

REPTON AND GRESLEY HUNDRED.

This Hundred forms the south extremity of the county, and is bounded on the north and west by the river Trent, on the south and east by Leicestershire, having at the south-east extremity a considerable portion detached and completely surrounded by Leicestershire, where *No Man's Heath*, in the chapelry of Chilcote, connects the four counties of Leicester, Derby, Stafford and Warwick. It consists 65,677 statute acres, generally a rich red loamy soil, considered the finest agricultural district in the county.

The following table is an enumeration of its 27 parishes, showing their territorial extent, the annual value, and their population from 1801 to 1851, as returned at the five decennial periods of the parliamentary census.

* The letters after the names signify P for Parish, C for Chapelry, and T for Township.

Parishes.	Acres	Rate-able Value	POPULATION.					1851.			
			1801	1811	1821	1831	1841	Hses	Males.	Fmles.	Total.
Appleby, p.	2748	£2075	935	1123	1185	1150	1075	270	576	605	1181
Bretby, p.	1760	2400	265	341	302	325	298	66	188	181	369
* Burton-on-Trent, Winshall, t.	—	—	—	—	—	—	—	—	—	—	—
Calke, p.	1150	2313	309	317	357	342	377	88	196	209	405
Chellaston, p.	720	1200	96	67	63	58	55	11	32	47	79
Chilcote, c.	816	1250	205	261	338	352	461	113	257	242	499
Church Gresley, p.	1320	1920	168	194	192	191	162	33	85	75	160
Castle Gresley, t	1075	2890	245	235	306	671	993	258	655	602	1257
Donisthorpe & Oakthorpe, t.	570	1034	114	119	129	126	164	36	102	88	190
Swadlincote, t. . . .	1112	1458	281	666	732	757	607	149	288	303	591
Drakelow, t.	607	2833	216	296	459	645	858	179	514	493	1007
Linton, t.	1287	1033	94	77	84	77	62	12	47	39	86
Croxall, p.	859	1620	230	242	241	267	253	65	138	141	279
Catton, t.	2154	4779	137	154	185	188	180	30	71	66	137
Oakley, (a)	1146	2290	65	58	89	75	47	11	40	37	77
Derby Hills, ex par	—	—	27	27	31	29	21	6	9	11	20
Foremark, p.	310	351	57	63	76	80	67	10	24	18	42
Ingleby, t.	1135	1574	77	73	62	58	55	18	47	42	89
Hartshorn, p with Woodville	855	1326	132	117	141	163	157	27	68	81	149
Lullington, p.	3500	5465	580	695	870	1204	1389	294	679	671	1350
Cotton-in-the- Elms, t.	1756	2824	245	259	301	284	299	67	153	150	303
Measham, p.	1163	2103	248	253	285	264	351	78	184	192	376
Melbourne, (b) p. . .	1578	4096	1136	1525	1404	1535	1541	352	804	803	1607
Newton Solney, p. . .	3463	7606	1861	2003	2027	2031	2583	596	1288	1392	2680
Normanton, p.	1440	3090	181	259	261	338	311	80	188	178	366
Osmaston, p.	1349	2978	214	230	294	295	309	75	186	199	385
Packington, (c) p. . .	930	1846	114	112	159	172	178	24	63	62	125
Ravenstone, p.	502	2742	124	243	256	254	617	57	116	161	277
Repton, (d) p.	1086	1866	409	431	444	430	394	124	186	210	396
Rosliston, p.	4797	8091	1424	1648	1802	1758	1943	398	930	933	1863
Smisby, p.	1190	1904	255	274	359	360	327	86	189	190	379
Stanton by Bridge p	972	1351	235	277	322	324	293	73	149	144	293
Stapenhill, p.	1273	1811	167	170	190	215	205	35	100	115	215
Caldwell, c.	1647	3749	457	447	535	572	577	153	319	316	635
	1040	1783	170	137	751	172	153	30	83	74	157

Parishes.	Acres	Rate-able Value	POPULATION.					1851.			
			1801	1811	1821	1831	1841	Hses	Males.	Fmles.	Total.
Stanton & New Hall, c.	1700	5153	798	946	1099	1182	1531	382	925	887	1812
Stretton in-le-Field, (c) p. . . .	1008	1977	212	138	116	109	110	19	53	52	105
Swarkeston, p. . .	853	1113	256	265	243	308	321	59	145	144	289
Ticknall, p. . . .	1767	3200	1124	1166	1274	1278	1271	284	582	659	1241
Walton-on-Trent, p	2253	4660	343	408	416	408	472	99	220	225	445
Willesley, p. . . .	788	934	62	57	62	63	53	9	24	24	48
Total	55677	102688	15268	16373	17848	19110	21524	4848	11093	11264	22357

- (a) The acreage and rateable value of the hamlet of Oakley is included in the returns for Croxall.
- (b) The returns for Melbourne includes the hamlet of Kings Newton.
- (c) The returns for Packington and Stretton-en-le-Field, contains only that part of the parish which is in Derbyshire.
- (d) The returns for Repton include the hamlet of Milton.

* Burton-on-Trent, with Burton Extra, is in Staffordshire; and contains 1495 acres, and in 1851 had 1381 houses, and 6374 inhabitants, of whom 3138 were males and 3236 females.

APPLEBY is a large and pleasant village and parish partly situated in Leicestershire, 5¾ miles S.W. by S. from Ashby-de-la-Zouch, 10 miles S.E. by S. from Burton-upon-Trent, and 20 miles S.W. from Derby, forms the south extremity of that county, and of a detached portion of Derbyshire, containing Chilcote, Measham, Oakthorpe, and Willesley, and a part of Donisthorpe and Stretton-en-le-Field, parishes locally situated in the West Goscote Hundred of the county of Leicester. The entire parish of Appleby contains 2748A. 3R. 11P. of fertile clay land, and had in 1851, 270 houses, and 1181 inhabitants, of whom 576 were males, and 605 females; rateable value £4,858 11s. Market Bosworth Grammar School owns the estate and manor of the Derbyshire part; to whom it was given by the son of Sir Wolstan Dixie, who had purchased it from the co-heirs of the last of the Appleby family, who died in 1636. George Moor, Esq., is the principal owner and lord of the manor of the Leicestershire part. The Church, dedicated to St. Michael, is a large handsome structure, has nave, chancel, side aisles, tower and spire with 6 bells, was thoroughly restored in 1830, at a cost of £5,000, towards which the late Mrs. John Moor had left £1,000, the remainder was raised by subscription.. The chancel was restored at the rector's own expense. All the windows are ornamented with beautiful stained glass, and the pews are oak. It is situated in Leicestershire, in which county the south end of the village mostly stands. In 1837, a handsome organ was put up in the church, the gift of the Misses Moor, who also presented a clock, with two dials. In the church, under an arch by the side of the chancel, is an altar tomb, now much defaced, bearing effigies of a knight and lady, representing according to "Burton," Sir Edmund de Appleby and his wife, who flourished in the reign of Edward III. The male figure is in armour, having his helmet surmounted by his crest, placed beneath his head, and at his feet a lion. Here are also several neat tablets to the late rectors and patrons of the church, and also one to George Moor, Esq., who died in 1751, and was ancient family belonging to this place. The *living* is a rectory, valued in the King's book at £20 9s. 4½d now £1000. George Moor, Esq., patron; and the Rev. J. M. Echalaz, M.A., incumbent. The houses are considerably intermixed; each division keeps its own poor, but in all other respect one township, and are generally distinguish by Appleby *Magna*, (the Derbyshire end,) and *Parva*, (the Leicestershire end.) The rectory is a handsome brick mansion, ¼ of a mile west, with 435A. 0R. 10P., of glebe. The *Hall*, a handsome modern structure, ½ of a mile south from the village, in Leicestershire, was enlarged about 21 years ago; it is the seat and property of George Moor; Esq. *White House*, ¾ of a mile north of the church, is the seat of the Misses and John Moor, Esq. *Moat House*, in the village and in Leicestershire, now a farmhouse, is an ancient half-timbered building, formerly the seat of the Appleby family,

who held this manor as early as 1166. The Moore family became possessors of the estate early in the 17th century. The Grammar School, $\frac{1}{4}$ of a mile south from the church, is situated in both counties. It was founded and endowed by Sir John Moore, Knt., in 1697, he was some time lord mayor of London, and died in 1702. The school was designed by Sir Christopher Wren, and is 100 feet in length, 50 in breadth, and 30 in height, with an extensive playground in front. It was originally intended for the children of Appleby and this detached part of Derbyshire, and certain parishes in Leicestershire, but by the statutes of 1706 it was made free to all England, and is under the control of 13 governors. The General and Particular Baptists, and the Wesleyan Methodists have each places of worship here, situated in the Leicestershire part. In 1845, a National School was erected for boys, girls, and infants, situated a little W. of the church; it is in the Elizabethan style, was built and is supported by subscription, will hold about 200, average attendance 170. Feast on the 11th of October. In 1839, the Misses Moor erected 5 dwellings, to be let at low rents to poor persons; the rents are applied to the improvement of the premises.

Post Office, at Sarah Hatton's; letters arrive by mail cart from Atherstone, at 5 20 p.m., and are despatched at 8 18 p.m.

*Marked * are in Leicestershire.*

Boss William, plumber and glazier, &c.
Cooper Mrs. Mary Jeken
Earp Miss Annie, housekeeper
Echalez Rev. John Manuel, M.A.; rector & rural dean, *Rectory*
Foster Thomas, gent., *Heath Cottage*
Harris John, county constable
Jones John, bricklayer
Moor Misses Elizabeth and Catharine,
White House
Moor John, Esq., *White House*
Moor George, Esq., *The Hall*
Princep John, Esq., *The Villa*
Princep Misses Jane and Ann
Saddington Edward, saddler
Stretton Mrs. Ann

Blacksmiths.

Marshall William
Pearson Joseph, (and
machinist and agri-
cultural implement
maker)
* Tunnadine James

Butchers.

Saddington Bateman
Saddington Thomas
Stanton William
Taverner John

Coopers.

Farmer Thomas
Grimley Thos. Slater

Drapers.

Lees Henry
Tunnicliff Charles

Farmers.

* Arnold James
Boden Edward, (and
brickmaker)
Boss John

Chandler John
* Fowler Wm. Barratt,
Barnsheaths
Garner Thomas, (and
beerhouse)
* Goodall Edwin
Marshall George
Parker James, *Apple-
by Magna*
Parker William, *Ap-
pleby Magna*
Pickard Marshall
Saddington Bateman
Stevenson William
Taverner John
Taverner Thomas,
Moat House
Thompson John
* Tunnadine James
Wood Wm., *Manor
House*
* Wyatt Thomas

Joiners & Wheel- wrights.

Bowley James, (and
timber dealer)

Smith Mr. William
Wyatt Henry, corn miller

Academies.

* *Grammar*, Rev. Joseph Mould, M.A.,
latin master; John Ansomb, writing
master, and Edwin Hague, reading master
National, Elizabeth Litherland and Ann
Bowley

Inns.

* Anchor Inn, John Bowley
Black Horse, Thomas Bowley
Crown Inn, James Yardley, (and gardener
and seedsman)
Red Lion, William Goodall

Bowley John
Gresley William
Parker William

Maltsters.

Boden Edward
* Saddington Wm., (&
brickmaker)

Shoemakers.

Copestake William
Davis Samuel
* Ferneyhough Wm.
* Hatton William
Shakespeare Wm.

Shopkeepers.

Bates Mary
Bowley Samuel
Brooks Ann
Brown John, (and
druggist)
Garner John
Jordan George
Marshall Thomas

Till Charles
Wyatt John
Wyatt Thomas

Surgeons.

* Taylor Joseph
* Turning Edward

Tailors.

* Baker William
Bates Thomas
Chandler William
Jackson Wm., (and
parish clerk)

Carriers.

Joseph Fish, to Burton
Thursday; & Ashby
Saturday
Thomas Parker to
Atherstone, Tuesday;
and Tamworth, Sat.

BONDARY, or Burton Road, 2 miles N.W. from Ashby, is an extra parochial liberty; consisting of 9 cottage houses on the Ashby-de-la-Zouch and Burton road. The estate is partly in the parish of Blackfordby, Leicestershire, but has 49 inhabitants in Derbyshire, all of whom are labourers.

BRETBY is a pleasant rural village and parish, 3 miles E. from Burton-upon-Trent, contains 1,760 acres of fertile land, including 679 acres of woods and plantations in the Park, and in 1851 had 66 houses, and 369 inhabitants, of whom 188 were males, and 181 females; rateable value, £2,400. The Earl of Chesterfield is the sole owner, lord of the manor—which formerly was a portion of that of Repton—inpropriator of the tithes, and patron of the Church, of which the *living* is a donative, value £80; Rev. John Tetley Smith, B.A., incumbent. It is a small structure, with a low tower and 2 bells, and is very neatly fitted up. At Domesday survey, the manor, which had belonged to Earl Alger, was part of the royal demesne. It afterwards belonged to the Earl of Chester, and passed to the Seagraves with a part of the manor of Repton. John de Seagrave, who was the King's lieutenant in Scotland, and taken prisoner at the battle of Bannockburn, was summoned to parliament as a baron in 1295. In 1300 he had the King's license to castellate his mansion at Bretby. Bretby castle passed with the manors to the Mowbrays—Lords Mowbray and Dukes of Norfolk. One of the co-heiresses of this noble family brought Bretby to the Lords Berkley. In 1585, the castle and manor of Bretby was purchased of the Berkeley family by Sir Thomas Stanhope, grandfather of Philip the first Earl of Chesterfield. In the month of November, 1642, the Earl of Chesterfield fortified his house at Bretby, and garrisoned it with 40 musketeers and 60 horse. Sir John Gell having intelligence of it, sent 400 foot, with a party of dragoons, under the command of Major Molanus. After a short defence, the Earl and his party fled through the park towards Lichfield, and the house was plundered. The Countess, who was the daughter of the loyal Sir John Packington, refusing to pay any composition to prevent it, declaring she would not give them one penny; but the officers saved her own chamber with all her goods. Philip, the second earl, resided much at Bretby. Bretby Castle, the site of which is discernable near the church, is said to have been a building of great strength, and consisted of two courts, and was standing in the reign of Queen Elizabeth. The first Earl of Chesterfield is supposed to have erected a noble mansion at Bretby, of stone, with a curious chapel, in the midst of a large well wooded park, with gardens, fountains, labyrinths, groves, &c., all said to have been peculiarly curious and pleasant, suitable to the genius of the owner, who was the chief contriver of them. This mansion was taken down in the year 1780. The present *Hall* is a quadrangular castellated stone mansion, which had been several years in building, and was left unfinished at the death of its noble owner, in 1815. The building has since been discontinued, and remains unfinished. It has extensive pleasure grounds, terraces, gardens &c., situated in the midst of a park containing upwards of 600 acres of land, well wooded, with varied and picturesque scenery, here are about 400 heads of deer. On the east side of the house is preserved a venerable cedar of Lebanon, which, as appears by the gardener's bill, in the Earl's possession, was planted in the month of February, 1676-7. It is probably the oldest cedar in England, for according to Evelyn, the cedar had not been brought into this country in 1664. It is the seat of its noble owner, George Augustus Frederick, Earl of Chesterfield. The late Earl resided wholly at Bretby during the latter part of his life, and dedicated a considerable portion of his time to agriculture, having one of the most complete farming establishments in this part of England. The chapel of Bretby with the tithes were parcel of the rectory of Repton, which belonged to the priory of that place. It passed with one of the co-heiresses of Porte to the family of Hastings, and appears to have been brought to the Stanhope family by the marriage of the first Earl of Chesterfield, with a daughter of Francis, Lord Hastings. The Earl supports a free school for 24 boys and 24 girls, which had been established in 1806. *Bretby Colliery* 2½ miles S.E. from Burton-on-Trent, commenced in 1855, by the Earl of Chesterfield; gives employment

to about 60 men and boys. *Bretby Steam and Water Corn Mill*, 1 mile E. of the church, on the Repton and Hartshorn road, is occupied by Mr. George Bradford, who in 1855, erected a steam engine, of twelve horses power, having previously erected two others (1848 and 1852,) both of which were found too small. It is the property of the Earl of Chesterfield, and has been in the occupation of Mr. Bradford's family for upwards of one hundred years.

*Those marked * are in the Earl of Chesterfield's employ.*

Chesterfield Right Hon. George Augustus Frederick, (Earl of), *Bretby Hall*
 Lord Stanhope, *Bretby Hall*
 * Aldridge John, coachman
 * Beal Thomas, stud groom
 Bradford George, corn miller, *Bretby Mill*
 * Briggs Frederick, footman
 * Challis Thomas, head gardener
 Clay Frances, schoolmistress
 Dale Geo., schoolmaster
 * Dawson James, gamekeeper

* Delaport Aime, cook
 Etherington Wm., vict., Stanhope Arms
 Faulkner Thomas, wheelwright
 Fitchitt Thos., grocer and draper
 * Legg Mrs. Maria, housekeeper
 * Mason Chas., park keeper
 Matthews Wm., joiner
 Moon James, parish clerk
 Moon William, blacksmith
 * Potts George, house steward and butler
 * Taylor Thomas, training groom

Farmers.

Brunt Wm., *Round Tree*
 Cooper Eliz., *Greys Hitch*

Faulkner John, & agt. to the Earl of Chesterfield, *Bretby Farm*

Faulkner Wm. Fletcher, *Bretby Hill*
 Ford Wm., *New Farm*
 Martin Jemima

Startin John, (and woodman)
 Wain Jno., *Town Farm*
 Warrington William, *Oldercotes*
 Whotton W., *Common*

BURTON-UPON-TRENT is an extensive parish, principally in the Offlow Hundred, Staffordshire, and partly in Repton and Gresley Hundred, Derbyshire. The entire parish comprises 7 townships, viz. :—*Burton-upon-Trent, Burton Extra, Branstone, Horninglow, and Stretton*, in Staffordshire, with *Winshill, and part of Stapenhill*, which are in Derbyshire, with about 10,000 acres of land, and in 1851 had 2,250 houses, and 12,373 inhabitants, of whom 6,189 were males, and 6,184 females. The manor of Burton-upon-Trent, with several hamlets, was granted in the 37th Henry VIII. to an ancestor of the present Marquis of Anglesey, who is lord of the manor, principal owner of the soil, and te impropiator of the great tithes of the whole parish. The east and west sides of the parish swell gradually into hills, and have a strong red loamy soil, suitable for the growth of barley and wheat, the former of which is extensively cultivated, and sold to the numerous malting establishments at Burton. The rest of the land is chiefly meadow, forming rich loamy pastures, which are often flooded by the waters of the Trent and Dove, which latter flows on the north side of the parish.

BURTON-UPON-TRENT, a well-built market town of considerable antiquity, is pleasantly situated on the west bank of the Trent, which here flows in two broad streams, and is crossed by an ancient stone bridge of 36 arches, in the centre of which is a stone which marks the boundaries between the counties of Derby and Stafford. It is in 52° 53' north latitude, and 1° 35' west longitude, and is distant 11 miles S.W. of Derby, 13 miles N.E. of Lichfield, 24 E. of Stafford, and 125 N.W. of London by the road, and 129 by the railway. The town of Burton has been considerably improved during the last 25 years, several new streets have been made, many old buildings removed, and handsome houses erected on the sites. The principal streets are, High street, Horninglow street, New street, Station street, Lichfield street, and Bridge street; the former is the principal thoroughfare, been well flagged and paved, and contains many handsome houses, shops, and excellent inns; it is of considerable length, and runs paralell with the river from north to south. In 1851, it had (including Burton Extra and part of Horninglow) 1604 inhabited houses, 50 uninhabited, and 22 building; with 7,934 inhabitants, of whom 3,943 were males, and 3,991 females. Burton has long been celebrated for the excel-

lence of its ale, and immense quantities are sent to all parts of Great Britain, to many foreign countries, the East and West Indies, Australia, and to all parts of the world. During the reign of the second Catherine of Russia, great quantities were exported to the Continent, it being the favourite beverage of that queen, but this trade was extinguished by the Berlin Decree, which shut out our manufactures from the Continent, but the taste for *pale ale* has greatly increased in this country, and most of the brewers are now employed in supplying the home market. The first Brewery established here was in 1610, but 30 years ago the number was only 5, it is now 19; and a greater extent of business is done at some of the older establishments than was done by the whole town at that time. The superior properties of Burton ale is partly attributable to the excellent hard water which is obtained from the neighbouring hills; and Dr. Darwin ingeniously supposes "that some of the saccharine acid in the malt combines with the calcareous earth of hard water, and forms a sort of mineral sugar, which is convertible into spirits." Most of the breweries have also very extensive malting establishments, the consumption of which during the season, 1855-56, amounted to 1,216,000 bushels, of which quantity 704,000 bushels were made in the town. The cotton spinning and power-loom weaving were carried on to a considerable extent by Messrs. Peel & Co. till within the last few years. One of the factories is now occupied by Mr. John Taverner, tape manufacturer; another is used as stores by the brewers, and the others are unoccupied. There are also three Iron foundries, and an Engineer and Millwright's establishments here. The river Trent is Navigable for barges up to the town, and the canal, which connects that river with the Mersey, opens a water communication with all the principal towns in the kingdom. The town has several times been inundated by the Trent, particularly in the years 1771, 1792, 1795, and 1798, when most of the streets were laid under water.

The New Sewer, formed in 1843, is a very great improvement to the town of Burton, and has effectually removed those continual nuisances so detrimental to the health and comfort of the inhabitants. Previous to the year 1788, High street was not paved, nor had it a sewer of any kind, and the centre of the street was so low that it fanned a general receptacle for the refuse water from all the houses. At intervals, stepping stones were placed to enable persons to cross. In that year, an act of parliament was obtained for paving, repairing, cleansing, and lighting the town, and for removing and preventing nuisances, soon after which, a sewer of about two feet diameter was formed from the Bridge to High street, but not being properly constructed, was continually stopping up for want of a regular fall. In 1843, however, it was determined to employ an engineer to see how far it was practicable to carry out the sewerage, so as effectually to drain the town; the result was satisfactory, and the Feoffees liberally responded to the wants of the town, by a grant of £400. The sewerage extends a distance of 2,159 yards, and the most sanguine expectations of the projectors have been fully realised. Each time a boat passes into the lock, which may be estimated at 12 times a day, the lock full of water is turned down the sewer, from Bond-end Wharf to the Bridge, by which means no filth can possibly accumulate, or offensive effluvia be omitted.

The Town Hall, in the Market place, is a commodious structure, created in 1772, by the late Lord Paget, father of the Marquis of Anglesey, the present owner of the manor, to whose ancestors it was granted in the reign of Henry VIII., and all such privileges, liberties, and franchises belonging to the same, as had heretofore been enjoyed by the abbots of Burton. In the exercise of these privileges, the lord of the manor appoints a steward and a bailiff, who retain their office during his pleasure. The steward presides as judge in a court for the recovery of debts under 40s., called the Genter's Court. This court was judicially acknowledged by the Court of King's Bench, on an information in the nature of a *quo warranto*, brought by the attorney-general in the reign of Queen Elizabeth against Thomas, then Lord Paget, who claimed the same as a prescriptive right in the abbots of Burton beyond the memory of man. The Genter's court is held in the Town hall every third Friday, and has exclusive jurisdiction over the manor. The

bailiff, John Richardson, Esq., in right of his office, is coroner; he has also a concurrent jurisdiction with the county magistrates as a justice of the peace, but being a practicing attorney, he does not act in that capacity. In addition to the Genter's court, the lord of the manor annually holds a Court leet and view of frank-pledge, at which the election of officers takes place, among whom are *six decimers*, and three constables. The Market is on Thursday. Here are four annual Fairs—held on Candlemas day, April 5, Holy Thursday, and October 22 to 29. The latter was granted by King John, and is noted for the sale of horses and cheese, A Hiring for servants is held on the Monday after New Michaelmas day, and a Feast on the nearest Sunday to St. Modoven's day. Races were formerly held here, but have been discontinued some years.

The Gas Works, in Station street, were erected in 1832 by a proprietary of £20 shareholders, at a cost of £2,500, and were leased at that time for a period of 21 years, to Mr. Samuel Sanders, since which period they have, by an act of parliament, come into the hands of the Town commissioners, who, in 1854, erected New works, in Anderstaff lane, the original works having become too small for the requirements of the town. The Birmingham and Derby branch of the Midland railway has a convenient Station on the west side of the town, and communicates with the North and South Staffordshire, the Burton and Leicester and other lines.

The Bridge is the most interesting object of antiquity which the town possesses, and is supposed to have been erected by Bernard, Abbott of Burton, about the year 1174; others assign the erection to a much earlier period, Its zig-zag form stretches across the two streams of the Trent, and the adjoining low meadows, which are subject to inundation, a distance of 1,545 feet, and has 36 arches, three of which are entirely blocked up, and five more of them are only visited by the water in the time of floods, From its extreme narrowness and unnecessary length, many serious accidents have occurred, and it is a matter of consideration with the inhabitants how the danger shall be obviated. A battle was fought upon the bridge in 1322, when Edward III. obtained a decisive victory over the Earl of Lancaster; and it is supposed that the chapel which formerly stood at the end of the bridge was built to commemorate this victory. Mass was frequently said, in order to raise funds to defray the expenses of the bridge.

The Abbey appears to have been a place of some magnitude, from the few vestiges that are still to be seen. Tanner says—"Ulfric Spot, finished and endowed, A.D. 1004, an abbey here for monks of the order of St. Benedict. It was dedicated to the blessed Virgin Mary and St. Modoven, and valued 26th Henry VIII., at £267 14s. 5d. per annum." But on the record in the first fruit's office, the yearly valuation of this monastery is given at £501 7s. The Abbey and its dependencies were exempt from all exactions, duties, and services, except *trinodas necessitas*, the erection of fortresses and bridges, the repairing of highways, and the repelling of invasions. The abbot and convent surrendered this house Nov. 14th, 1539, and in 1541, Henry VIII, who, after robbing it of part of its estates, refounded it as a *Collegiate Church*, dedicated to Jesus Christ and his mother Mary; and granted for their support, the manor of Burton, and thirteen other manors, &c., belonging to the monastery. This Church was but of short continuance, for it was dissolved in 1545, when all the lands and endowments of the same then worth £356 16s. 3d. per annum were conveyed by the said king to Sir William Paget, an ancestor of their present owner, the Marquis of Anglesey. The seal of this college is one of the most beautiful specimens of that style of engraving now extant. It represents our Saviour and his disciples at the last supper, with the arms of Ulfric, the founder, at the bottom. On the margin is a Latin inscription, signifying it to be "The common seal of the dean and chapter of the collegiate church of Christ, at Burton-upon-Trent." Several abbots, at different periods, were returned as members of parliament, and they were empowered to hold a weekly market, collect tolls, and institute fairs. The Church was a handsome structure, 228 feet long and 52 feet wide, ornamented with an elegant tower at each end. The cloisters measured 100 feet square. Portions of the walls are still visible near the present Church, and the

dormitory, fraytor, and all the other buildings, were on a scale of proportionable magnitude. The ancient mansion called the *Abbey House* is said to have been that part of the building which formed the private residence of the abbot, it is now occupied and held on lease by Thos. Thornewill, Esq., who has, at great expense nearly restored it to its pristine beauty, which had been destroyed by modern additions and repairs. The porter's lodge is now converted into a blacksmith's shop, and fragments of the wall which surrounded the abbey and its extensive gardens may still be seen. There are two other houses in the grounds, called the *Priory* and the *Manor*; the latter is occupied by the Marquis of Anglesey's agent.

The Parish Church, dedicated to St. Modwen, is a handsome structure with a fine tower and was built in 1720, on the site of the ancient Church, which had been greatly dilapidated during the parliamentary war. It has 8 bells, a set of musical chimes, and a good organ, erected in 1771. The Churchyard is now very spacious, 1½ acres of land on the margin of the Trent being added in 1830, by the Marquis of Anglesey. Several stone coffins have been dug up; one of which is placed in an upright position, on the margin of the Trent, and a lid ornamented with rude sculpture is placed against the wall on the south side of the Church. The Marquis of Anglesey is impropiator and patron of the *living*, which is a perpetual curacy, but is now called a vicarage, value £192; the Rev. Samuel Stead, M.A., incumbent.

Holy Trinity Church, Horninglow street, is a beautiful edifice, in the florid Gothic style of architecture. It is partly built of brick cemented so as to correspond with the stone buttresses, pinnacles, and other ornamental portions of the building. The interior is exceedingly neat and has a richly foliated Gothic window of stained glass, with representations of St. Peter and the four evangelists. It was built in 1824, by the executors of the late Isaac Hawkins, Esq., at a cost of £7,000, and will accommodate about 1,000 hearers; 700 sittings are free. There is an endowment of about £80 per annum from Queen Anne's bounty, and from a small sum in the funds from other sources. The Marquis of Anglesey is the patron, and the Rev. Peter French, M.A., is the incumbent.

Christ Church, New street, is an elegant cruciform structure in the early English style, with a tower surmounted by an elegant spire. It was consecrated in September, 1844, and was built at a cost of £2,750, raised by private subscriptions and a grant from the Incorporated Society for building churches. It has 600 sittings on the ground floor, and 400 in the galleries, and the whole of the sittings both free and appropriated, have carved stall ends; but the latter have small low doors. The *living* is a perpetual curacy, value £200 in the patronage of the vicar, and the incumbency of the Rev. Wm. Morgan, B.A., who resides at the parsonage, a neat house in the Tudor style, erected between the church and its schools. *Catholic Chapel*, Guild street, is a neat brick building, erected a few years ago, the Rev. Thos. Telford is the priest.

Independent Chapel, High street, occupies the site of a nonconformist meeting-house, built in 1661, when the Rev. Thos. Bakewell was ejected from the rectory of Rolleston. This chapel, however, was rebuilt about 80 years ago. The present edifice is in the Gothic style, and was rebuilt in 1842, at a cost of £2,200. The front is of hewn stone, and has a large window of beautiful proportions, filled with Gothic tracery which gives it a chaste and noble appearance. The interior fittings are all of oak, and it will seat 600 persons. The Rev. Daniel Horscraft is the pastor. The Wesleyan Chapel, Horninglow street is a neat brick building, rebuilt in 1813; it is neatly fitted up with galleries, and the body of the chapel has been recently pewed; attached to it are two neat houses for the ministers. The Particular Baptist Chapel, Station street, was erected in 1793, and was considerably enlarged and beautified with a Grecian portico, in 1842, at a cost of £1,150. The General Baptist Chapel, Burton Extra, was opened in 1825; Zion Chapel, (General Baptists) Union street, was erected 1855; it is a handsome brick building, capable of seating 600 persons. The Primitive Methodist Chapel, Station street, is a neat brick building, erected in 1829. And the Wesleyan reformers have a small chapel in George street, erected in 1852.

Sunday Schools are attached to all the churches and chapels, and are numerous attended.

The Free Grammar School, Friar's walk, adjoining the church-yard, was founded in 1520, by Wm. Bean, abbot of Burton, who built a school house on ground belonging to the Abbey. The endowment consists of a farm of 120 acres at Orton-on-the-Hill, in Leicestershire, let for £250 a year, and 111 acres of land at Breaston, let for £202 per annum. The head masteter receives two-thirds of the rents arising from the lands, and the second master one-third. The former has also £3, and the lattir £6 a year, from the bequest of Elizabeth Paulett. The school is free to sons of parishioners, with preference to those who apply for classical instruction. The number is limited to 65. The present school was built in 1834, at the cost of £600. It contains an ancient carved oak desk, supposed to have been in use ever since the foundation of the school. The Rev. Henry Day is Head master, and Mr. Henry Hodson, second master.

Allsopp's Charity School is endowed with land now let for £24 per annum; left by Rd. Allsopp, in 1728, for the instruction of 30 poor boys. Six of the scholars are clothed out of the rents of the land now let for £6 a year, left by Francis Astle, in 1735. The feofees of the Town Lands are trustees of this school and the 30 poor boys are now instructed at the large and handsome National Schools, (Christ Church) Church street, erected in 1844, at the cost of about £1000. They form a handsome building in the Tudor style, and will accommodate about 400 children; the average attendance is 130 boys, and about the same number of girls, and 100 infants.

The National Schools, (*Holy Trinity*) Horninglow street, were built by subscription, in 1827, and are supported by voluntary contributions; about 100 boys and 70 girls receive instruction; and an Infant school was erected in 1846, by subscriptions, and a grant of £100 from the National Society, in Anderstaff lane, the average attendance is about 95.

The British Schools, Guild street, were built in 1843, on land given by the Marquis of Anglesey, at the cost of about £900, raised by subscriptions, and a Parliamentary grant of £274 12s. 19d. They are substantial buildings, and comprise a good house for the master and mistress, and two spacious rooms for about 160 boys and 100 girls.

The Burton Literary Society, High street, commenced in 1844, has a reading room and a library of about 1,100 volumes on various scientific and interesting subjects. It is supported by a subscription of 20s. per annum from the first class, and a quarterly subscription of 2s. 2d. from the second class, and 5s. per annum the third class. The former have the privilege of attending the reading room at all hours of the day, the other from 5 o'clock in the evening until 10; but the latter have only the use of the library. The reading room is well supplied with London and provincial newspapers, and the most popular periodicals of the day; Mr. S. Simnett, *Secretary* and *Librarian*.

Natural History Society and Museum, High street, established in 1842, contains a valuable collection of British and foreign birds, insects, fishes, fossils, minerals, and antiquities. This interesting exhibition is at all times open to the public free.

The Self-supporting Dispensary, in High street, is a valuable institution, established in 1830, by which means the poor have the best medical and surgical aid, for the small charge of a 1d. a week, and also the privilege of choosing their own surgeon. The total receipts for the year ending Oct. 31, 1855, was £657 7s. 6d. The disbursements £653 16s. 3d. Mr. Thos. Ash is the dispenser.

The Savings' Bank, established in 1818, is held at the Town Hall, which is open every Saturday, from 2 to 3 o'clock. The amount of deposits for the year ending 20th Nov. 1855, was £36,078 1s. 8d., and the number of depositors 1,352, of whom 24 were charitable and 29 friendly societies. The respective balances of 763 depositors did not exceed £20. 354 not exceeding £50, 131 not exceeding £100, 37 which did not exceed £150, 13 not exceeding £200, and 1 which exceeded that sum. William Coxon, *actuary*.

The Permanent Library, at Mr. R. R. Bellamy's, Bridge street, was commenced in 1838; it is supported by a number of shareholders and upwards of 70 subscribers, and

contains 2000 volumes. The shares are £10 each, and an annual subscription of 16s. Subscribers, not being shareholders, pay 21s. a year.

Young Men's Christian Association, Guild street, established about 11 years ago, has a reading room, and library containing about 1,400 volumes. Mr. John W. Lomas, *Secretary*.

Petty Sessions are held every Tuesday, at the *County Court House*, and *Police, Station*, Station street. The magistrates for the district are—Sir Oswald Mosley, Bart., Robt. John Peel, Esq., Michael Thos. Bass, Esq., M.P., John Bott, Esq., Charles Walter Lyon, Esq., and Henry Allsopp, Esq. Mr. Jno. Thornewill, clerk to the magistrates; Jno. Anderson, inspector of police; here are also two constables.

The Stamp Office, High street, is at Mr. Samuel Whitehead's; it is open from nine to five o'clock.

The Inland Revenue and Corn Returns' Office, Market place; Mr. Ambrose Martin, *supervisor*.

The New Small Debts Act, or County Courts.—This important act, which superseded the Court of Requests, came into operation on the 15th March, 1847.

Burton-upon-Trent County Court is held at the *Court House*, Station Street, Monthly, and the district comprises the following places:—Anslow, Barton Blount, Barton-under-Needwood, Branstone, Bretby, Burton Extra, Burton-upon-Trent, Castle Gresley, Catton, Caldwell, Church Broughton, Church Gresley, Coton in the Elms, Drakelow, Dunstall, Egginton, Foston and Scropton, Hanbury, Hatton, Hilton, Hoon, Horninglow, Linton, Lullington, Marston-upon-Dove, Milton, Newton Solney, Osleston, Repton Rolleston, Rosliston, Stanton and Newhall, Stapenhill, Stretton, Sutton-on-the-Hill, Swadlincote, Tatenhill, Thurvaston (Upper), Tutbury, Walton-upon-Trent, Wichnor, Winhill. J. T. Cantrell, Esq., *Judge* Philip Hubbersty, Esq., *Wirksworth* and John Thornewill, Esq., *Burton-upon-Trent, registrars*. George Ley, *High bailiff*, Burton-upon-Trent.

THE BURTON-UPON-TRENT POOR LAW UNION, formed in 1837, comprises 53 parishes and townships, of which 40 are in Derbyshire and 13 in Staffordshire, with an area of 90,652 acres of land, and a population of 31,843 souls. The following is an enumeration of the parishes and townships in the county of Derby, viz:—Ash, Barton Blount, Bearwardcote, Bretby, Burnaston, Castle Gresley, Catton, Caldwell, Church Broughton, Church Gresley, Coton-in-the-Elms, Dalbury with Lees, Drakelow, Egginton, Etwall, Findern, Foremark, Foston and Scropton, Hatton, Hilton, Hoon, Ingleby, Linton, Lullington, Marston-upon-Dove, Mickleover, Newton Solney, Osleston and Thurvaston, Radbourn, Repton, Rosliston, Stanton and Newhall, Stapenhill, Sutton-on-the-Hill, Swadlincote, Trusley, Twyford and Stenson, Walton-upon-Trent, Willington, and Winhill. The 13 parishes and townships in the county of Stafford are, Anslow, Barton-under-Needwood, Branstone, Burton-upon-Trent, Burton Extra, Dunstall, Hanbury, Horninglow, Rolleston, Stretton, Tatenhill, Tutbury, and Wichnor.

The Union Workhouse, erected in 1839, is a handsome brick building, ornamented with stone, situated at the west end of Horninglow street. It was erected at a cost of £8,300, and, with an additional sum of £700 expended for furniture, will make a total of £9,000. It contains ample accommodation for 400 inmates, and is well ventilated and supplied with fittings of the most substantial character. The present number of inmates is 165. Wm. Coxon in *clerk* and superintendent *registrar*; Alex. and Jane Phillips, *master* and *matron*; Wm. Freeman, *schoolmaster*, and Emma Oakden, *schoolmistress*; Robt. R. Bellamy, *registrar of marriages*; John Killingby, *relieving officer and registrar of births and deaths* for the South district; Gervase Smedley, *relieving officer, and registrar of births and deaths* for the North district: Richard Stone, Esq., of Derby, *auditor*; and John Dawson, *porter*. The following is a list of the *surgeons* :—Robert Shirley, Belcher, *Burton-upon-Trent district*; Robt. John Bell, *Mickleover*; Benjamin Miller, *Barton-under-Needwood*; George Ambrose Cope, *Etwall*; H. Edwards, *Tutbury*;

George Lowe, *Rosliston*; Arthur Hewgill, M.D., *Repton*; and Spencer Thomson, M.D., *Gresley district*. The average weekly cost of the in-door paupers for the half-year ending March, 1856, was 2s. 5½d. for food, and 3½d. for clothing.

STAPENHILL township.—(See *Stapenhill Parish*.)

WINSHILL township and small village, upon a declivity 1½ miles E. by N. from Burton-upon-Trent, to which parish it belongs, contains 1,150 acres of fertile land, 88 houses and 405 inhabitants, of whom 196 were males and 209 females, in 1851; rateable value, £2,313. The Marquis of Anglesey is lord of the manor and principal owner. There is an extensive corn mill on the Trent bank, and a factory for manufacturing tape, occupied by Mr. John Taverner; also *Bladon House*, a respectable boarding school. This manor belonged to the monastery of Burton, and having been granted after the dissolution to the first Lord Paget, is now the property of his descendant. The Anglesey Coal Company, established in 1856, have extensive collieries here, situated on the Burton and Ashby-de-la-Zouch road, 1¼ miles E. from the former, and 7¼ miles N.W. from the latter. The coal obtained here is of a superior quality for making coke for malting, and also for steel converting; it is likewise in great demand for household purposes. The men employed are assisted by a steam engine of 20 horses power. Messrs. Bond, Brailsford, Hunt, & Wigfall are the proprietors. In 1846, a small National school was built by subscription; it a neat brick building, and is licensed for divine service, as a Chapel of Ease to Holy Trinity. The Wesleyans have also a chapel here. (*For Directory, see end of Burton.*)

The Towns Lands consist of about 40 acres in small detached parcels, with several tenements, producing an income of £190 a year, including the rent of Finney's close and the Workhouse garden. For a long period they have from time to time been conveyed together to trustees or feoffees, for the common benefit of the inhabitants of Burton. The feoffees are also entitled to the sum of £1,800, which has been accumulated from fines received on different renewals of leases for lives. The interest of this money, £84 a year, is applied with the other income. The rents of the town lands are collected by the town masters, (to whose office the constables of the preceding year, appointed at the Court-leet, succeed as a matter of course,) and are paid by them to the treasurer of the feoffees, at their general annual meeting, held annually on the 21st December.

CHARITIES,—(*under the management of the feoffees of the Town Lands*).—Mr. Finney gave a close in Anderstaff lane, and directed the rents to be given in apprenticing yearly some poor boy. The close is let for £11 18s. 8d.

The Workhouse Garden, in Anderstaff lane, is let for £5 8s. a year, in respect of which it had long been customary to furnish annually six coats for poor men, but the practice was discontinued about 30 years ago. The rent is carried to the general account of the town lands.

The Pavement House consists of a messuage, shop, two cottages, and 36 perches of land, the rents of which are appropriated by ancient usage to the reparation of the pavement of the inferior inhabitants in High street.

The New Close is a piece of lands of about 20 acres, formerly part of the town moors. It is now let in leys or gates for depasturing cows, and the clear profits have been applied since 1815 for repairing the pavements in Burton and Bond End.

Daniel Watson, in 1779, left a stable, coach house, and stable yard, in Cat street, and directed the rents to be given to the poor on Whit-Monday.

Isaac Hawkins, in 1712, left £100 to be laid out in land, for the maintenance of some poor man in Burton. This legacy was expended in land called the Low Gate Piece, now let for £7 7s. a year.

Mrs. Almond's gift.—There appears to be no original writings respecting this charity. It consists of a farmhouse and 30A, of land at Aston, a close 6A. 2R, called Blackwells, at Rolleston, and an allotment in Horninglow of 1A. 1R. 19P. The rents amount to £71 18s. 8d. In addition to the above, there belongs to this charity a part of

certain lands in Rolleston, which were received in exchange from Sir Oswald Mosley, Bart., for land belonging to this charity. The annual value of this land was £2 2s. a year, but through mistake the rents have been carried since the enclosure to the account of Parker's almshouses. Of the above rents, £5 17s. is paid for weekly distribution of bread; £6 6s. to the poor of Horninglow, Stretton and Branston, in sums of 3s. each and under; and £29 17s. to the poor of Burton and Burton Extra, chosen by the feoffees in sums of 5s. each.

William Hawkins, in 1724, left a rent charge of £5 a year to be distributed in bread. This amount has for some time been paid, towards furnishing 12 poor women of Burton with gowns.

Richard Steele left a rent charge of 21s. per annum, which is divided equally between the poor of Burton, Branston and Stretton.

Richard Caldwell, M.D., in 1582, left in trust with the bailiff of Lichfield £160, to be lent free of interest to clothiers of small wealth and ability, or else to other handicraftmen, dwelling in Burton-upon-Trent. The sum of £40 is lent from five years to five years, and the sum of £120 alternately, in four sums of £30, and twenty of £6 for five years. The bailiffs of Lichfield go over to Burton at the time when the securities are to be renewed, and they receive applications for, and advance the loans.

The Almshouses in the Swine market, for five poor women, were founded by Elizabeth Paulett, in 1591. The endowment consists of 25A. 1R. 22P. of land at Fenny Bentley, and several dwellings and shops adjoining the almshouses, producing an annual sum of £81 17s. The same donor also bequeathed a rent charge of £10 a year, of which £1 is given to the almswomen, and the remainder as noticed, with the Grammar school. The rent charge was exchanged in 1795, for £333 6s. 8d., three-per cent. consols. Each of the inmates receive 6s. per week, paid quarterly, and a supply of coals out of the rents of the town lands.

Parker's Almshouses, High street, were founded in 1634, by Ellen Parker, who left £800 in trust to build 6 almshouses for 6 poor widows or old maids of Burton and Stretton. The property consists of buildings and land in Anderstaff lane, Horninglow, and Rolleston, let for £54 5s. 3d. per annum. The inmates have each 4s. weekly, and about £6 added from the funds of the town lands.

LIST OF STREETS, &c., IN BURTON-UPON-TRENT.

Abbey st., High st	Hawkins lane, Horninglow st
Anderstaff lane, Horninglow st	High st., Market place
Bank square, High st	Horninglow st., High st
Bond end, Abbey st	Lichfield road, Lichfield st
Bond st., Green st	Lichfield st., High st
Bridge st., Horninglow st	Market place, High st
Brook st., Horninglow st	Moor st., New st
Church st., New st	Mosley st., Station st
Cross st., Station st	Orchard st., New st
Dale st., Park st	Nelson terrace, Station st
Derby lane, Station st	New st., High st
Duke st., New st	Paget st., Station st
Fennell st., High st	Park st., High st
Fleet st., Abbey st	Stanley st., Mosley st
Friar walk, Market place	Station st., High st
George st., Guild st	Union st., Station st
Green st., Bond end	Victoria crescent, Horninglow road
Guild st., Horninglow st	Wellington st., Derby lane

Miscellany, consisting of Gentry, Clergy, Partners in Firms, and others not arranged in the classification of Trades and Professions.

Post Office, High street; Mr. John Whitehurst, postmaster.
 Letters arrive from Derby, Leeds, &c., (1st mail) at 1 a.m., (2nd mail) at 11 a.m.
 ,, London and all parts, (1st mail) at 2 30 a.m., (2nd mail) at 1 p.m.
 Letters despatched to Birmingham, Tamworth, &c., at 10 15 a.m.
 ,, Derby, Leeds, &c., at 12 noon.
 ,, London, and all parts, at 10 p.m.
 Money Order Office, open from 9 to 6 o'clock.
Branch Post Office, at William Peace's, Victoria crescent.

Adams Mr. Edmund, Station st
 Alcock Edw. scripture reader, Horninglow st
 Allen Charles, clerk, Station st
 Allen Francis Chawner, clerk, Lichfield rd
 Allen James, clerk, Station St
 Allen John, brushmaker, New St
 Allsopp Henry, Esq., High st
 Atkins Michael, coach builder, Station st
 Bagnall Ann, furrier, Horninglow st
 Ballard Wm., manager of gas works,
 Anderstaff lane
 Barratt & Son, gun makers, High st
 Batkin Henry, cutler, High st
 Baxter Mr. Benjamin, Horninglow st
 Bell Adam, clerk, Lichfield st
 Bennett Edwin, joiner, &c.; h. Cross st
 Birch Mrs. Sarah, Bank square
 Birkin Chamberlain, horse breaker, Guild st
 Bishop Mr. Wm., Station st
 Bladon James, lessee of the market, and
 inspector of weights & measures, Market pl
 Booth Mrs. Mary, Horninglow st
 Bloor John, cooper, High st
 Brooks Moreton, gent., Lichfield road
 Broster George, tripe dresser, High st.
 Brown Henry, bank manager; h. High st
 Bryan Jesse, slater, Anderstaff lane
 Carter Mrs. Elizabeth, Station st
 Carter Thomas, coml. trav., Abbey st
 Chappells John, national schoolmaster,
 Station st
 Chatterton John, pawnbroker, Union st
 Child John, inld, rev. officer, Horninglow st
 Clark Henry, timber, &c. merchant; h.

The Priory

Cliff James, engineer, High st
 Cooke Mark, agent, Horninglow st
 Cox Thomas, clerk, Union st
 Coxon James, clerk, Guild st
 Crichley Rev. Thomas, curate of Christ
 Church, Union st
 Davies Rev. Samuel, (baptist) Alma house
 Dawson John, porter, Workhouse
 Day Rev. Henry, head master grammar
 school, Lichfield st
 Dilworth Richard, station master, (M. R.)
 Station st
 Earp Thomas; agent, Horninglow st
 Farmer Mrs. Ellen, Brook st
 Ford Miss Ann, Horninglow st
 Franklin Wm., dyer, New st
 French Rev. Peter, M.A., incumbent of
 Holy Trinity, Horninglow st

Gates Mrs. Elizabeth, Lichfield st
 George John Joseph, building surveyor,
 Nelson terrace
 Goer Thomas, cheese factor; h. High st
 Gorton Thos., assistant overseer, Mosley st
 Govan Andrew, farm bailiff, Station st
 Green Rev. Walter, curate of Trinity Church
 Union st
 Gregg Rev. John Robert, curate, Market pl
 Gretton Miss Fanny, Horninglow st
 Gretton John, Esq., High st
 Grundy Richard, inland rev. officer,
 Horninglow st
 Hales Thomas, coml. traveller, Station st
 Hanson Thomas, bird preserver and fishing
 tackle maker, High st
 Hanson Mr. John Nicholas; Station st
 Harris Edward, brewer; h. Lichfield rd
 Harris Mr. Wm., High st
 Haywood Rev. George, (reform) George st
 Heafield Thomas, clerk, Station st
 Healey John, clerk, Station st
 Hill John, brewer; h. Lichfield rd
 Hill William, clerk, Station st
 Hill Robert, coml. trav., Station st
 Hodgson Stanley, surveyor of taxes, Guild st
 Hodson Miss Ann, Horninglow st
 Hodson Henry, 2nd master Grammar school,
 Station st
 Hodson Mr. Thomas, High st
 Holloway Mr. Charles, Lichfield rd
 Holmes Éd., asst. brewer, Horninglow st
 Horscraft Rev. Daniel, (Ind.) High st
 Hunter John, joiner, &c.; h. Duke st
 Jackson Mr. Henry, Horninglow st
 James Ezra, sup. brewer, Horninglow st
 Johnson Eliza, berlin wool and fancy re-
 pository, High st
 Jefford John, clerk, Horninglow st
 Johnson Miss Elizabeth, High st
 Jones Wm. Esq., M.D., Lichfield st
 Keenan John, trav, draper, New st
 Kenney Rev. Richard, (baptist) Lichfield rd
 Kent Wm., maltster, Horninglow st
 Killingley John, relieving officer and regr.
 of births and deaths, Horninglow st
 Lander Thomas, land agent, *Manor House*
 Lathbury Miss Elizabeth, Nelson ter
 Leigh Henry B., Esq., *Hunter's Lodge*
 Martin Ambrose, supervisor Inland revenue,
 Market place
 Martin Wm. Shubrick, managing brewer,
 New street

Massey Richard, brewer's clerk, Mosley st
 Miller Mrs. — Union st
 Mathews John, head brewer, High st
 Mayberry Richard M., clerk, High st
 Meakin Francis Lewis, brewer; h. Lichfield Street
 Meakin Geo., brewer; h. Abbey st
 Merry Charles, accountant, Station st
 Moor Mrs. — Horninglow st
 Morgan Rev. Wm., B.A., incumbent of Christ church, Church st
 Morris Samuel Coates, Esq., Bridge st
 Morris Wm., manager, Station st
 Mortimer Joseph, grocer's manager, New st
 Moth John, Inland revenue officer., Station st
 Moulder Mrs. Eliz., Horninglow st
 Ordish Mrs. Ann, keeper, Museum, High st
 Osborne Wm., clerk, Horninglow st
 Parsons Fredk. Joseph., wine & spirit merchant, High st
 Peel St. John, Esq., Lichfield st
 Pendleton Wm., brewer, High st
 Payne Mrs. Maria, High st
 Phillips Alex. and Jane, master & matron, Workhouse, Horninglow st
 Poyser Thomas, Esq., Horninglow st
 Pratt Joseph, fruiterer, High st
 Pratt Miss Sarah, High st
 Proudman John, manager at Burton Brewery Co., High street
 Radford Mr. James, Lichfield st
 Ratcliff Saml, Esq., Horninglow st
 Richardson Mrs. Caroline, High st
 Richardson John, solicitor, high bailiff and coroner for the borough, High st
 Richardson Mrs. Mary, Station st
 Robinson Rhd., accountant, Horninglow st
 Robinson Thos., clerk, Lichfield road
 Robinson Thos., brewer; h. High st
 Salloway Mr. Edward, Horninglow st
 Salt James, carrier to Derby, Monday, Wednesday, and Friday, New st
 Saunders Mrs. Mary, Horninglow st
 Shardlow Wm., carriers' agt.; h. Station st
 Shipley Samuel, inland revenue officer, Mosley st

Academies.

*Marked * take Boards.*
 British, Guild st., Jas. Samble, and Anne Standley
 Cleaver Mary, Horninglow st
 Cooke Jane, Horninglow st
 * Dunwell Wm., High st
 Dyche Mary Ann, Bridge st
Free Grammar, Friar's walk, Rev. Hy. Day, *head master*; and Henry Hodson, *second master*
 Graggs Mary & Jane, Horninglow st
 King Matilda, Station st

Shreeve Wm. Henry, inland revenue officer, Lichfield st
 Simnet John, temperance hotel, Union st
 Small Wm., solicitor; h. Lichfield road
 Smith David, clerk, Horninglow st
 Smith Robt. Thos., accountant., Cross st
 Stanley Miss Mary, Horninglow st
 Stanley Mr. Wm. Day, High st
 Stanley Wm., jun., painter; h. Market pl
 Staton John C., plaster, cement, and gypsum manuf., Park st
 Stubbs Mr. Solomon, Guild st
 Taylor Miss Frances, Horninglow st
 Taylor James, woodman, Abbey st
 Telford Rev. Thos., Catholic prst., Cross st
 Thompson John, brewer; h. Horninglow st
 Thornewill Robert, ironfounder, &c.; h. *The Abbey*
 Townsend Mrs. Susannah, Station st
 Townsend Wm., clerk, Lichfield road
 Tranmer Rev. Francis T., (Wesleyan), Horninglow st
 Treace John, coml. traveller, Station st
 Trease Mr. John, Horninglow st
 Turton Henry, engineer, Station st
 Wall Richd., highway overseer, Station st
 Warham John Robson, ironfounder, &c.; h. New st
 Whitehead Mrs. Cath., Lichfield st
 Williams Mr. David, Hawkins lane
 Whitehead Saml., solr., clerk, and stamp distributor, High st
 Wilson, Rev. John, (Wesleyan), Horninglow street
 Wilson Bateman, clerk, Horninglow st
 Wood Halder, managing brewer, Guild st
 Wright Joseph, ironfounder, and inventor of the patent reciprocating vertical fire bars, Horninglow street
 Wright Jph. George, librarian Young men's Christian association; Guild st
 Wright Joseph, merchant's clk., High st
 Wyllie Stewart Eaton, brewer; h. Lichfield street
 Wyllie Wm., brewer; h. Lichfield road
 Yates Mrs. Elizabeth, High st

* Leedham Mary Jane, Horninglow st
National, (Christ Church,) Church st., John Chappell & Ann Ford; Harriet Cox, *infant mistress*
Trinity, Horninglow st., Hy. Taylor & Sarah Ann Gould.
Infant's, Anderstaff lane, Mary Hoose
Union, Horninglow st., Wm. Freeman & Emma Oakden
 Wragg Jemima, Market pl

Attornies.

Bass Abraham, Bridge st

Coxon Wm., (& clerk to the Union,) Horninglow st
 Drewry James, High st
 Goodyer Hy., Guild st
 Perks John, Lichfield st
 Richardson & Small, High st
 Thornewill John, (and clerk to County Court, and to Magistrates,) Station street; h. Green street

Auctioneers.

Leedham Fras., Nelson ter
 Wilkins Stephen, High st

Bakers & Flour Dealers.

Burton Wm., Park st

Coates Samuel, High st
 Dales John, Guild st
 Duker John Geo., New st
 Evans Thos., High st
 Hicklin John, Lichfield st
 Insley Geo., High st
 Lee Francis, High st
 Mason John, Horninglow st
 Mason Jph., Mosley st
 Mason Jph., Station st
 Merrey Jas., New st
 Oxford Jas., Station st
 Patrick John, Station st
 Rice Thos., New st
 Scattergood Wm., Hornglw. st
 Sheavyn Saml., Bridge st

Bankers.

Burton, *Uttoxeter*, & *Ash-bourn Banking Co.*, (draw on Roberts & Co.) High st.; Edwin Brown, *manager Savings' Bank*, Town Hall, (open every Sat, from 2 to 3); Wm. Coxon, *sec.*

Basket Maker.

Parker Isaac, High st

Blacksmiths.

Bircher Jph., Anderstaff In
 Brandon John, Horninglow st
 Brandon Thos., Guild st
 Hill John, New st.
 Johnson Richd., Station st
 Robinson Geo., High st
 White Chas. New st

Booksellers, Printers, Stationers, &c.

Bellamy Robt. Raynar, (and Registr. of mars.) Branch Post-Office, Bridge st
 Darley Wm. Butterfield, (and bookbinder, patent medicine vendor, and licensed to sell stamps.) High st
 Goodman Caleb, High st
 Whitehurst Jno., High st

Boot & Shoe Makers.

Adams Wm., Station st
 Bagnall Geo., Horninglow st
 Bagnall Richd., Station st
 Bagnall Thos., High st
 Cartmall Chas., Anderstaff In
 Cooper John High st
 Dean Geo. Port, High st
 Dean Philip P., High st
 Dyche John, Bridge st
 Eaton John, Station st
 Foster Wm., High st
 Gilbert Wm., Station st

Goodhead Hugh, Moor st
 Jackson Geo., High st
 Langley Chas., Union st
 Langley Robt., Horninglow st
 Norton Thos., High st
 Nutt Henry, New st
 Port Geo., Mosley st
 Redfern Thos., High st
 Rose Wm., New st
 Siddals Edmd., Victoria crsnt
 Simnett John, Union st
 Smith Elijah, Cross st
 Smith Jph., Horninglow st
 Walker Wm., Horninglow st
 Ward Richard, Park st
 Wardle Wm., Hoinninglow st
 Whitehead Jas., Market pl

Bowling Greens.

Atterbury Jas., Bank sq
 Buxton Thos., Derby In
 Mc George Jas. H., High st

Braziers and Tinners.

Ash Jas., High st.
 Barratt William, sen., High st
 Rattcliff Edwin, High st
 Redfern Benj., New st
 Slater Hy., Station st
 Wilson Robt., High st

Brewers and Maltsters.

*Marked * are also Exporters.*
 * Allsopp Sml. & Sons, High st
 * Bass, Rattcliff, and Gretton, High st
 Bell John, Lichfield st
 Cooper Chas., High st
 Eadie James, Cross st
 Hill Chas. & Son, Lichfield rd
 Ind Coope, & Co. Paget st
 Meakin & Co., Abbey st
 Middleton Wm., High st
 Nunneley Jph., Bridge st
 Perks & Co., Horninglow st
 * Salt Thos. & Co., High st
 Saunders Wm., Horninglow st
 Thompson Jno. & Sons, Horninglow st
 * Tooth Bros., Victoria cresnt
 * Wilders Burton Brewery Co. High st.; Jno. Proudman, *manager*
 * Worthington & Robinson, High st
 Wylie Brothers, High st
 Yeomans John, High st

Bricklayers & Builders.

Bowler Joseph, New st
 Clark Wm., Bridge st
 Keates John, Wellington st
 Keates John D., Lichfield st

Lowe Thomas, New st
 Mason Wm., Guild st
 Sidley Robt., Station st
 Yeomans George, Moor st

Brick-makers.

Bradley Geo., Moor st
 Lowe Thos., Ashby road
 Simnett Saml., Station st

Butchers.

Atkin Wm., High st
 Bell Wm., Lichfield st
 Hanson Saml. Wilson, Horn-
 ington st
 Heath Thos., High st
 Lea Jno., Horninglow st
 Moorcroft Wm., Station st
 Port Francis, High st
 Robinson Jph., Station st
 Shutes Wm., Bridge st
 Smith John, New st
 Simnett Ed., Horninglow st
 Stanley Wm., High st
 Tivey Wm., High st
 Whitehead David, High st
 Wilson Chas., Guild st
 Woodward Thos., Guild st.

Cabinet Makers and Upholsterers.

Chambers Thos., Lichfield st
 Hunt Wm. High st
 Rowland Chas., Station st
 Wilkins Stephen, High st
 Woolley George, High st

Cheese Factors.

Daniels and Goer, High st
 Etches Bros., Railway station
 Kettle Geo. M., Horninglow st.
 Thos. Earp, agent

Chemists and Druggists.

Brookes Hugh, High st
 Hallam Chas. M., High st
 Lomas John W., High st
 Pountney Wm., High st
 Rattcliff Jas. & Saml., High st
 Taylor Thos., High st
 Townsend Wm., High st

Chimney Sweepers.

Dolman Edwd., Duke st
 Peach Jno. Station st
 Saltinstall Jno., New st

Coal and Coke Dealers.

Anglesy Coal Co., *Winshall*;
 Bond, Brailsford, Hunt &
 Wigfall, *proprietors.*
 Appleby John, Station st
 Heath Jph.; Railway station;
 h. Station st

Jenkins Lambert, Railway station; h. High st
Walker Wm., Railway station; h. Station st

Confectioners.

Bickley John, High st
Coates Samuel, High st
Lee Francis, High st
Oxford James, Station st
Scattergood Wm., Horninglow st
Whittingham John, High st
Wright Wm., High st

Coopers.

Ewers John, High st
Dearle Edward, Union st
Jelly William, Cross street
Johnson Chpr., Horninglow st
Morris John, (& vat maker.)
Horninglow st
Southern Thos., High st

Cork Cutters.

Cashman Michael, (and sock manufacturer,) wholesale and retail, Horninglow st
Wilders Henry, Market place; h. Victoria crescent

Corn Merchants.

Bailey Wm., High st
Douglas James, (and flour.)
Station st

Corn Millers.

Buxton John, Derby lane
Wilson Joseph & Co., *Burton Mill*

Curriers and Leather Cutters.

Elliott Robert Spencer, (and Tanner.) High st
Marshall Wm., High st
Pountney Thos., Bridge st

Engineers and Millwrights.

Capes & Burton, (& portable and steam engine manufacturers, *Britannia Foundry*, Horninglow st

Farmers.

Greaves Eliz., F., Horninglow road
Lathbury John, *Whetmore House*
Ordish James, Park st
Parker Rd., (cowkpr.) Geo. st

Port John, Lichfield rd
Shutes Wm., Bridge st
Wood Wm., Lichfield rd

Fire & Life Offices.

Birmingham District, (Fire)
Wm. Nichols, Guild st
County, (Fire) Wm. Coxon,
Horninglow st
European, (Life) John W.
Lomas, High st
Industrial & General, (Life)
Wm. Pountney, High st
Mutual, (Life) C. Goodman,
High st
National Economic Hail
Storm, John Riley, High st
Norwich Union, Wm. Scott
Goodger, Bridge st
People's Provident, John
Riley, High st
Provident (Life) Wm. Coxon,
Horninglow st
Royal Exchange, Henry W.
Hodson, High st
Scottish Amicable (Life) W.
Dunwell, High st
Star, Thomas Lowe, New st
Traveller & Marines, John
Riley, High st
Times, Robert Thos. Smith,
Cross st
Unity, (Fire) John Riley,
High st
Yorkshire, John Whitehurst,
High st

Fishmongers.

Appleby Wm., High st
Wilson John, High st

Gardeners & Seedsmen.

Appleby Wm., Station st
Heath Richard, High st
Staley Thomas, New st
Wardle Wm., Station st

Glass and China Dealers

Abbott Richard, Bridge st
Wildman Sarah, High st

Greengrocers.

Appleby Hy., Lichfield st
Bagnall Richard, Guild st
Bladon Mary, High st
Brown Oliver, Park st
Redfern Thomas., High st
Young Robert, High st

Grocers & Tea Dealers.

Adams John & Son, High st
Bickley John, High st

Birch Henry High st
Brookes James, (wholesale & retail) New st
Burton John, Guild st
Buxton Joseph, Moor st and
Station st
Buxton Wm., Park st
Dales John, Guild st
Dams Allen, Horninglow st
Dickinson John, High st
Dukes John Geo., New st
Evans Thomas, High st
Gane Elizabeth; New st
Goodhead Sml., Horninglow st
Goodger William & Son,
Bridge st
Haddon Martha & Son, (John)
Moor st and Horninglow st
Hickling John, Lichfield st
Hudson Wm., Horninglow st
Killeen Charles, New st
Lathbury Richard, High st
Leedam Wm. Whittingham,
High st
Mason John, Horninglow st
Mason Joseph, Moeley st
Mason Joseph, Station st
Ratcliff Jas. & Sml., High st
Sanders Chas., New st
Scattergood Wm., Horninglow st
Streeter Harriet, Lichfield st
Wayte Ann M., High st and
Lichfield st
Whittingham John, High st
Worsey Thomas, High st
Wright Wm., High st

Hair Dressers.

Bradley Wm., New st
Foster Hy., Horninglow st
Goodwin John, High st
Hanson Thomas, High st
Lakin Chas., Horninglow st
Martin John, Station st
Port Horatio, Lichfield st

Hatters.

Hawkins John, Bridge st
Kelsey John, High st

Hoop (Wood) Makers.

Riley Chas., Victoria crescent
Riley Wm., Moor st
Tunnadine Hy., Horninglow st

Horse and Gig and Cab Proprietors.

Eardley Ellen, Bridge st
Teat Sml., Horninglow st

Hosiers.

Cooper John, High st
 Fitchett Benj., Horninglow st
 Herratt Samuel, (and toy
 dealer) High st
 Jackson George, High st
 Mansfield Ann, Horninglow st
 Roe Thomas, High st

Inns and Taverns.

Anchor, Jph. Bowler, New st
 Angel Commercial Inn, Jas.
 Atterbury, Bank square
 Barley Mow, Wm. Wood,
 Park st
 Bear Inn, Thos. Frederick
 Dugmore, Horninglow st
 Bell, Joseph Phillips, Horn-
 inglow st
 Black Horse, John Oakden,
 Moor st
 Blue Posts, Mary Yeomans,
 High st
 Boot, Fras. Whitby, High st
 Bowling Green Inn, Thomas
 Buxton, Derby lane
 Carpenters' Arms, Wm. Gret-
 ton, New st
 Coach & Horses, John Red-
 fern, High st
 Devonshire Arms, William
 Appleby, Station st
 Dog, Jno. Carder, Lichfield st
 Dingo, Joseph Bircher, Vic-
 toria crescent
 Fox & Goose, Ellen Eardley,
 Bridge st
 George Inn, Hy. Townsend,
 High st
 Guild Tavern, Ann Greves,
 Guild st
 King of Prussia, Wm. Gibson,
 New st
 Lamb, Wm. Milward, High st
 Leopard, William Swindale,
 Abbey st
 Midland Coml. Hotel, Michael
 Atkins, Station st
 Nag's Head, John Ducker
 Keats, Lichfield st
 Old White Lion, Frederick
 Dickinson, Lichfield st
 Plough, Thomas Soar, Horn-
 inglow st
 Queen's Commercial & Post-
 ing Hotel, John Witton
 Lees, Bridge st
 Rising Sun, Robert Smith,
 Horninglow st
 Royal Oak, John Hooper,
 Market place

Saracen's Head, Wm. Houl-
 t, Bridge st
 Spirit Vaults, Wm. Chambers,
 Bridge street
 Spread Eagle, Joseph Baker,
 New st
 Spread Eagle, Joseph Hill,
 Lichfield st
 Star, Sarah Meason, High st
 Swan, Thos. Johnson, Ander-
 staff lane
 Talbot, Martha Blood, Horn-
 inglow st
 Union Inn, James Gaunt,
 Horninglow st
 Wheat Sheaf, Edward Mor-
 rall, High street
 White Hart, commercial and
 posting Hotel, James Hen-
 derson Mc George, High st
 White Horse, Frances Wool-
 ley, High st
 White Lion, John Downing,
 High st

Beerhouses.

Annable Benj., Horninglow st
 Allard Saml., Green st
 Appleby John, Station st
 Atkin Edward, New st
 Atkin Abrhm., Victoria cresc
 Barnes Abrhm., Cross st
 Beddows Thos., New st
 Bircher Wm., Anderstaff In
 Bond William, Station st
 Blant Joseph, New st
 Brailsford John, Guild st
 Cookes William, Union st
 Cooper Charles, High st
 Cross Thomas, Lichfield st
 Dyche Saml., Horninglow st
 Elson Geo., Anderstaff lane
 Fern John, Lichfield rd
 Finch George, Victoria cresc
 Fisher Peter, Duke st
 Goodhead James, Station st
 Harrison Joseph, High st
 Jeffcoat Enoch, Cross st
 Johnson Richd., Station st
 Johnson Wm., New st
 Marlow Wm., Guild st
 Orme Thomas, New st
 Orton Richard, Park st
 Robinson Fras., Lichfield rd
 Sandars Saml., Anderstaff In
 Smith Henry, Moor st
 Southern Wm., Lichfield st
 Strettan Thos., Anderstaff In
 Stringer Eliz., Horninglow st
 Thacker John, Horninglow st
 Turner Dvd., Victoria cresc
 Turner Edwin, Anderstaff In
 Ward John, Abbey st

Watson George, Mosley st
 Winfield Williams, High st
 Yeomans Thos., Lichfield st

Ironfounders & Engins.

Halbard Philip F., (& stove
 grate mfr.) Horninglow st
 Thornewill & Warham, New st
 Wright, Salisbury & Co., (&
 stove grate mnfrs.) Ander-
 staff lane

Ironmongers.

Ash James, High st
 Barratt William, senior, (and
 letter cutter, stove grate,
 kitchen range, and cooking
 apparatus manufacturer,)
 High street
 Bindley Thos. C., High st.
 Ratcliff Edward, High st
 Smith George, High st
 Wilson Robert, High st

Joiners and Builders.

Bagnall Thomas, Mosley st
 Corder John, Lichfield st
 Deville Samuel, George st
 Dickinson Daniel, (and boat
 builder) Lichfield st
 Heath Richard, High st
 Hunter & Bennett, Duke st
 Mason Henry, Station st
 Sherwin Joseph, Union st
 Stratton John, Lichfield st

Libraries.

Darley Wm. B., (circulating)
 High st
Permanent Library, Bridge
 st.; Robt. Bellamy, librn
*Young Men's Christian As-
 sociation*, Guild st.; Jph. G.
 Wright, librarian

Linen & Woollen Drprs.

Douglas George, High st
 Hawkins, Son, and Nephew,
 Horninglow st
 Jones William, High st
 Kelsey John, High st
 Ordish Walter Danl., High st
 Robinson John, High st
 Sowter Thomas, Station st
 Styan John Chpr., High st
 Walker Wm., High st

Milliners.

Bladon Mary, High st
 Bryan Mary, High st
 Carter Elizabeth, Station st
 Evans & Ordish, High st
 Ewers Eliza, New st

Fitzsimons John, High st
 Gaunt Diana, Horninglow st
 Glover Eliz., Market pl
 Heginbotham Eliz., Lichfield st
 Jefford Ann, Horninglow st
 Jones Rebecca, High st
 Milner Lucy & Eliz., High st
 Morris Amelia, Station st
 Redfern Jane, High st
 Robinson Mary, (silk mercer,) High st
 Rose, — High st
 Southern Ann and Sarah, Horninglow st
 Wheatcroft Ann, High st
 Willsher Sarah ann Ann, Orchard st

Nail and Rivet Makers.

Jackson George Frederick, New street
 Renwick Thomas, New st
 Stringer Eliz., Horninglow st
 Whiteman, Brett, and Bartle, Horninglow st

Newspapers.

Burton Times, published every Saturday, by John Whitehurst, High st
Burton Weekly News, published by Robt. R. Bellamy, every Friday, High st

Painters, &c.

Green John, High st
 Harrard Math., Anderstaff In
 Newbold Geo., Lichfield st
 Rastall Jph., Horninglow st
 Stanley William, High st

Plasterers.

Simpson John, New st
 Simpson, John, jun., Moor st

Plumbers and Glaziers.

Fitchett William, High st
 Fletcher Saml., Lichfield st
 Knight Frederick, New st
 Nichols Wm., (& gas fitter & coppersmith) Guild st
 Sandars Saml., Station st
 Turner James, Guild st

Professors of Music.

Barratt George Paul, (and organist and teacher of the pianoforte, thorough bass, harmony, and composition) Station st
 Day Lewis, Lichfield road
 Orme George, High st

Refreshment Rooms.

Doherty Laura, Maria, (and dealer in British wines), Station st
 Whittingham John, High st

Register Offices for Servts

Doherty L. M., Station st
 Jackson George, High st
 Simnett Wm. Hy., Guild st

Rope and Twine Makers.

Elson James, High st
 Lowe John, Fleet st

Saddlers and Harness Makers.

Brooke William, High st
 Gibson Thomas, High st
 Newbold Thomas, High st
 Orme Thomas, New st
 Ward William, High st

Shopkeepers.

Bannister S., Horninglow st
 Collier William, Cross st
 Cox Thomas, Moor st
 Dales Robert, Station st
 Dickinson Daniel, Lichfield st
 Elson Geo., Anderstaff lane
 Elson Thos., Anderstaff lane
 Harris Jas. Kellem, Station st
 Heath William, High st
 Hurst George, New st
 Patrick John, Station st
 Merry James, New st
 Newell Henry Thos., New st
 Renwick Thomas, New st
 Slater William, Moor st
 Talbot Jane, Park st
 Underwood Thomas, High st
 Walker Wm., Horninglow st
 Waterson Thos., Anderstaff In
 Woolley Wm, Horninglow st
 Yeomans Handel, Victoria crescent

Stone Masons.

*Marked * are Merchants.*

Bassett David, Station st
 * Clark Thos. & Son, Green st
 * Clark William, Bridge st
 Harrison Joseph, High st
 Parker James, Horninglow st

Straw Hat Makers

Egginton Mary, Bridge st
 Gaunt Diana, Horninglow st
 Jones Rebecca, High st
 Jefford Ann, Horninglow st

Surgeons.

Belcher Robt. Shirley, Lichfield street
 Hawkesworth Charles A., High street
 Leedam Wm. A., High st
 Lowe Geo., Horninglow st
 Mason Wm., Horninglow st

Surveyors & Land Agents

Grace Robert, Station st
 Spooner Thomas, Union st
 Whitehead Henry Egginton, Lichfield st

Tailors and Drapers.

Brunt and Ward, High st
 Dakin John, Horninglow st
 Dakin Joseph, Guild st
 Denston Moses, jun., Cross st
 Feakes Wm., Horninglow st
 Goodhead William, Union st
 Gothard Wm. James, High st
 Jackson George, High st
 Leedam Charles, High st
 Mousley Wm., Lichfield st
 Marklew Edw. & Son, High st
 Orgill Matthew, High st
 Orgill Thomas, High st
 Parry Richd., Victoria crsct
 Smith Thomas, Bridge st
 Webb John, High st
 Weston Charles, High st

Timber and Slate Mchts.

Clark Thos. & Son, Green st
 Perks Charles & Sons, Lichfield road
 Riley William, Moor st

Tobacconists.

Doherty Laura Maria, (and dealer in foreign & British cigars, Meerschm and other pipes), Station st
 Moger Joseph, Market place

Turners and Chair Mkr.

Gilbert Wm., Guild st
 Moore Charles, Guild st
 Noon Wm., Anderstaff lane
 Simpson Thomas, Guild st
 Simpson William, High st
 Summers Charles, New st
 West Thomas, Bridge st

Umbrella Makers.

Martin John, Station st
 Tong John, High st

Veterinary Surgeons.

Taylor Thomas, High st
 Wildsmith Geo., Market pl

Watch and Clock Makers.

Sherwin Joseph, High St
Steer John, High st
Sutton John, Lichfield st
Wilson Thomas, High st
Worthington Thos., High st

Wheelwrights.

Bailey Edw., Horninglow st;
h. Duke st
Port Philip, Hawkins lane
Sandars Saml., Anderstaff ln

Whitesmiths & Bellhgrs.

Barratt Wm., sen., (& lock-
smith) High st
Mansfield Saml., (and machi-
nist) Horninglow st
Webster George, High st

Wine and Spirit Mchts.

*Mkd. * are retail also.*

Lyon, Joule, and Parsons,
Bridge st
* Mc George, Jas. H., High st
Morrall Edw., (ale and porter
mercht.) High st
* Smith Edmund., Market
place
* Smith Wm., Horninglow st
Worthington William & Son,
(importers) High st

Railway Conveyance.

*Midland Railway Co.'s Sta-
tion*, Foot of Station st.
Trains several times a day,
to all parts; Rd. Dilworth,
station master
Omnibus from the Queen's
Hotel meets every train

Carriers by Railway.

Midland Railway Co., (to all
parts); Pickford and Co.,
agents

Water Conveyance.

Grand Junction Canal Co.,
(carriers by fly boats to all
parts), Bond End; William
Shardlow, agent

Carriers from the Inns.

*Those marked 1 go from
the Angel; 2, Bear; 3, Blue
Posts; 3½, Coach & Horses;
4, Star; 5, White Horse;
and 6, White Lion.*
3 Alrewas, Harrison, Thurs.
4 Appleby, J. Fish, Thurs.
1 Ashby-de-la-Zouch, Thurs.
Broadhurst, Thurs.
6 Austery, Orton, Thurs.
2 Barton - under - Needwood,
Geary, Tu., Thur. & Sat.

3½ Barton-under-Needwood,
Bakewell, Thur. & Sat.
2 Birmingham, Boswell, Tu.
1 Church Broughton, Joseph
Jackson, Thurs.
3 Church Broughton, Wm.
Cooke, Thurs.
1 Coton, Whetton, Thurs.
3 Coton, Wm. Lester; Thurs.
Derby, James Salt, from New
street, Mon., Wed. & Fri.
5 Egginton, Baldwin, Thurs.
4 Gresley, Gilbert, Thurs.
1 Hanbury, Jas. Burnan, Th
5 Hartshorn, Glover, Thur.
6 Hartshorn, Cooke, Thurs.
1 Hatton, Geo., Locker, Th.
5 Hilton, Yeomans, Thur.
1 Marchington, Parker, Thur.
3 Newall, Thos. Taylor, Th.
1 Netherseal, John Mear, Th
3½ Newborough, Easom, Th.
1 Overseal, Redfern, Thurs.
4 Overseal, Stewardson, Th.
1 Repton, Marshall, Thurs.
4 Repton, Maddocks, Mon.
and Thurs.
3 Ticknall, Jas. Peace, Thur.
2 Tutbury, Mayer, Mon. and
Thurs.
1 Walton, Redfern, Thurs.
3 Yoxall Wm. Mosedale, Th
3½ Yoxall, John Upton, Th.

WINSHILL TOWNSHIP.

Anglesey Coal Company, Ashby road,
Bond, Brailsford, Hunt., and Wigfall,
proprietors.
Bailey Misses, boarding school, Bladen hill
Cooper Thomas, brickmaker
Croxall Ann, schoolmistress
Douglas James, flour factor, *Alma House*
Emery Henry, vict., Royal Oak
Finlay John, Esq., *Trent Cottage*
Fletcher David, shoemaker
Forman Robt., coal master, Bridge end
Hunt Sarah, shopkeeper
Lowe Thomas, brickmaker

Measham George, beerhouse
Morris Samuel, pipe maker, Bridge end
Plummer John, vict., Jolly Farmer
Sharratt Thomas, beerhouse
Shephard Joseph, brick maker
Siddalls John, brick maker
Taverner John, tape manfactr., Forge mills
Tomlinson Robt. S., surgeon, Wood field
Toone Thomas, pipe maker
Wardle Frank, Esq., *High Field*
Wilson Joseph and Co., corn millers, Bur-
ton mill
Woodhead Mr. George, Bridge end

Farmers.

Brough Francis

Fitchett Jph. & Richd.
Hallam Charles
Hallam Francis

Henson Thomas
Hardy Richard
Newton William

Sale William
Taylor Thom s

CALKE, a small village and parish, 5 miles N. by E. from Ashby-de-la-Zouch, and 10 miles S. from Derby, contains 720 acres of fertile land, 11 houses and 79 inhabitants, of whom 32 are males and 47 females; rateable value £1,200. Sir John Harpur Crewe is lord of the manor, sole owner, impropiator, and patron of the church, St. Giles's, a perpetual curacy valued at £34. Rev. Richardson Cox, M.A., incumbent. The Church is a neat structure, on a rising ground a little north from the abbey, it was built by Sir George Crewe, Bart., in 1826, it has an embattled tower and one bell, is neatly pedwed and has an