed by voluntary subscriptions. It is a neat stone edifice in the form of a cross, well pedwed, with a turret and one bell. Here are two neat tablets, to the memory of the late Jno. Radford, Esq., and his lady. It is dependent on Morley, and the Rev. Augustus F. Smith, B.A., curate, officiates. The tithes were commuted in 1845 for £343 12s., and there are 28A. of glebe. A National school for girls was built in 1848, near the church, at a cost of £700, raised by contributions, and a grant of £188. It is a neat building of brick and stone, with residence for the teacher, Miss Thomas the average attendance is about 30. The Richardson family had a good house and estate here formerly, now the property of John Radford, Esq. Here is a Baptist chapel, erected in 1780, and enlarged in 1820. A Benefit society and Odd Fellows' lodge is held in the village. A petty sessions is held every Monday. Feast, Sunday after St. John.

Kidsley, or Kiddersley Park, one and a half mile N.E. from Smley, and in that township was a manor, which in the year 1235 belonged to the abbot of Chester, and was divided among the co-heiresses of Robert Sacheverell, Esq. It is now the property of Wm. Drury Lowe, Esq. Christopher Johnson, M.D., an eminent medical writer in 1597, was a native of this place.

CHARITIES.—*Jacinth Sacheverell*, who died in London in 1656, is said to have founded some almshouses here, but we have not found a copy of will or any authentic document relating thereto. On a tablet in the church the following account is given:—"Six hospital houses given by Jacinth Sacheverell, Esq., and £5 a year to each house, to be paid quarterly, half to Morley and half to Smalley, issuing out of land at Raunson, in the county of Leicester, and £5 a year out of the same land, half to the poor of Morley and half to the poor of Smalley, to be paid by 12s. 6d, per quarter to each." The almshouses consist of six dwellings under one roof, each containing two rooms with small gardens in front, three being appropriated to each place, and three almsmen are appointed from each township. The annual sum of £35 is paid by Leonard Fosbrooke, Esq., of Shardlow, as the owner of the estate at Raunson. Of this sum £2 10s. is paid every half year to the almsmen. The money is sometimes given to persons not resident in the houses. It appear to us that the almsmen who may be in future appointed, should be persons residing therein. The sum of £5 is also distributed from the same source on the first Sunday in the year, amongst the poor of the above-named places.

Poor's Land, consists of near 8 acres. let for £12 per annum, and distributed with other charities on the first Sunday in the new year. *John Mapples* in 1674, gave £12; *William Potter* gave £10; and *Widow Dakin*, £5; which were laid out in land. At the Morley enclosure, in 1784, these lands, containing about 4½A, were exchanged with Richd. Lowe, Esq., for the present two fields. The original title deeds were burnt in the parsonage house, about 1739.

Edward James left 20s. a year—10s. to Morley, and 10s. to Smalley. This is paid out of a farm at Ockbrook Moor.

Katharine Hibbert, by will, left 10s. a year, out of a house in the Willows, Nuns Green, Derby.

Lady Sleigh left £10 to the poor of Morley, the use of it to be paid yearly.

Samuel Hibbert left £5 to the poor of Morley for ever.

Dame Goodale's Dole left 20s. yearly, one half to Morley, and one half to Smalley. At the Morley enclosure, land was allotted to E. S. Sitwell, Esq., subject to this payment.

Michael Abbot left £20 to the poor of Morley, the interest to be paid yearly for ever on the 4th of August. These, with others, are carried to one fund, and distributed amongst the poor, the first Sunday after Christmas.

TOWNSHIP OF SMALLEY—*John and Samuel Richardson*, in 1712, conveyed to Wm. Woolley and others, a messuage in Horsley Woodhouse and several closes of land, on trust, that the said Wm. Woolley and others should purchase a piece of land and build a school house. The yearly sum of £10 to be paid to a schoolmaster for teaching 12 poor boys to read, write, and cast accounts; and that they should pay to 12 poor boys 8d. per week a-piece, for every week they should come to school, to be paid at the end of every 13 weeks; the residue of the rents to be given as follows, viz.:—one-third to the schoolmaster, and two-thirds amongst the 12 poor scholars, pensioners; 7 poor boys might be of Smalley, and the rest of Heanor and Horsley Woodhouse, to be scholars and pensioners. New trustees were appointed in 1826, for whom John Radford, Esq., is actuary. The property is situated in Horsley Woodhouse, and out of the rents, now £88 per annum, there is paid to a schoolmaster a salary of £40, £6 of which is for teaching a Sunday school. About 65 scholars attend, of which number 28 are on the foundation, viz.:—16 boys of Smalley, 7 of Heanor, and 5 of Horsley Woodhouse, the others pay,—1st class, 4d., and the other classes, 2d. per week each, but boys from any other parish than those above-named, pay 6d. and 4d. per week respectively. There is a school house with residence for the master adjoining, built in 1721. Mr. Wm. Johnson is the master.

Samuel Richardson, in 1711, gave to his executors £400 in trust, to be laid out in land. He directed the rents should yearly be paid, and divided on the feasts of Christmas, Lady-day, St. John the Baptist, and Michaelmas, in equal portions, amongst 10 poor colliers, disabled or infirm by accident, old age or otherwise, and inhabitants of Smalley, Horsley Woodhouse, Heanor, or Mapperley; and he directed that no such colliers of the last named three places should be sharers of the said profits, if there should be the number of 10 poor colliers in Smalley. The property is situate in Horsley Woodhouse township, and consists of a farm house and 28A. of land, let at £40 a year, to which it was raised in 1811.

James and others' charities—The sums of 10s., 10s., and £2 10s., received by the overseer of Smalley, in respect of *Edward James*, *Dame Goodales*, and *Jacinth Sacheverell*, mentioned at Morley, are distributed by him amongst the poorest families, at Christmas, in sums varying from 1s. to 2s.

Rev. Francis Gisborne's charity.—(See *Bradley*).—The sum of £6 10s. is distributed by the rector or his curate, in flannel and warm clothing every year.

MORLEY TOWNSHIP.

Allsop Thomas, farm bailiff
Brown Samuel, vict. and blacksmith,
Horse Shoes
Fox, Rev. Samuel, M.A., rector
Hollingworth John, wheelwright, *Smithy*

Moore William, shopkeeper
Taylor Frances, schoolmistress
Turner George, framework knitter
Woolley Henry, shopkeeper, *Moor*

Farmers.
Bailey Thomas, *Limes*
Boden James
Boden Jno. *The Hays*
Chambers George

Coxon Thomas, *Park*
Goodacre Samuel
Hands John & Doar
Thos., *Broomfield*
Hartshorn Aaron,
Hayswood

Hunt Wm. (& beer-
house) *Farraby*
Brook
Hunt Joseph
Lacey John, *Limes*
Martin William
Potter John, *Hollow*

Shaw Henry
Shepherd Mary Ann,
Smithy
Sitwell Robt. S., *Hall*
Smith John, *Moor*
Stansby Robt., *Park*

SMALLEY TOWNSHIP.

Post Office, at John Booth's. Letters arrive from Derby at 9.0 A.M.; and are despatched at 5.30 P.M. *Money Orders* granted and paid from 9.0 A.M., until 4.30 P.M.

Abbott Abraham, framework knitter
 Allen Charles, joiner, *Smalley Mill*
 Beeson William, shopkeeper
 Boden & Hunter, surgeons
 Booth John, post master
 Brown Isaac, horsebreaker
 Carrington Joseph, hosiery manfr. & shpkr.
 Carrington Thomas, baker
 Cresswell John, framework knitter
 Cresswell Joseph, hosiery manufacturer
 Crossley John, gamekeeper, *Common*
 Gribble Robert, commercial traveller
 Hoyles John, grocer
 Johnson William, master of Endowed school
 Kerry Anthony, vict., mason, & builder,
 Rose & Crown, *Common*
 Kerry John, shoemaker
 Kerry Richard, blacksmith, *Common*
 Lambert William, hosiery manufacturer
 Merry Joseph, painter &c.
 Mitchell Henry, saddler
 Nadauld Miss Mary

Farmers.

Abbott John
 Barber William Thos.
 Carrington Richard
 Clift John, *Simon*
 Field

Cresswell Thomas
White House
 Davy Joseph, *Kids-*
ley Park
 Foulks Stephen
 Harrison Joseph
 Hewitt John, (& beer-
 house) *Common*

Ottiwell Henry, nail maker
 Potter Isaac, butcher
 Potter John, corn miller
 Radford John, Esq., *Hall*
 Revill Robert, beerhouse
 Riley John, parish clerk
 Roe Samuel, wheelwright
 Severn Samuel, shoemaker
 Shaw Thomas, shopkeeper, *Common*
 Shaw Thomas, jun., ropemaker, *Leys*
 Smalley Joseph, plumber, &c.
 Smith, Rev. Augustus F., B.A., curate
 Smith Mr. Daniel, *Kidsley Park*
 Smith John, shoemaker
 Smith Samuel, plumber, &c
 Thomas Miss Elizabeth, teacher, National
 school
 Tomlinson Samuel, academy
 Walker Frederick, blacksmith
 Weston Ann, vict., Bell
 Woolley George, framework knitter
 Wragg William, police supt.

Jacques William
 Kerrey Saml. (& stone
 engraver)
 Kyte John, (& shpkr.)
 Kyte Thomas
 Martin Christopher,
Pit Lane

Moorley Joseph
 Potter Joseph, *Kids-*
ley Park
 Rayner Elizabeth
 Richardson Henry,
Kidsley Park
 Woolley John

OCKBROOK, a parish and large well built village, containing several handsome modern residences, and the hamlets of *Borrowash* and *Shacklecross*, 5½ miles E. from Derby, and 1 mile N from *Borrowash* station, contains 1562A. 3R. 18P. of strong clay land, and in 1851 had 394 houses and 1763 inhabitants, of whom 814 were males and 949 females; rateable value £5176 12s. The principal owners are Wm. D. Lowe, Esq., Thomas Pares, Esq., H. Flower, Esq., Thos. Batelle, Esq., and Mrs. Murray. The manor is divided into 12 shares, of which Mr. Pares holds 5. The Church, All Saints, is a perpetual curacy, returned at £154; has been endowed with £800 benefactions, £600 Queen Anne's bounty, and £1300 parliamentary grant. There are 49A. 3R. 21P. of glebe, and an allotment of 17A. 3R. 22P., purchased with bounty. Thomas Pares, Esq. is patron and impropiator; Rev. Melville H. Scott, B.A., incumbent. The Church, is an ancient structure, partly in the Norman style, with nave and chancel, divided by a beautiful open work screen, has a spacious gallery and small organ, a low tower, 3 bells and an octagonal spire. In 1835 it was enlarged on the south side, and thoroughly repaired, at a cost of £700. The east window is of beautiful stained glass, with representations of the four evangelists, said to have been brought from Wigston's Hospital at Leicester. There are several neat tablets to the Pares family. A national school for boys and girls was erected in 1848 by voluntary subscription, about 70 attend; and in 1843, a neat infant school was erected by subscription, about 60 attend. An establishment of Moravians was founded here in 1750. The principal buildings stand in a regular line, and consist of the single sister's house. Two boarding schools for about 50 boys and 30 young ladies, and in the centre a neat commodious chapel of brick, with galleries at each end, and will seat about 400 persons, near to which is a range of houses for the ministers, with several other houses, and a commodious lodging-house. The congregation meet for divine service every Tuesday, Wednesday, Thursday, and Friday evenings. The Rev. Samuel Wilson is director of the boarding schools and Miss Robinson, governess. There is also a private

establishment here for the education of young ladies, in the Sister's house, under the management of Miss Jenkins, which is distinct from the boarding school for young ladies, though contiguous to it, and is regulated on the same principles. Behind the chapel is the burial ground divided into squares, the gravestones all small, flat, and uniform, inscribed only with names and dates. The Methodist chapel, opened in 1808, will seat 400 persons; and the Primitive Methodist's chapel, built 1824, and enlarged 1842, are both neat brick buildings. About 70 frames are employed in the village, and here are 3 benefit societies. Feast, nearest Sunday to November 13. The manor of Ockbrook, at Domesday survey, belonged to Geoffrey Alselin. In 1583; Frederick Lord Windsor conveyed it to the principal freeholders. The Church was appropriated to the Priory of Shelford—no doubt given by the founder, Thomas Hanselyn. The Bardolfs had a park here, and the Abbot of Dale had another, which had been made by the Grendons in the thirteenth century.

BORROWASH, a large well built village on the Derby and Nottingham road, 4 miles E. from Derby, 1 mile S. from Ockbrook. Principal owner John E. Swindell, Esq., with some smaller owners, of whom the Earl of Harrington is one, and owns the cotton mills, in the occupation of Messrs. John Towle & Co., at which 250 persons are employed, it occupies the site of a corn mill which formerly belonged to Dale Abbey. The river Derwent, the Derby canal, and the Nottingham Branch of the Midland Railway pass through the village, and the latter has a neat station here. There are 7 houses at the west extremity of this village, in the parish of Spondon. The Wesleyan Methodist's chapel is a handsome brick building, erected 1825, will seat about 450 persons, attached to which is a large schoolroom; and the Primitive Methodists, one erected in 1851. In 1840, the late Rev. Samuel Hey erected a school-room here at his own expense; about 75 children attend. There are also about 30 children who are employed at Messrs. Towle's factory, who attend half a day daily. There is Church service held in the school-room, every other Sunday evening, by the vicar.

SHACKLECROSS, a small hamlet on the Nottingham road, ¼ mile E. from Borrowash. Here is a corn mill worked by a steam engine 12 horse power.

CHARITIES.—*Robert Piggin*, in 1706, gave 40s. per annum to the poor of the parish, out of a farm in Chaddesden, which is distributed on Good Friday.

Anne Potter, in 1709, gave 20s. per annum to the poor of this parish, out of a dwelling-house, orchard, and 2 crofts adjoining. Mr. Edward Hunt, the owner, pays the money to the churchwarden, and it is distributed on Whit-Monday, at his house.

Edward James, in 1709, gave 20s. per annum to the poor. This sum is paid from Bartlewood Lodge in Ockbrook, the property of William Drury Lowe, Esq., and distributed by the churchwarden.

William James, in 1732, devised a close called the Moor Close, upon trust, to pay the yearly rent thereof to the poor of this parish. At the inclosure, a parcel of land containing 1A. 3R. 1P. was allotted to the overseers of the poor, in satisfaction for the Moor Close, and is now called the Poor's Close, and let for £4 4s. per annum, and distributed to the poor in sums of 1s. each.

James Johnson, is stated to have formerly given £10 to this parish, the interest to be distributed to poor widows on Christmas day. The principal having been appropriated to the use of the parish, 10s. is distributed by the parish officers according to the donor's intention.

Francis Gisborne's Charity.—The share, £6 10s., received by this parish, is applied by the vicar in the purchase of woollen cloth and flannel, which he distributes amongst the poor of the parish. (See *Bradley*.)

Church Lands.—By the award of the commissioners under the inclosure act, land containing 2A. 1R. 2P. was allotted to the churchwardens, in satisfaction of all their lands and common rights, intended to be inclosed, and also in satisfaction of an old inclosure called Burrow Wood Close. This allotment, now called the Church Close, together with a house called the Church House, a small garden and orchard, containing about half an acre, are let for £15 per annum, used in aid of the church rates.

OCKBROOK TOWNSHIP.

Post Office, at Mr. James Murgatroyd's; letters arrive from Derby at 8 a.m., and are despatched at 5 30 p.m. Money Order office open from 9 a.m. until 4 p.m.

Agard Misses Ann and Elizabeth
 Balguy Bryan Thomas, Esq., clerk of the
 peace, coroner and town clerk for the
 borough of Derby, *Manor House*
 Barton Mrs. Sophia
 Beesley Mrs. Mary A., Moravian boarding
 house
 Cade Henry, yeoman
 Cook George, painter, &c.
 Cotton Herbert, blacksmith
 Dawswell Wm. Henry, painter, &c.
 Deacon Augustus O., artist
 Downman Robert, cow leech
 Edwards Rev. Wm., (Moravian)
 Ellis Mrs. Elizabeth
 Finney Charles W., surgeon
 Foss Mrs. Frances
 Goodwin William, joiner, builder, and
 wheelwright
 Harrison Mrs. Mary
 Lamburn Edward, master of National
 school
 Leaver Mr. William

Lowe Capt. Alfred S.
 Macconnel Mrs. Ann
 Maynard William, Esq.
 Middleton William, beerhouse, and silk
 glove master, Cross Keys
 Milward Joseph, parish clerk
 Moxley Mr. Jeremiah
 Murray Mrs. Elizabeth
 Oliver Mrs. Elizabeth
 Peat Mr. Richard
 Potter Dorothy, straw bonnet maker
 Reichel Rev. Samuel R., (Moravian)
 Scott Rev. Melville H., B.A., vicar
 Seiffert Rev. Benjamin, (Moravian)
 Simpson Mary, infant schoolmistress
 Smith Samuel, gardener
 Spencer Thomas and Joseph, tailors
 Sutton Charles, tailor
 Tutin Mr. John
 White Mr. Thomas
 Wilson Rev. Samuel, director of the Mora-
 vian boarding schools

Academies.
*Marked * take*
Boarders.

Beesly Anna M.
Infants; Mary
 Simpson
 * Jenkins Miss Mary,
Sisters House
National; Edward
 Lamburn
 * Robinson Susan,
 (Moravian)
 * Wilson Rev. Saml.,
 (Moravian)

Bakers.

Kerry Robert, jun.
 Richardson Timothy

Butchers.

Chevin Robert

Goodman Joseph

Farmers.

Chevin John
 Chevin Robert
 Chevin Thomas
 Cook John
 Cook Thomas
 Cope William
 Dimmock Robert
 Goodman Jane and
 Samuel
 Hunt Edwd., *Bartle*
Wood
 Hunt Joseph
 Kerry Robert
 Lakin John
 Smith John
 Sneap William
 Spencer Richard,
Bartle Wood Lodge

Stevens John
 Taylor Samuel
 Wheatcroft Edward

Grocers.

Murgatroyd James, (&
 draper)
 Orchard Jacob
 Richardson Timothy

Hosiery Manufrs.

Drening John
 Lewsley James
 Winterton John

Inns.

Queen's Head, Thos.
 Abbott
 Royal Oak, Wm. Peat
 White Swan, Isaac
 Beardsley

Shoemakers.

Anthony James
 Hudson William
 Jerrom Thomas
 Plowright Thos. H.

Silk Glove Mkrs.

Middleton William
 Peat William
 Potter John
 Stevens James

Carrier.

To Derby; Joseph
 Cope, Tuesday and
 Friday

BORROWASH HAMLET.

Post Office, at Benjamin Hooley's; letters arrive from Derby at 7 30 a.m., and are despatched at 6 30 p.m.

*Those marked * are in the parish of Spondon.*

Beck William, hawker
 * Bell Edmund, clerk
 Brunt Zacariah, blacksmith

Dobson Thomas, station master
 Greasley Frederick, builder
 Hey Mrs. Jane

Hodgkinson George, vict., Noah's Ark
 Holland Mr. Thomas
 Lomax Henry, master of National school
 Morgan Mrs. Charity
 Morley William, tailor
 Peel Nathaniel, wheelwright

Butchers.

Street Joshua
 Winterton Wm., (and
 beerhouse

Coal Merchants.

Burton John Ostler
 Chawner Rupert W.,
 (and agent for the
 sale of all descrip-
 tions of glazed
 stoneware, sanitary
 tubes, and other

pipes,) Wharfs,
 Draycott and Not-
 tingham.
 Street Joshua

Farmers.

* Antill Charles
 * Ashby Abraham
 Dyche Wm. & John
 Gill Joseph, (and
 cattle dealer)
 Kerry George
 Lander John, *Ock-
 brook Field*

Richardson Henry, baker
 Towle Mrs. Elizabeth
 Towle John & Co., cotton doublers, *Borro-
 wash and Draycott Mills*
 * Towle Mrs. Fanny
 * Ufton Joseph, chimney sweep

Mansfield John
 * Meakin William
 Salisbury Joseph, (&
 maltster)

Shoemakers.

Dyche Wm. & John
 Ward William
 White Frederick and
 James

Shopkeepers.

Cope Edwin
 Coxon Joseph

Dyche Joseph

**Railway Convey-
 ance**

Midland Railway Co.
 (Derby and Not-
 tingham Branch.)
 nine trains up, and
 six down daily. On
 Sundays, four each
 way. Thos. Dobson,
station master

SHACKLECROSS HAMLET.

Evatts Mr. Edward
 Frost John, shopkeeper
 Hunt Thomas, corn miller
 Moorley Joseph, coal dealer

Street Edward, farmer
 Windley William, beerhouse
 Young Joseph B., inland revenue officer

PENTRICH parish and township, with the township and chapelry of *Ripley* annexed, contains 3,839A. 2R. 4½P of land (which formed part of the endowments of Derley Abbey, given by Hubert Fitz Ralph), and in 1851 had 750 houses and 3,557 inhabitants, of whom 1,811 were males and 1,746 females; rateable value £9,811 1s. 6d.

PENTRICH, a township and well built village, 2¾ miles S. by W. from Alfreton, and 1½ miles N. by W. from Ripley, contains 1,678A. 0R. 38P. of land, and in 1851 had 94 houses, 486 inhabitants, of whom 247 were males and 239 females; rateable value £2,821 12s. 6d.; the Duke of Devonshire is lord of the manor, and owner of about three-parts of the township; the Butterley Company are also owners, The Nottingham Canal Company have a reservoir of 70 acres, 30 acres of which are in this parish, and the Cromford Canal Company have also a reservoir at Butterley Park, 7 acres of which are in Pentrich. The Midland Railway Company have lately purchased both these reservoirs. The Church, dedicated to St. Matthew, formerly belonged to Derley Abbey, it is a handsome ancient structure, and stands on a gentle eminence, has nave, chancel, side aisles, and square embattled tower, in which are three bells; the Font is very old, the date upon it being 1662. In the chest in the church, is preserved an old relic, said to be a petition got up on or about the year 1635, on which are the names of several parishioners, but owing to the then bad state of education, were only able to affix their marks, which are very curiously made, and all differently formed. Here are several monuments, one to Edmund Horne, whose family for many years resided at Butterley Hall, also one to Lieut. Wood, who was killed in action, at Meeanee, 17th of February, 1843, whilst cheering on his men in that unequal and dreadful conflict, he was son of the Rev. John Wood, late vicar of this parish, there is also one to Madame Mawer, who died in 1776, she was the wife of the Rev. George Mawer, chaplain to the 2nd. battalion of the 1st royal regiment of foot, and youngest son of the Rev. John Mawer, D.D., who descended from the ancient and illustrious house of that name; here are also others to the Bradley and Jessop families. The *living* is a vicarage, valued in the King's books at £6, now £165, has been augmented with £600 Queen Anne's bounty, and £1000 Parliamentary grant; the Duke of Devonshire is patron, and the Rev. George Pocock, incumbent. The vicarage a large handsome mansion

near the church, was rebuilt of stone in 1851, at a cost of about £1,000. The *Independents* have a small chapel here, it is a plain stone building with thatched roof, endowed with land at Ripley amounting to about £8 per year. In 1819, the Duke of Devonshire erected a National school for both sexes, and allows the master £5 per annum, besides which he receives £17 per annum, raised by subscriptions, for which he teaches 22 children. The school will hold about 150, and 70 attend. A library for the use of the parish is held at the school-room, which is supported by subscriptions, the number of volumes is about 300. The Cromford canal intersects this parish, and separates Pentrich from Ripley. In 1817, a riot broke out at this village. The general peace not having brought its expected plenty, numerous political meetings had been held, and parliamentary reform called for. In this state of public distress, Government sent spies to gain information from the disturbed districts, and one of these emissaries, a fellow of the name of Oliver, visited Nottinghamshire and the border of Derbyshire. On the 9th of June, at night, about 200 persons assembled, threatening all who would not join them with death. A servant man in Wingfield Park was shot, and after visiting Ripley, Codnor, and Eastwood, they were met by the military and dispersed, many of them being taken prisoners and afterwards tried at Derby, three of whom were executed, about twelve transported, and many imprisoned for different periods. Though Oliver's principal exertions were in Yorkshire, where many were arraigned for high treason, yet none were executed in that county. In 1643, when the royalists under the Marquis of Newcastle, attacked Wingfield Manor-house, and took it by storm—Sir John Gell, of Hopton, shortly afterwards commenced a vigorous assault on it with cannon planted on Pentrich common, which was eventually successful, and the besieged were compelled to surrender. On this common was a Roman encampment, it was nearly square and consisted of a double vallum.

WAINGRIFF, in this parish, was given by Ralph Fitz-Stephen to the Knights Hospitallers of St. John of Jerusalem, for the erection of a house of that Order at this place.

RIPLEY, a township, chapelry, and improving market town, 10 miles N. from Derby, and 4 miles E. from Ambergate station, contains 2,161A. 1R. 6½P. of good land, of which 43A. 2R. 8P. are in roads; and in 1851 had 656 houses and 3,071 inhabitants, of whom 1,564 were males and 1,507 females; rateable value £6,989 9s. 0d. The principal owners are the Butterley Company, Wm. Drury Lowe, Esq., Rev. Wm. Peach, Thos. Peach, Esq., Jno. Sant, Esq., Jno. Topham, Esq., Fras. Wright, Esq., Jonathan Woolley, Esq., Rev. Jno. Wood, and Robert Wood, Esq., with several smaller owners. At Domesday survey it was the property of Ralph Fitz-Hubert, and afterwards given by him to the abbot and convent of Darley. The church, dedicated to All-Saints, is a neat commodious structure, erected in 1820, and consecrated in 1821. Cost, £1,600, raised by voluntary subscription, towards which the patron gave £210, and the Rev. Jno. Wood, £100, aided with £375 from the Incorporated Society, for which 400 seats remain free and unappropriated for ever, besides which, there are 200 reserved seats. The *living* is a perpetual curacy of the value of £100, and was augmented in 1822 with £2,200 parliamentary grant. The Duke of Devonshire is the patron, Rev. James Clark, B.A., incumbent. New National schools for boys and girls were erected in 1856, at a cost of about £2,400, raised partly by subscriptions and partly by grants, as under: viz., the National Society £100; the Committee of Council on Education, £800; and the Butterley Company the principal part of the remainder. The schools are substantial brick buildings with residences for the teachers, and will accommodate 300 pupils, the average attendance of boys is 140, and girls 75. The old National School, it is purposed to use as an Infant school. The Wesleyan Chapel, in Chapel street, was built in 1847, at a cost of £2,000. It is a handsome brick building of the mixed order, capable of seating 800 persons, with large Sunday schools and minister's house attached. The Wesleyan Reformers Chapel, Wood street, formerly a lecture hall, but was purchased by them in 1854, and converted into a Chapel at a cost of £800. It is a neat brick building with gallery at the north end, and will

seat about 400 persons, there are school rooms attached in which an Infant's school is held; about 50 attend. General Baptist Chapel, Church street, erected in 1846, at a cost of £900, is a handsome brick building, with stone dressings in the Grecian style, with a small burying ground attached; will seat about 250 persons, and the same number of Sunday school children can be accommodated in a portion of the building fitted up expressly for that purpose. Rev. William Gray, pastor. Primitive Methodist Chapel, Grosvenor place, erected in 1850, is about to be enlarged and schools added at an outlay of £200. Unitarian Chapel, Butterley Hill, a large handsome stone building capable of seating 400 hearers. The Rev. E. O. Jones, of Duffield, is the minister. The market, formerly on Wednesday, was chartered about the reign of Henry III, is now held by consent on a Saturday, and is well attended. Fairs are held on the Wednesday in Easter Week, and October 23rd, also a Statute for hiring servants November 5th. This is a very busy district, the Cromford canal passing its northern verge near Harthsay, where there are several large collieries, and where many of the inhabitants find employment; and also at the extensive works of the Butterley Company, for the manufacture of bar and sheet iron, steam engines, &c. Ripley is supplied with gas from the works of Mr. James Crossley, of the Derby road, who has here an extensive establishment for the manufacture of silk and cotton, and also for the patent candle wicks which require no snuffing, at which about 120 persons are employed. A branch of the Midland railway has been made from this town to Derby, joining the main line at Little Eaton; it was opened to the public for passenger traffic on the 1st September, 1856. The terminus is at the Green Hillocks, where there is a neat station with suitable offices. There are three trains each way, daily. BUTTERLEY, a hamlet at the N.E. extremity of the township on the Alfreton and Derby road, 3 miles S. by W. from Alfreton. The extensive iron works of the Butterley Company were established about 1793. They consist of three blast furnaces, foundry, and steam engine manufactory, and give employment to a great number of persons. They have also extensive works at Codnor Park, and large collieries in the neighbourhood. The Cromford canal is conducted underneath these works through a tunnel of 2,966 yards in length, and in the neighbourhood is a reservoir covering 70 acres for supplying the Nottingham canal. The Erewash valley railway has a branch from Codnor Park to these works. *Butterley Hall*, a handsome mansion three quarters of a mile S.E. from Ripley, is the seat of Major John Jessop.

HARTHSAY, or HARTHAY, is a tithe-free lordship, where Messrs. J. & C. Mold have an extensive colliery, and wharf on the Cromford canal, one mile N.W. from Ripley; also the zinc and spelter works of Mr. E. A. Attwood.

GREENWICH, a small village half a mile E. by N. from Ripley, on the Nottingham road, and 10 miles N. from Derby, where is *Greenwich House*, a large handsome mansion, the residence of W. H. Fletcher, Esq.

MAREHAY, a small village on the Derby road, 1 mile S.W. from Ripley, 8 miles N.N.E. from Derby. The Marehay and Whiteley Colliery Company have collieries here, and a wharf on the Little Eaton canal. *Waingroves Hall*, 1 mile S. E. of Ripley, is the property of Thomas Peach, Esq., M.D.

CHARITIES.—*Francis Gisborne's Charity*.—The annual sum of £5 10s. received by the vicar, is applied in the purchase of flannel, and bestowed in moieties to the poor of the townships of Pentrich and Ripley—(See *Bradley*.)

Christiana Countess of Devonshire, and *William Earl of Devonshire*, (See *Derby*) £6 is paid by the agent of the Duke of Devonshire, which is applied in apprenticing poor children of Pentrich.

James Lupton gave to the poor widows of Ripley, land vested in Joseph Dannah, producing 10s. a year. The sum is distributed at Christmas, amongst poor widows.

Thomas Hunter left £2 10s. yearly to the poor of this township—(See *Horsley*.)

PENTRICH TOWNSHIP.

Bowne Anthony, agent, *Hammersmith*
 Booth Joseph, blacksmith
 Bowler George, coal agent
 Fletcher James, vict., Dog Inn
 Fletcher Jesse, blacksmith
 Fletcher Jonathan, corn miller
 Fletcher Mr. Sampson
 Haslam Brothers, colliery owners; George
 Bowler, manager
 Hepworth Herbert, vict., Devonshire Arms,
Pentrich Lane End
 Johnson Mr. Benjamin
 Marsden Mrs. Elizabeth, *Hammersmith*
 Moore John, bricklayer
 Pocock Rev. Geotge, vicar, *Vicarage*

Farmers.

Beighton John
 Booth Ferdinand,
Lane End
 Booth George
 Booth Job
 Booth Samuel, *Broad*
Oaks
 Booth Wm., *Coney-*
gree
 Bowler John, *Butter-*
ley Park

Eley Edward, *Wains-*
grove
 Fletcher Jonathan
 Fletcher James,
Asherfields
 Godber Anthony
 Hicking James,
Wainsgrove
 Lowe James, *Wains-*
grove House
 Machin Mary, *Cod-*
nergate

Power Charles, cowkeeper
 Power John, butcher
 Shipman Elizabeth, gardener
 Strafford John, agent to Butterley Co.
 Stanley Thomas, shoemaker, *Hammersmith*
 Sutton Robert, cowkeeper
 Topham Edwin, schoolmaster, National
 school
 Turner John, blacksmith
 Turner Jonathan, blacksmith
 Turton Edwin, parish clerk, assistant over-
 seer, surveyor of the highways, and col-
 lector of property and income tax.
 Walters Mr. James
 Woore Joseph, tailor

Moore James, (and
 bricklayer)
 Smedley Richard,
Hamberley
 Steeple Thomas, *But-*
terley Park
 Storer John
 Topham Mary Ann
 Wright Edward

Shopkeepers.

Burton John.

Slater George, *Ham-*
mersmith
 Topham Edwin
 Walters Joel
 Watkinson Eliza

Carrier.

John Burton to Wirks-
 worth, Tuesday; &
 Derby, Friday

RIPLEY TOWNSHIP.

Post Office, at Mr. James Warriners, High street; letters arrive from Alfreton at 9 a.m., and are despatched at 6 30 p.m. Money Orders issued and paid from 9 to 6 o'clock.

Alleyne John Gay Newton, Esq., *Carr*
Wood
 Arthur Alfred, berlin wool depôt, *Notting-*
ham road
 Attwood Edward Anthony, zinc manufr.,
Harthsay
 Bembridges Wm. Bell, grocer, h. *Market pl.*
 Berrey Edmund, maltster, *Cromford road*
 Biss Thomas, chain maker, *Cromford place*
 Blackwell Rev. John, (Wesleyan,) *Chapel*
terrace
 Blythen Joseph, assist, draper, *Market place*
 Bowen David, watch and clock maker,
Church street
 Boden Joseph, smallware dealer, *Lose Hill*
 Butterley Co., iron and coal masters, *But-*
terley Iron Work,
 Buxton & Cobbett, stone & marble masons,
Harthsay
 Capon John Thos., cashier, *High street*
 Clark Rev. James, B.A., incumbent, *The*
Parsonage
 Cooper Samuel, cooper, and horse and gig
 letter, *High street*
 Cowley Mrs. Ann, *Grosvenor place*

Crossley James, silk & cotton manufacturer,
 and manufacturer of the patent candle
 wicks, which require no snuffing, *High*
street, and at 43, *Noble street, London*
 Cutts Wm., cowkeeper, *Harthsay*
 Day George, clerk, *Butterley Hill*
 Daykin Peter, glass & china dealer, *High st*
 Fletcher Wm. H., general agent, *Harthsay*
 Fletcher William Henry, brewer, *Green-*
wich House
 Goodwin Mrs. Eliz., *Butterley Hills*
 Gray Rev. Wm., (Baptist) *Oxford street*
 Haigh Rev. John, (P.M.) *Grosvenor place*
 Harrison John, overlooker, *Butterley Hill*
 Heald John, smallware and hosiery dealer,
Church street
 Jessop Major John, *Butterley Hall*
 Jessop William, Esq., *Butterley Hall*
Marehay & Whiteley Colliery Co., Mr.
 John Thomas Capon, manager
 Middleton Rev. Henry, M.A., incumbent of
 Codnor, *The Elm*,
 Mold John and Charles, colliery owners,
Harthsay
 Osborn Wm., dyer, *Grosvenor place*

Outram Mrs. Mary, *Lose Hill*
 Palmer Charles, currier and leather cutter,
High street
 Pattison Miss Eleanor, *Harthsay*
 Rangdale John, accountant, *Butterley*
 Robinson Saml., greengr., *Green Hillocks*
 Roberts Thomas, rope and twine maker,
Green Hillocks
 Rose Everson, lace, &c. dealer, *Church st.*
 Sharples Joseph, bookbinder, *Butterley Hill*
 Slater Charles, wheelwright, *Market place*
 Smith Mr. Isaac, *Grosvenor place*
 Stacey Edward, moulder, *Butterley Hill*
 Staley Samuel, clerk, *Butterley Hill*
 Stocks George, agent, *Oxford street*

Academies.

Chester Samuel, Wood st
National, Butterley hill;
 Wm. Righton and Sarah
 Harrop
Reform, Wood st., Margaret
 Evans Bower

Agents.

Bates Ralph, *Butterley*
 Fairburn Wm., *Butterley*
 Staley George, *Butterley*
 Stocks Geo., Oxford st
 Willmot Thomas, (coal)
Harthsay

Bakers.

Daykin Samuel, High st
 Millington John, South place
 Pimlott Geo., *Butterley hill*

Blacksmiths.

Illsley Thos., Market place
 Salmon Jph., Green Hillocks

Booksellers & Stationers.

Rowland Geo., Market place
 Warriner James, (and fancy
 net ball manufacturer.)
 High street
 Weightman James H., Ox-
 ford street

Boot and Shoemakers.

Anthony Paul, Church st
 Atkin Whittington, Chapel st
 Booth Jethro, High st
 Briggs Thos, Green Hillocks
 Buckland George, Market pl
 George William, Market pl
 Marriott Saml: W. Alma st
 Parkin Wm., *Butterley hill*
 Redfern William, Church st
 Stanley James, South pl
 Thompson Charles, High st
 Trueman Joseph, Wood st

Swift Francis, foreman, *Butterley Hill*
 Ward Thomas, grocer, h. *Grosvenor place*
 Webster Ralph, saddle and harness maker,
Oxford Street
 Whitehouse John, manager, *Nottingham rd*
 Whitehouse Wm., boiler maker, &c., *Not-
 tingham road*
 Whysall Wm., cowkeeper, *Cromford road*
 Wigley Wm., clerk, *Butterley Hill*
 Wood Robert, gent., *Cromford road*
 Woolley John, sen., over ground bailiff,
Green Hillocks
 Woolley John, jun., colliery own., *Marehay*
 Woolley Mr. Jonathan, *Church street*

Brick and Tile Makers.

Roe George, Cromford road
 Shelton Charles, *Greenwich*
 Slack Thos., Green Hillocks
 Whysall Robert, Malt-house
 yard

Bricklayers and Builders.

Roe George, Cromford rd
 Shaw Wm., *Butterley hill*

Butchers.

Clark William, *Harthsay*
 Haynes Henry, Derby road
 Illsley Henry, Market place
 Lomas John, Chapel st
 Moss George, High st

Chemists and Druggists.

Kiddy Samuel, Market place
 Wain William, High st
 Ward Thomas & Co. Mar-
 ket place

Corn Millers.

Burton Edwin
 Marriott John, *Steam Mill*,
 Green Hillocks
 Stanley Samuel
 Whysall Robert, *Steam Mill*,
 Malt-house yard

Engineers.

Bates George, Cromford rd
 Housley Wm., Pentrich rd

Farmers.

Alton James, High st
 Barlow John, *Harthsay*
 Ball William, *Harthsay*
 Berrey Edmund, Cromford rd
 Dannah James, Market pl
 Dannah Samuel, Cromford rd
 Evans George Whiteley
 Fletcher William Henry,
Marehay

Lomas John, Chapel st
 Norman Daniel, *Whiteley*
 Stocks Geo., Nottingham rd
 Walker Saml., Green Hillocks
 Whysall Robert, Malt-house
 yard
 Wildsmith Thomas
 Woolley George, *Coppice*
 Young Isaac

Grocers, &c.

Bower Sarah, *Butterley hill*
Co - Operative Provision
Stores, Market place;
 Swift & Co., *managers*.
 Daykin Francis, High st
 Goodwin John, (and agent to
 Butterley Co.) Church st
 Henry Edwin, Market place
 Millington John; South pl
 Moss Joseph, Chapel street,
 and *Butterley*
 Pimlott Geo., *Butterley hill*
 Turton Ann & Son, Market pl
 Ward Thomas and Co., (and
 tallow chandlers) Market
 place
 Weightman James Horsley,
 (and seedsman) Oxford st.

Inns & Taverns.

Cock, Hannah Ashton, Not-
 tingham road
 George Inn, Ann Booth,
Harthsay
 Red Lion, James Dannah,
 Market place
 Royal Oak, William Stables,
Marehay
 Thorn Tree, Commercial and
 Posting Hotel, Dorothy
 Burton, Market place
 White Lion, Robert Whysall,
 Market place

Beerhouses.

Birks Samuel, *Butterley hill*

Bonsall Ann, *Harthsay*
 Coupe John, Green Hillocks
 Fennell John, *Butterley hill*
 Fletcher George, Cromford rd
 Illsley Wm., Market place
 Massy William, High st
 Shelton Sarah, *Harthsay*
 Whysall David, Lose hill
 Whysall Thomas, Green
 Hillock,
 Wragg Roger, *Harthsay*
 Wright Jno., Green Hillocks

Ironmongers.

Frost William, High st
 Wain William, High st
 Ward Thos. & Co., Market pl

Joiners & Cabinetmakers.

*Mkd. * are Builders also.*
 * Elliott Jph., Nottingham rd
 Fletcher John, *Greenwich*
 * Maltby Wm., Grovenor pl
 Norman John, High st
 Slater Thomas, Chapel st
 Worley William, Pentrich rd
 * Wyld Isaiah, New st

Linen & Woollen Draprs.

Nuttall Jph. Wm., Market pl
 Smyth Henry, Market place
 Turton, Ann and Son, Mar-
 ket place

Milliners & Dressmakers.

Aston Ann, Nottingham rd

Balmforth Betsy, Church st
 Birks Lucy Ann, Chapel ter
 Chester & Guyley, Chapel st
 Danks Ellen, Chapel st
 Elliott Rebecca, High st
 Fentem Joyce & Ann, High st
 Page Ann, Chapel st
 Parker Hanh., *Butterley hill*
 Rawson Sarah, Church st
 Rose Emma, Church st
 Swift Mary, Lose hill

Plumbers, Glaziers, and Painters.

Corbett Robert, High st
 Rawson William, Church st
 Rawson Wm., jun., Wood st
 Walters William, High st
 Webster Geo., *Butterley hill*

Shopkeepers.

Bailey Saml., Green Hillocks
 Blount Geo., Nottingham rd
 Buxton Emml., Church st
 Cresswell Geo. Green Hillocks
 Doleman Thomas, Oxford st
 Gumby Thos., *Harthsay*
 Hogg Robt., Green Hillocks
 Hogg Thomas, Pentrich rd
 Rodgers Joseph, *Harthsay*
 Stirland My., Green Hillocks
 Watson Saml., Nottingham rd
 Wood John, Wood st
 Wright John, Green Hillocks

Surgeons.

Eastwood Joseph William.,
 Church st
 Fleteher William Henry,
 Greenwich House

Tailors.

*Mkd. * are Clothiers also.*
 Abbott John, Church st
 Baker Edw. Thos., High st
 Beastall John, High st
 Beastall Samuel, Market pl
 * Newbold Isaac, High st
 Shardlow Fdk., (& hairdrrsr.)
 Market place
 * Rowland George, Market pl

Railway Conveyance.

*The Midland Railway Co's.
 (Ripley Branch) Station,
 Green Hillocks, Trains to
 and from Derby, 3 each way
 daily. Passenger Trains,
 leave Butterley Iron Works,
 for Codnor Park, daily, at
 10 a.m., and returns at 12
 noon. An extra train on
 Wednes. & Sat. at 7 pm.,
 returning at 8 p.m.*

Carriers.

*To Derby; Saml. Robinson,
 on Friday.
 To Nottingham; Jno. Hick-
 ton, Wednes. & Sat.*

QUARNDON, a parish and scattered village, about 1 mile in length, in which are some neat and good houses, 3 miles N.N.W. from Derby, contains 962 acres of fertile land, a sandy peat, 121 houses and 529 inhabitants, of whom 251 were males and 278 females; rateable value, £2220. The Bishop of Lichfield is lord of the manor, which is a member of Little Chester, and a small owner; the Duke of Devonshire and Lord Scarsdale are principal owners. Miss Sitwell in 1845 erected a handsome mansion here, at a cost of about £3000. The Church is a small structure, with a turret, tower, and 2 bells; *living*, a perpetual curacy of the value of £63; Lord Scarsdale patron, Rev. Wm. Henry Barber, incumbent. The Church was erected in 1790, and was endowed with £3 per annum by Mr. Francis Radford. Lord Scarsdale gave the land and £100 towards the building. The late Joseph Humpstone, Esq., of Derby, gave £1,000 3 per cent. consols for the support of a resident minister, on condition that the Church Building Society would erect a parsonage house, in consequence of which the society, in 1844, erected a neat house, with suitable offices, near the Church, at a cost of about £850. This was formerly in the parish of St Alkmund, Derby. Here is a free school for 20 poor children of Kedleston, Quarndon Weston, and Ravensdale park, (See Charities). Upwards of 30 years ago, the late William Evans, Esq., of Allestree, established 2 schools here, of which one is for infants; about 60 attend the two schools, which are supported by Mr. T. W. Evans, except the weekly pence. Kedleston Inn, on the Wirksworth road, 1 mile west of, and in Quarndon parish, is a large respectable posting establishment, commercial and family hotel, Mr. Wm. Gallimore, proprietor. The open lands were enclosed in 1808. Near the village, are sulphur baths, which are in great celebrity, and are now considered the most efficacious in the county.

CHARITIES.—*Sir John Curzon*, of Kedleston, in 1725, gave £20 per annum for instructing 20 poor children of Kedleston, Quarndon, Weston, and Ravensdale park—the master to have £16 per annum, and £4 to buy books, &c.—and he gave £10 per annum to the master to read prayers and to preach in Quarndon chapel, and further stated that he would have a rent charge of £30 per annum, issuing out of sum lands in Quarndon, settled for ever for the uses above named. It does not appear that a rent charge was ever settled upon the trusts in pursuance of the directions of the testator, so that the estates he devised to Nathaniel Curzon, the father of the first Lord Scarsdale, still remain subject to such charge. The premises appropriated to the use of the schoolmaster, consist of a good house and garden, with a croft and play-ground, altogether more than an acre of land. The master takes 20 poor children, who are appointed by Lord Scarsdale, but he is not in orders, and therefore has no claim to the £10 for reading prayers in the chapel.

Adrian Mundy's Charity.—The sum of £5 2s.; £3 thereof for the minister of Quarndon, £1 for the clerk, £1 for the poor, and 2s. for the person who distributes the same, are noticed with Radbourn.

Post Office, at John Walston's; letters arrive by foot post at 8.30 a.m., and are despatched to Derby at 6 p.m.

Barber Rev. Wm. Henry, perpetual curate
 Brassington John, artist
 Draycott Mrs. Martha
 Dryden Thomas, gardener
 Ford Samuel, baker
 Gallimore William, vict. Kedleston Commercial and family Hotel, Wirksworth road
 Goodwin Mr. William
 Hampshire Charles, beerhouse
 Hampshire & Smith, builders & whlwrhts
 Harper Mr. William
 Jackson William, tailor
 James Henry, post office surveyor
 Madeley Alfred, clerk
 Massey Thomas, coachman

Matthews Charles, cabinet maker
 Neale Thomas, beerhouse
 Sadler Joseph, joiner
 Sadler Samuel, parish clerk
 Simpson James, Esq.
 Sims Mr. John
 Sims Joseph, gardener
 Sitwell Miss Dorothy
 Skevington Thomas, gent.
 Slack Mr. William
 Smith Benjamin, shopkeeper
 Stanhope H. and L., scholmistresses
 Thorpe William, *Free School*
 Ward John, shopkeeper
 Watson Isaac, blacksmith
 Wilson Misses S. F. and H. boarding school

Butchers.

Cockaine William
 Keeling John
 Slack Charles
 Stevens William
 Woollat Samuel

Farmers.

Allock Joseph

Ault Wm., *Common*
 Ault William
 Clifford Joseph
 Cockaine William
 Ford William
 Fowke Joseph
 Gallimore William,
Wirksworth road

Gamble William Norman, *Park Nook*
 Keeling William
 Smith Sarah, *Cottage*
 Sowter William, Jun.,
Park Nook
 Sowter William
 Tempest John

Shoemakers.

Clarke Phillip
 Fowke John
 Maddocks Richard

Carriers to Derby.

(Daily)
 Hall Samuel
 Hubbard George
 Slack Joseph

SANDIACRE, a parish, township, and large improving village, having several neat villa residences, is 9½ miles E. from Derby, with part of the township and chapelry of Risley, contains 1,191A. 1R. 6P. of fertile strong clay land, except 1 acre, the site of the Church, which is sand, from which arises the name. In 1851 it had 219 houses and 1,065 inhabitants, of whose 548 were males and 517 females; rateable value £3,050. The principal owners are John Streets, John Stevens, and L. Hall, Esqrs., Larges Hospital, Derby, and several smaller owners. The Church, dedicated to St. Giles', is a perpetual curacy, of the value of £120. Prebendary of Sandiacre, patron, and appropriator, Rev. Joseph L. Longmire, M.A., incumbent. The *living* has been augmented with £400 Queen Anne's bounty, and £1,000 parliamentary grant. The Church is a handsome structure, with a nave and chancel, a neat spire, and 3 bells. In 1855 it was repewed with open seats, the porch rebuilt, and repaired throughout, at an expense of about £500, when 56 additional sittings were obtained. It is a mixture of various, styles, from the Norman downwards, though

the decorated predominates, with some little remains of stained glass in the windows, and 3 elegant stone stalls. It is at the north extremity of the village, on a commanding eminence. There are 20A. 3R. 15P. of glebe, and Mrs. Foxcroft, the lessee of the prebendal land, (247A.) pays the resident clergyman £25 per annum A parochial school was built in 1848, by subscription, at which about 60 children attend. Methodist chapel, erected 1826, a neat brick building, cost £580, will seat 700 persons; Primitive Methodist chapel, erected 1833, will seat 200; the Wesleyan Reformers chapel, a small brick building, erected in 1851. The Erewash canal and the Erewash Branch of the Midland Railway runs close to the south end of the village, and has a small station here; and the Derby and Nottingham road also passes at that end, a little to the south of which the Derby canal forms its junction with the Erewash. Here is an extensive starch manufactory. Sandiacre clouds are some white rocks, which at a distance have the appearance of clouds. Here are two Odd Fellows' lodges, and one benefit society. Feast, Sunday after September 12. Springfield House, 9 miles E. from Derby, a handsome brick mansion, pleasantly situated on a gentle eminence, commanding some delightful views, is the seat and property of John Streets, Esq. This manor was held at Domesday survey by Toli and Osmund; in Henry III's reign, it was the property of William de Grey, and in 1268 had the grant of a market and fair. Is was carried by co-heiresses to the Leakes, but was sold after the death of Nicholas Leake, Earl of Scarsdale.

RISLEY, partly in this parish. (See *Risley*, in Wilne parish).

CHARITIES.—*Catharine Charlton*, in 1720, gave to the poor £60, vested in 1786, in 4 trustees, and producing £2 8s.

Elizabeth Grey, in 1721, gave £10 to be distributed to the poor. It appears that till 1802, 10s. a-year was paid by the overseers as the interest of Mrs. Grey's legacy, but there is no account of any further payment. It is considered that, probably, the principal sum formed part of the consideration, £36 4s., paid for the purchase of 5 cottages, which were conveyed by indenture, 20th April 1803; if so, it appears the interest ought to have been continued by the overseers, who have the use of the cottages for parish paupers.

Risley School, (See *Risley*, Wilne parish).—This parish is entitied to the benefits of this school.

Post Office, at Samuel Lakins'; letters arrive from Derby at 7.30 a.m.; and from Nottingham at 6.0 p.m.; are despatched to Derby at 6.0 p.m.; and to Nottingham at 7.30 a.m.

Ball William, rope maker
Bland Edward, surgeon
Gill, Bedells, & Tucker, patent starch mnfrs.
Grundy Charles, station master
Grundy Joseph, coal dealer
Kiddy Mrs. Sarah
Longmire Rev. Jph. L., M.A., incumbent
Macconnel Hannah, school
Nash Sarah, schoolmistress

Perkins William, parish clerk
Rickard William, canal agent
Rossell George, veterinary surgeon
Smedley Thomas, commission agent
Smith George, collar and harness maker
Stanley Fras., quarry owner
Streets John, Esq., *Springfield House*
Towle William, blacksmith
Winrow Stephen, grocer

Beer Houses.

Goodwin John
Radford John, (& corn miller)
Smith George

Bricklayers.

Bailey Samuel
Oldershaw Thomas
Oldershaw William

Butchers.

Reason Benj., jun.

Robinson Daniel
Townsend Richard

Farmers.

*Marked * are Cottagers.*
* Carter Joseph
* Doar John
Doar William
* Foster Noah
* Grundy William
* Hallam John

Hancock Thomas,
Springfield
Jackson David, *Moor*
Moorley William
Robinson William
Salt Rd., (& brickmkr)
Smith Edward
Stevens John
Stevens Mary
Taylor Roby (& mlstr)
Taylor Sml., (& mlstr)
Thraves Robert

Thraves Thomas
Winrow Ann, *Lodge*

Inns and Taverns.

Plough, Sml. Twelves
Red Lion, Charles Young, (& cattle dlr.)
White Lion Benj., Reason

Lace Makers.

Rigley Joseph

Smedley John
Smedley William

Nail Makers.

Crooks Fras.
Crooks Isaac

Shoemakers.

Cook John
Coxon James
Doar William, jun.
Foster Samuel
Newton William
Oldershaw Walter

Shopkeepers.

Bailey Samuel

Cook John
Coxon James
Lakin Sml., (& baker)
Richards Joseph
Sheldon Mary
Smith Mary
Taylor Charles
Towle William

Stone Masons.

Kiddy Thomas, (and
canal surveyor)
Plumb John

Tailors.

Dumelow Thomas
Staniforth Samuel

**Wheelwrights and
Joiners.**

*Marked * are Joiners
only.*

* Atkin Charles
Lakin James
* Squires Robert
* Squires Thomas
* Walters Reuben

**Railway Convey-
ance.**

*Midland Railway Co.
Station, (Erewash
Valley Branch) ¼
mile S. of the vil-
lage; trains to Der-
by, Nottingham and
Mansfield, 3 each
way daily; on Sun-
days 2 each way;
Chs. Grundy, Sta-
tion master.*

SAWLEY parish, with the hamlet of *Wilsthorpe*, and the township and chapelry of *Long Eaton*, contains 3,926A. OR 13P. of land, mostly a light fertile sand and loam; and in 1851 had 469 houses, and 1,934 inhabitants, of whom 950 were males, and 984 females; rateable value, £5,290 15s. 6d.

SAWLEY, is a large village and township, on the Leicestershire border, 8½ miles S.S.E. from Derby, and 4 miles N. by W. from Kegworth, contains, with the hamlet of *Wilsthorpe*, 1,915A. 1R. of sandy land, and in 1851 had 249 houses, and 1001 inhabitants, of whom 472 were males, and 529 females; rateable value, £2,290 15s. 6d. The Earl of Harrington, and Wm. Bennett, Esq., are the principal owners: the former is the lord of the manor. The widow of the late Rev. Spencer Madin, is owner of the prebendal manor and appropriate rectory, with 245A. of land. The tithes at the expiration of 20 years from the death of Dr. Gardner, will lapse into the hands of the ecclesiastical commissioners. The Church, dedicated to All Saints, is a large venerable edifice, with nave, chancel, side aisles, embattled tower, surmounted by a lofty spire, and three bells. An ancient carved oak screen separates the nave and chancel. In 1838, a large gallery was erected, and an organ added at a cost of about £400. There are several ancient monuments of ecclesiastics, without inscriptions, one to Lawrence Bothe, Bishop of Durham, afterwards Archbishop of York, and of John Bothe, Bishop of Exeter, and that of Robert Bothe, Archdeacon of Durham, afterwards Bishop of Exeter, who died 1478, and Ralph Bothe, Archdeacon of York. In the south aisle is an altar tomb in memory of Richard Shylton, merchant of the staple at Calais, 1510, with various other neat tablets. The *living* is a perpetual curacy, value £266, has been augmented with £400, benefactions, and £2000 parliamentary grant, is in the peculiar jurisdiction of the prebendary of Lichfield. The Bishop of Lichfield is patron, and the Rev. Samuel Hey, M.A., incumbent. The Wesleyans, Primitive Methodists, and Baptists, have each places of worship here. The latter, a neat and handsome building, was rebuilt on the site of the old one in 1843. In connection with this chapel is a day school, endowed by Mr. Wm. Parkinson with £15 per annum, and partly supported by subscription; average attendance, 70. A National school was erected in 1771, for boys and girls, will accommodate 100; about 80 attend. Bishop Longespee, in 1258, had a charter for a market on Tuesdays, and a fair for three days at Michaelmas, which have long been discontinued. Twenty warp lace machines, and 6 hosiery frames, are employed in the village. Here are three Sick societies. A Feast is held Sunday after St. Martin. The river Derwent unites its waters with the Trent, in this parish, and is crossed by the Erewash canal. Harrington Bridge, across the Trent, on the Nottingham and Ashby-de-la-Zouch road, was completed in 1790. The first stone was laid 1786. It consists of 6 arches of stone, which, with the approaches, is about 100 yards long, and it is 15 feet wide, with a toll house. The first bridge was washed down by the great flood before it was completed, previous to which here was a ford. The present bridge was

erected by shareholders, at a cost of about £20,000. The Midland railway intersects the parish, and has a small station about one mile distant. Cliff Farm, containing 106A. 0R. 37P., the property of Mrs. Madin, in this township, is locally situated in the county of Leicester.

WILSTHORPE is a small village and hamlet, 8 miles E.S.E. from Derby 1½ miles N. from Sawley, near the Nottinghamshire border, contains 600A. 0R. 8P. of fertile land, of the rateable value of £561 10s. 6d. Earl of Harrington lord of the manor and principal owner. Mrs. Trowell is also a small owner. The Derby and Erewash canal passes through the hamlet. Mrs. Madin is lessee of the tithe, which amounts to £109 6s.

The prebendary of Sawley in Lichfield cathedral, contains the following places, viz.: Sawley, Breaston, Long Eaton, Risley, Wilne, Draycott, Hopwell, and Wilsthorpe, which contain together 8162A. 3R. 16P. of land, 850 houses, and 4,028 inhabitants, of the rateable value of £17222 1s. 5d. At Domesday survey, the manor of Sawley belonged to the Bishop of Chester. His successors, the Bishops of Lichfield and Coventry, have ever since possessed it. The Earl of Harrington is the present lessee of the manor of Sawley, including Little Wilne, Long Eaton, Wilsthorpe, and Draycott.

LONG EATON, 10 miles E.S.E. from Derby, and 7½ miles S.W. from Nottingham, is an extensive and thriving village, township, and chapelry, in which many new houses have been erected within the last ten years. It is situated on the Ashby-de-la-Zouch and Nottingham road, where the river Erewash has its confluence with the Trent, at the north-east extremity of the township. It contains 2010A. 3R. 13P. of sandy land, and in 1851 had 220 houses, and 933 inhabitants, of whom 478 were males, and 455 females; rateable value, £3,000. The freeholders are lords of the manor, the Earl of Harrington having received an allotment of 8A. of land at the inclosure, in lieu of his manorial rights. The principal owners are, Wm. Hopkins, Esq., Miss Trowell, John Curzon, Esq., Henry Hewitt, Esq., the Rev. A. Williams, John Holbrooke, and Samuel Bennett. The Church, dedicated to St. Lawrence, is a small neat edifice, with nave, chancel, and gallery at the west end, a tower with short spire, and three bells. It was repewed and repaired in 1831, at a cost of £300, and will seat 250 persons, of which 190 are free. In 1838, it was made a parochial chapelry, which only pays to the reparation of its own church. An organ was put up in 1841. In the church are two marble tablets, one to the Rev. P. W. Tallents, who was curate of this place several years and much respected by the inhabitants; the other to John C. Hopkins, Esq., of Kegworth. The *living* is a perpetual curacy, within the peculiar jurisdiction of Sawley, in the cathedral of Lichfield. The prebendary of Sawley having fallen into the hands of the ecclesiastical commissioners, they are now the patrons and impropiators. The Rev. S. Hey, M.A., incumbent, for whom the Rev. J. Parker, B.A., officiates. 249A. 3R. 33P. of glebe and common was allotted to the prebendary in lieu of tithe. In 1826, a neat National school for boys, girls, and infants, was erected of brick, at a cost of £250; it will accommodate 150; about 110 attend. In 1830, the Wesleyan Methodists erected a large brick chapel here, to seat about 500 persons, which has since passed into the hands of the Reformers, since which the Wesleyans have built a new chapel, at a cost of £300, a plain building, will seat about 200 hearers. The Primitive Methodists have also a small chapel here which will hold 200, erected in 1854. This place has become a great railway station, as four lines meet here, those to London, Derby, Nottingham; and the main line, which is the principal line for the traffic in coal and other minerals, and is capable of extension to the north. The Midland railway have stores in Long Eaton Field, for the manufacture of railway sheets, &c. The chief trade is lace making, there being 50 lace machines employed here. The Feast is nearest Sunday to St. Bartholomew. *Fairs*, last Thursday in March, and first Thursday in November, established 1856. *Gas Works* were established in 1853, at the sole expense of Mr. William Bush. Here are several Odd Fellows' lodges and Friendly Societies.

CHARITIES.—*Thomas Hollingworth*, in 1675, gave a close adjoining to Bramcote, to the poor of Sawley, Long Eaton, and Bramcote. 17s. per annum to each place was paid from Pilkington Close. This close was exchanged by the poor-law commissioners, in 1842, for a piece of land called the Clays, 6 acres, which is now let for £21 a year, which is equally divided between the above-named parishes.

Francis Hacker, in 1676, gave to the town of Sawley £200, to be lodged in trust with the Company of Salters of London, until they find a convenient purchase to lay out the same; for the first five years only 40s. to be distributed to the poorest women and men of the town, and that £50 be added to the stock. This sum was laid out in 19 acres of land and barn in Barrow-on Soar, Leicestershire, now let for £25 yearly, and an allotment of Charnwood Forest, about 1819, of rather less than half an acre, which the first occupant had for seven years rent free, but now pays £1 per annum, About 20 tons of coals are provided and distributed by half a ton to each person at Christmas. Four coats and six gowns of coarse cloth are provided every other year, and given to poor persons. 40s. is paid towards the salaries of a schoolmaster and mistress of the National school.

Joseph Towle, in 1721, left Lucy Butt close charged with the payment of 20s. a year for ever to the poor of Sawley. It forms a part of a home close attached to a house the property of Mr. John Smith, purchased by his father of Richard Towle. The 20s. has not been paid for upwards of 30 years.

Bread Money.—One *Fosbrooke* gave for bread for the poor of Sawley, 10s. per annum. which was paid out of an estate of Mr. Parkinson's till about 15 years ago. In consequence of the minister of Sawley then requiring the distribution to be made at the church, it was withdrawn. The late Mr. Parkinson on examining his title deeds, found no mention of the gift, nor have we any evidence to shew that his estate is liable to this charge. Mr. Wm. Bennett, successor to Mr. Parkinson, still continues this charity, and gives 20s. yearly to the poorest widows and widowers of Sawley.

Risley School—(See *Risley*, *Wilne parish*.)—The hamlet of Wilsthorpe, in Sawley township, is entitled to partake of the benefit of this school.

Township of Long Eaton Poor's Close.—About two acres, in the parliamentary returns, 1786, is mentioned as given by some person unknown, and vested in the hands of the freeholders. It is now in the occupation of James Huss, who pays £5 to the poor, and 6s. 8d. to the perpetual curate of Sawley, for preaching a sermon on the first Sunday in lent in Long Eaton chapel. Many years ago some timber was sold from the estate for £21, which, together with £20 supposed to be Hewitt's donation, is now vested in the hands of Mr. John Burton. It appears to us these sums ought not to remain on personal security, and that an account should be kept distinct from the poor's rate. The whole should be given in coals about Christmas, but we understand it has not been paid for several years. *John Howitt* gave £20 to the poor of this township, in 1786, producing 20s. per annum.

SAWLEY AND WILSTHORPE TOWNSHIP.

Post Office, at Mr. William Wright's; letters arrive from Derby, at 8 30 a.m, and are despatched at 6 30 p.m.

Allen William, corn miller, *The Field*
 Bailey Vincent, fisherman
 Bates William, butcher
 Bradshaw Richard, cowkeeper
 Chatworthy William, foreman
 Capewell John, boat owner
 Clifford William, stay maker
 Clark Sarah, school
 Collington Benjamin, tailor
 Day Mrs. Elizabeth

Draper Henry, wheelwright
 Eaton James, surgeon and M. D.
 Fessant John, baker and flour dealer
 Hamson John, tailor
 Harriman Charlotte, schoolmistress
 Harriman Joseph, schoolmstr. & parish clk.
 Henshaw William, tailor
 Hey Rev. Samuel, M.A., incumbent
 Layland Miss Ann
 Pitchfork Thomas, cutler

Poxon Thomas, bricklayer
 Sanday John, pig jobber
 Senhouse Mrs. Elizabeth
 Shelton Matthew, farm bailiff, *Wilsthorpe*
 Smedley Elizabeth, boat owner
 Smith Misses Hannah, Catharine & Eliz.
 Sowter Mr. Ralph

Inns & Taverns.

Harrington Arms,
 Lettuce Simpkin
 Nags Head, William
 Ironmonger, (and
 butcher)
 Trent Navigation Inn,
 James Wall, *Trent
 Lock*
 White Lion, James
 Allen

Beerhouses.

Harrison Hannah
 Hollingworth George
 Wilcox Jonathan

Blacksmiths.

Davis Benjamin,
Trent Lock
 Hall William

Boot & Shoe Mkr

Bradshaw Edward
 Meads Zachariah

Smedley James
 Smedley Thomas
 Stenson John
 Turner John
 Turner William
 Wright William

Farmers.

*Marked * are at
 Wilsthorpe.*

Bennett William
 Fessant John
 * Hanbury Henry
 * Harriman Mary
 Harriman Thos., *The
 Grange*
 * Parkinson Sarah
 * Salt Thomas
 Smith John, *Back st.*
 Smith John, *Church
 Farm*
 Smith John, *Ivy
 House*

Stenson John, baptist schoolmaster
 Stenson Thomas, joiner and wheelwright
 Tingle James, boat builder
 Turner Thomas, station master
 White Thomas; basket maker
 Wilcox William, coal dealer
 Woodward John, boat owner

* Smith John Bonsall

* Smith Thomas
 Wright John

Grocers, &c.

*Mrkd * are Drapers
 also.*

Eaton John
 Hall William
 Manchester John
 Mellors Elizabeth
 * Priestman Chas. Hy.
 Spencer Mary Ann
 * Staples Samuel
 * Wright William

Warp Lace Mkr.

Clifford John
 Eaton John
 Hall Joseph
 Rice Thomas
 Smedley Joseph
 Thorpe John

Turner John

**Railway Convey-
 ance.**

*The Midland Rail-
 way Co. Station.*
 from whence there
 are nine trains to
 Derby, and nine to
 Nottingham and
 London daily. There
 are also four trains
 to Derby on Sunday
 and four to Not-
 tingham and Lon-
 don. Thos. Turner,
station master

Carrier.

George Smith to Not-
 tingham, on Wed.
 and Sat.

LONG EATON TOWNSHIP.

Austin Mr. John
 Bennett Samuel, vict., New Inn
 Bexon Elizabeth, cowkeeper
 Brooks Samuel, bricklayer
 Brown Mrs. Mary
 Browne William Edward, land surveyor
 Bryan John, joiner and wheelwright
 Burton John, vict., Old Bell
 Butler Thomas, lace maker
 Button Alfred Wm., station master, *Toton
 Station*
 Charlton Samuel, National schoolmaster
 Clarke William, higler
 Claye Aked, coal and coke merchant
 Claye Samuel John, engineer & ironfounder,
 and railway wheel and carriage maker,
Manor house works
 Clifford Thomas, gent.
 Cook Joseph, tailor
 Davis Benjamin, blacksmith, *Trent Lock*
 Eaton John, vict., Erewash Navigation Inn
 Fowkes Matthew, clerk
 Hickenbottom John, tailor and parish clerk
 Hill Robert, vict., Blue Bell
 Hurt John, lace maker

X 2

Moore Frederick, cooper
 Moore Jane, straw bonnet maker
 Moore John Henry, painter, &c.
 Musson Thomas, baker
 Morris Thomas, joiner and builder
 Oldham John, saddle and harness maker
 Parker Rev. John, B.A., curate
 Palmer William, station master, *Long
 Eaton Station*
 Purdy William, blacksmith
 Randall John, beerhouse
 Sheldon John, joiner and builder
 Shepherd Edward, wheelwright & cowpkr.
 Stenson Louis Fredk., brazier and tinman
 Stevenson John, wheelwright and joiner
 Stoppard John, nail maker
 Tunneliffe Alfred, machinist
 Tunnelcliffe Emma, infant schoolmistress
 Turner Sarah, smallware dealer
 White Henry, hair cutter
 Winfield William, corn factor
 Wood Henry, corn and flour dealer, and
 bacon factor
 Wood John, agent to the Erewash Navi-
 gation Company