

SPALDING.

SPALDING, the largest and most flourishing market town in the Wapentake of Elloe, the chief seat of law and jurisprudence for the Southern Division of the Parts of Holland, and a member of the port of Boston, is situated in the midst of fens and marshes on the banks of the navigable river Welland, which, with the dykes or navigable drains in its vicinity, give it the appearance of a Dutch town. It is 16 miles S.W. by S. of Boston, 40 miles S.S.E. of Lincoln, 8 miles W. of Holbeach, and 100 miles N. of London by road and 93 by rail. It has a large and handsome station on the loop line of the Great Northern Railway (opened in 1848), which has recently been much improved and enlarged, on account of the great increase of traffic, and partly occasioned by the opening during the last few years of three new lines of railway from or through Spalding, to Lynn, Bourn and March. Spalding Parish includes the large tract of enclosed fen called Spalding Common, extending 3 miles S. to the borders of Deeping Fen and Cowbit Wash; and the small hamlets of *Windsover*, 1 mile S.; *Fulney*, 1 mile E.; and *Wickham* or *Wykeham*, 3 miles N.E. It contains 10,800 acres of land, now well drained and cultivated; and its population increased from 3296 in 1801 to 9111 in 1871, of whom about 7000 are in the town and the others in the hamlets, &c.

SPALDING UNION comprises ten parishes, which extend over 86,471 acres of land, and had 23,184 inhabitants in 1871. The annual expenditure of the Union was £4523 in 1838, and £13,869 in the year ended at Ladyday, 1871. It had formerly only nine parishes, but Deeping was added in 1866. The average total annual expenditure of these parishes during the three years preceding the formation of the Union in 1836 was £11,968. The Union Workhouse is a large brick building on the Pinchbeck road, erected in 1836, and enlarged by the addition of an infirmary in 1844; it has now room for 300 inmates, but had 204 in 1871. Mr. George and Mrs. Catherine Craven are *master* and *matron*; J. J. Sisson and Letitia Hickinbottom, *school teachers*; the Rev. M. Sisson is *chaplain*; and George Fairbanks, *porter*. Ashley Maples, Esq., is *Union clerk* and *superintendent registrar*; Messrs. Edward Storr and Thomas Stiles, *registrars of marriages*. The *relieving officers* are Mr. William Tomline for Spalding district; Mr. John G. Bollon for Gosberton district; and Mr. R. Owen for Deeping St. Nicholas. The *registrars of births and deaths* are Messrs. Benjamin Fountain for Spalding; Thomas Stiles for Pinchbeck; E. W. Jollye for Donington; H. J. Calthrop for Gosberton; and H. Woolley for Moulton district. Dr. Stiles is *medical officer* for west district of Spalding Union and Deeping St. Nicholas. H. H. Tatam, Esq., is chairman of the Board of Guardians. An enumeration of the ten parishes in Spalding Union, showing their population in 1871, will be found in the Appendix.

Spalding is more ancient than Croyland Abbey, for in the charter of King Ethelbald to that monastery, the bounds of its lands are described as extending “*usque ad ædeficia Spaldeling*.” It is called *Spaeltelyng*, and *Spaldelyng* in “King Ethelbald’s golden charter,” from its being the division town of the fens and marshes, and the only point at which, before the erection of Fosdyke Bridge, there was a direct road across the low country. Before the Norman Conquest, it was the manor, and one of the seats of the Earls of Mercia, some of whose kinsmen generally resided here. The Conqueror gave it to his nephew, Ivo Tailbois, who occupied a castle here, the moat of which was visible in 1746, in Coney-garth. It afterwards passed to the Crown, and became part of the duchy of Lancaster. In more recent times, it formed part of the jointure of Queen Catharine, consort of Charles II., from whom it passed to the Buccleuch family. In the latter part of last century, the manor passed to the late Sir Sampson Eardley, who, in 1789, was raised to an Irish peerage by the title of Lord Eardley, of Spalding, and was afterwards created Baron Spalding; but his family sold their estates in this neighbourhood about thirty-six years ago. The town sent members to the Parliaments of the 2nd and 12th of Edward III. Here was formerly a cell of monks, of which Tanner, in his “*Notitia Monasticon*,” gives the following account:—“Thorold de Bokenhale, brother to the charitable Countess Godiva, gave a place here, A.D. 952, for the habitation, and lands for the maintenance of a prior and five monks, from Croyland, who were forced to abandon this cell after the Conquest, by reason of the barbarous usage they met with from Ivo Tailbois, Earl of Angiers, then lord of this town and great part of the adjacent country. The said Ivo, about the year 1074, gave the Church of St. Mary, and the manor here, to the Abbey of St. Nicholas, at Anjou, from whence were sent some Benedictine monks, and so it became an alien priory to that foreign monastery, dedicated to St. Mary and St. Nicholas. It was given in the 20th of Henry VI. to King’s College, in Cambridge; and 1st of Edward IV. to Sion Abbey; but being made ‘*prioratus indigena*,’ and even at the last an abbey, it continued till the general suppression, when its yearly income was rated at £767. 8s. 11d. by Dugdale, and at £878. 18s. 3d. by Speed. The site was granted in the 3rd of Edward VI. to Sir John Cheke.” The trustees of the late M. Johnson, Esq., and C. F. Bonner, Esq., are now lords of the manor of Spalding, which has members in Pinchbeck, Cowbit, Weston and Moulton; but here is a small manor, called Spalding-cum-Croyland, of which Theophilus Russell Buckworth, Esq., is lord. The soil of the greater part of this large parish belongs to numerous freeholders and free and copy tenants. Among the patrons of Spalding Priory was the renowned John of Gaunt, who, with his wife and brother-in-law, the famous Geoffrey Chaucer, often visited here. The priors had many disputes with the abbots of Croyland about their respective rights in the fens and marshes in the neighbourhood, then called the Forest of Arundel, over which Egelric, an abbot of Croyland, made a firm causeway, called Elrick road, from Spalding to Deeping, a distance of 12 miles, but no traces of it now remain. Besides the priory church, here were the churches of Holy Cross and St. Mary Stokys; but being decayed in 1284, the prior pulled down the latter, and built upon its site the present parish church, in which, no doubt, were used most of the materials of Holy Cross, which stood on the south side of the Market place. The

cemetery of one of these churches appears to have been desecrated several centuries ago, for after pulling down several old houses in Bridge street, about thirty-five years ago, the workmen, while excavating the cellars for the new buildings, found upwards of forty stone coffins, and some human remains were recently exhumed in the same locality. After the dissolution, several houses in the town and neighbourhood were built out of the materials of the priory, and the largest of them was Fulney Hall, built by Sir Matthew Gamlyn, on the Holbeach road, no traces of which now remain, excepting the materials, which were used in the erection of a farm-house, erected on its site about twenty years ago. Low Fulney House, a large modern mansion, with beautiful grounds, is the seat of Robert Everard, Esq. The only vestiges of the monastery and its adjacent churches remaining on the original foundations are the ground story of a turret, called from its shape the prior's oven, some buildings with Gothic windows in Abbey yard, and a staircase tower, probably of Holy Cross Church, standing in what is called Hole-in-the-wall passage. In removing the foundations of an old building in Double street, in 1856, some blocks of beautifully-carved stone were found, supposed to have belonged to the abbey. Ayscoughfee Hall, a spacious brick mansion in the Tudor style, now occupied by Captain W. S. M. Rayner, is the property of Mrs. Johnson, of Blundeston Lodge, Suffolk. It was originally built about 1420, by Sir Richard Aldwyn, merchant of the staple, whose son, Sir Nicholas, was lord mayor of London in 1509; it is chiefly remarkable for its fine gardens, containing a magnificent clipped yew hedge, one of the finest in England, and said to be nearly 400 years old. Monks House, now a farm-house on the Winsover road, belongs to Lord Carington, and is supposed to have been built by one of the priors of Spalding, who had their grange or country seat at Wykeham. The old vaccarium, or dairy of the monks, is now a farm-house at Low Fulney. An ancient hall in Albion street, called Willesby Hall, was once the residence of Thomas Willesby, founder of the Petit school. The ancient drain, called Westlode, which passed on the western side of the town, was filled up many years ago, and is now a street bearing the same name. The High Bridge, which crosses the Welland from Church street to Bridge street, was rebuilt in 1836, on a much larger scale. A little higher up the river is Victoria Bridge, first built in 1844 of wood, but replaced in 1868 by the present elegant iron structure. At the lower end of the town is Albert Bridge, a wooden fabric on the swing principle, erected in 1844 in place of the old chain bridge. These are both foot bridges only. In ancient times, the sea came up to the Marsh Rails, within a mile of the centre of the town. It was the Romans who formed the old sea banks, and embanked the river Welland through the town; and they also cut the old Westlode drain from the Fen at Podehole, and threw a bridge over the Welland near the present High Bridge. From the numerous embankments in the neighbourhood, thrown up by the Romans for the purpose of keeping out the sea, it is evident that Spalding was a place of some importance to the first conquerors of Britain, as it was afterwards to the Saxon Earls of Mercia, who held here supreme courts of law, as the priors subsequently did under their patrons, the Dukes of Lancaster. Even capital offences were cognizable in the conventual courts of this district, for we find that eighty felons were hanged on the Prior's gallows, from the 41st of Henry III. to the 16th of Henry VII. Quarter Sessions for the Southern Division of the Parts of Holland, and Petty Sessions and Courts of Sewers for Elloe Wapentake, are held in the Sessions House, a large and handsome building, erected out of the county rates, in 1843, in the Tudor style, at the cost of about £8000. The Petty Sessions are held every alternate Tuesday, and A. Maples, Esq., is clerk to the magistrates. *The House of Correction* for all the parts of Holland is here. It was built in 1826, at the cost of nearly £15,000, but was much enlarged and improved in 1848 and 1851-2, so that it has now 95 separate cells, and commodious airing yards, treadmill, workshops, &c. Mr. Henry and Mrs. Ann Bates are *governor* and *matron*, and the Rev. J. Lewis, B.D., *chaplain*.

SPALDING COUNTY COURT DISTRICT comprises all the ten parishes of Spalding Union, and also Crowland. The court is held monthly, at the Sessions House. James Stephen, Esq., LL.D., is the *judge*; C. F. Bonner, Esq., *registrar*; J. G. Calthrop, Esq., *deputy registrar*; and Mr. C. Buffham, *high bailiff*. *Spalding Association for the Prosecution of Felons* has a numerous list of members, and C. F. Bonner, Esq., is its clerk. The COUNTY POLICE STATION is a plain brick building, erected in 1857, adjoining the Sessions House, with which it communicates. It contains three cells, a house for the superintendent, and room for three constables. Mr. John Leaper is *superintendent*, and Mr. Veitch *inspector of police*.

SPALDING IMPROVEMENT ACT, obtained in 1853, is entitled "An Act for Paving, Lighting, Watching, Draining, supplying with Water, Cleansing, Regulating, and otherwise Improving the Town and Parish of Spalding; for making a Cemetery; for erecting a Corn Exchange and Market House therein; and for other purposes." The fifteen Commissioners of this Act are incorporated, with power to levy rates and borrow money, for the above-named purposes, as well as for the reparation of the highways of the town and parish, now in two districts, called the Town District and the Rural Districts. They are elected by the principal ratepayers and land owners, and five of them go out of office yearly. The duties of the board of highways, as well as those of the Inspectors for lighting the town under an Act of the 4th of William IV., are now vested with them, and they have also power to provide baths and wash-houses, to make new streets, &c. The Commissioners have already effected great improvements in the town, and others are now in progress. In 1854, they pulled down the old Town Hall, which was built and presented to the town by John Hobson, in 1623. Its site and vicinity is now a large open space, called Hall Place, where the hemp market was held when hemp and flax were extensively grown in the neighbourhood. In place of the old Town Hall, the Commissioners in 1855-'6 erected a spacious and handsome CORN EXCHANGE, with several public rooms for assemblies, the transaction of town business, &c. This building cost about £2500, and was opened in March, 1856. It is in the Elizabethan style, and has an illuminated clock. The Exchange Room is 73½ feet long and 42½ broad, and is fitted up for the accom-

modation of corn merchants and farmers. At the back of the building is the station of the parish fire engines. Adjoining the Town Hall is an Arcade with shops, where butter, poultry, &c., are sold on market days. The Market held on Tuesday is the largest in this part of the county for the sale of cattle, sheep and corn, more especially fat stock, and it has latterly much increased in importance, owing to the great railway facilities afforded. There are five annual fairs for cattle, merchandise, &c., held on April 27th, June 29th, August 28th, September 25th and December 6th, and statutes are held twice a year, a few days before old May day and Martinmas. On the General Improvement account, the Commissioners levy rates yearly to the amount of about £2500. Messrs. Harvey and Cartwright are their *clerks*.

The WATER WORKS are on Pinchbeck road, and were formed by a Company, incorporated by Act of Parliament in 1860, with a capital of £8000 in 800 shares of £10. They consist of filtering beds, two pumping engines and a brick tower, containing a tank, into which the water is forced, and from whence it descends to the town. The water has hitherto been taken from the Blue Gowt, but the supply not being perfectly pure, the Company, in 1870, obtained powers to raise £5000 more capital to enable them to procure it from Bourn. This after much delay has been accomplished, and the water is brought thence in pipes to the old works, which still suffice to supply the town as heretofore. Messrs. Bonner and Calthrop are *clerks*, and Mr. R. Stimson, *resident engineer* of the Company. GAS WORKS were erected in 1832 by Mr. G. Malam, and sold by him in 1841 to Messrs. Croskill and Maples, of whom they were purchased in 1862, for the sum of £13,500, by the Improvement Commissioners, who have since expended from £600 to £700 in improvements. There are two gasholders containing respectively 28,000 and 7000 cubic feet of gas, which is supplied to consumers at 5s. per 1000 feet. There are about 120 public lamps. Mr. John Woodward is *manager*.

In 1695, the merchants and traders of Spalding petitioned to have the town made a free port, but it still remains a member of the port of Boston, the customs being under the supervision of the coastguard at Fosdyke. Since the first enclosure and drainage of the fens, the river Welland was made navigable as high as Stamford; but it is now navigable as far as Market Deeping only. Sloops and barges of from 50 to 80 tons burthen come up to the town: from there to Deeping the carrying is done by means of lighters. Spalding formerly enjoyed an extensive carrying and coasting trade in corn, wool, coal, &c.; but the railway has now absorbed almost the whole of this business, although the navigation has been much improved under different Acts of Parliament. The extensive grazing farms in this part of Lincolnshire supply the Yorkshire manufacturers with great quantities of wool, especially the long wool used by worsted spinners. The principal artificial drainage works for this part are at Podelhole, the lowest point of the district, about two miles W. of Spalding. They drain the Deeping and Pinchbeck fens, and consist of two large wheels, driven by steam engines, which raise the water from the lower level and cast it into the Vernatt's drain, from whence it flows into the Welland. The area of Deeping Fen is about 26,000 acres and that of Pinchbeck 2000 acres, and the engines that drain them are, for the former of 80 and 60 horse-power respectively, and were erected in 1824: for the latter one of 25 horse-power suffices. The works were first established in 1830-33, their united cost being about £26,000.

CHURCHES AND CHAPELS.—SPALDING CHURCH (St. Mary and St. Nicholas), built originally about 1280, is a handsome and spacious structure: the nave is lofty, with double aisles on each side, making it very wide, indeed almost a square; the chancel is Early English, and has a north chapel, added in 1866, in which is the organ; the transepts also have aisles; there are north and south porches, the former having a parvise, a western doorway, and a handsome new octagon font: the tower is at the west of the south aisle, and is surmounted by a crocketed spire, rising to a height of 153 feet, and having six bells and a clock, the latter the gift of the Misses Johnson. There is a chapel at the east of the south transept, called Thomas a'Becket's chapel, and now used for the Grammar School. In 1866-'7, the whole of this fine building was thoroughly restored, under the care of Sir G. G. Scott, at a total cost of £9000, the whole of which was raised by subscription. Several richly painted windows, by Clayton and Bell, have been presented; among which is the east window, inserted by the ladies of Spalding to Dr. Moore, the late vicar; the west window is a memorial of the same gentleman, given by his parishioners and friends; there are also two beautiful memorial windows to the late Maurice and T. F. Johnson, Esqrs., and some others. The principal style appears to be the Perpendicular, the nave, aisles, tower and windows being of that period: the chancel is Early English, and contains a piscina and aumbry: the rood staircase still remains. The benefice is a vicarage, valued at £1300 a year, in the patronage of Trustees, who are seized of the impropriate rectory for the benefit of the incumbent, now the Rev. Edward Moore, M.A., who has a good residence. The church accommodation for this extensive parish being very inadequate, an effort was made to erect a new church at the time that the restoration of the old one was contemplated, and a site for the new building was purchased in Abbey Gardens, for £500; but the restoration of the old church having absorbed the whole of the funds, the undertaking had to be abandoned. There is, however, every probability of the completion of the scheme, the sum of £2000 having been generously bequeathed by the late Miss Johnson, who died in 1871, and who also left £1500 towards erecting a church on Hawthorn bank; the surviving Miss Johnson and her sister, Mrs. Osborn, have also together promised £3500. The INDEPENDENTS have a spacious chapel in Pinchbeck street, erected in 1821, and about to be enlarged, with a good school attached: the Rev. W. C. Preston, minister; and in 1866 they erected a neat Elizabethan School Chapel, on Holbeach road, at a cost of £400. The BAPTISTS have three chapels in the parish: the principal is in Chapel lane, built in 1828, and to which a good school was added in 1866; there is also an ancient structure in Love lane, erected in 1770, in which occasional services are held, and one on the Common, erected in 1870. The WESLEYANS have a chapel in Broad street, which was erected in 1826, and is a plain brick building: they have also a room at Spalding Marsh, in which service is held

on Sundays. The FREE CHURCH METHODISTS have a handsome chapel in the Crescent, erected in 1857, at a cost of £1800. The PRIMITIVE METHODISTS have a handsome chapel in St. Thomas's road, completed in 1871, at a cost of £700, and one at Little London, built in 1842. The CEMETERY is on the Pinchbeck road, and comprises about six acres, half of which were consecrated in 1854. Its cost, including the two mortuary chapels, lodge, &c., was about £4500. H. Wilcox is *porter*.

LITERARY SOCIETIES, &c.—The establishment of the Society of Antiquaries in London, in the beginning of last century, gave rise to several provincial literary societies, and among them was one at Spalding, which was formed in 1710, and flourished for many years, under the auspices of Maurice Johnson, Esq., and other gentlemen of talent, who modestly styled their society a "Cell to that of London," to which they sent transcripts of their minutes upwards of forty years. Mr. Johnson, the founder and secretary of this society, was educated by that eminent scholar, Dr. Jurin, and afterwards studied at the Inner Temple. He was steward of the manors of Spalding and Kirton, and was the intimate friend of Stukely, Gale, and other celebrated antiquaries. The transactions of the Spalding Society occupy several large volumes in his hand-writing. After his death, in 1755, the society declined, but it was afterwards revived, and has made several additions to its members, who have their meeting room and library in Bridge street; but their theological works of the Fathers, &c., are deposited in the church vestry, and their classical works at the grammar school. The *Mechanics' Institute* was established in 1845, and is held in a hired building in New road; but a suitable structure is about to be erected, a fund for that purpose having been accumulating for some time. It has a library of upwards of 1200 volumes, and upwards of 350 members. Mr. W. Crust is *honorary secretary*. The *Lincolnshire, Boston and Spalding Free Press* was commenced in 1847, and is published on Tuesdays. Mr. Henry Watkinson is the *proprietor and publisher*. The *Spalding Flower, Fruit and Poultry Society* was established in 1867, and holds an annual show for flowers, fruit and poultry, in the grounds of Ayscoughfee Hall, when it distributes upwards of £300 in prizes. Bible, Missionary, and other societies for the propagation of religion, are liberally supported by all the congregations of the town.

There are three Endowed Schools here, viz.: The GRAMMAR SCHOOL, founded by letters patent of Queen Elizabeth, in 1588, and endowed by John Gamlyn and John Blanke with 91A. 3R. 30P. of land, and several buildings in this and the adjacent parishes, now let for a net rental of £212 per annum, in consideration of which classics are taught gratuitously, four guineas per annum being charged to each boy for instruction in English, French, arithmetic, &c. The school was refounded by letters patent of Charles II., in 1674, and it is held in the old Thomas-a-Becket's chapel, adjoining the church. The Rev. J. A. Chalmers, M.A., is *head master*, and the Rev. M. Sisson, *second master*. T. M. S. Johnson, Esq., W. Cammack, Esq., the Rev. E. Moore, and C. F. Bonner, Esq., are *governors*. The PETIT, or WILLESBY'S SCHOOL, was founded in 1682, by Thomas Willesby, who endowed it with upwards of 50 acres of land in Spalding, Pinchbeck, Moulton and Tydd St. Mary, for the education of poor children of this parish, and which, by allotments at the enclosure, has been increased to 93 acres, now let for about £200. The school is held in a good building in Station street, formerly a chapel, and purchased in 1845, for £320. The master has a good residence, which was rebuilt in 1826, and a salary of £80 a year, for which he teaches 60 boys, who are provided with books, stationery, &c., by the trustees; and out of the surplus income, each receives a cap, or some article of clothing, yearly. Mr. William Sleight is the *master*. The BLUE COAT SCHOOL was founded by subscription, in 1710, in an old school room, which was rebuilt in that year, and was part of the gift of John Gamlyn. It was endowed by Mary Deacon, in 1721; Henry Everard, in 1731; and Everard Buckworth, in 1739, with land which has been increased by allotments to 53A. 2R. 18P., besides which the school has yearly £15, as interest of £500, left by Sir Sampson Gideon, Bart., in 1760. The school house was rebuilt in 1815, at the cost of £350, paid out of a balance of £400, then in the hands of the trustees. The income is augmented to about £300 per annum by the contributions of annual subscribers, who have the management of the school. The master and mistress teach 80 children, who have each a suit of blue clothing and a good dinner yearly, on the first Wednesday in September. The NATIONAL SCHOOL, in Church street, was erected by subscription, in 1844, and is now attended by about 120 boys and 80 girls; and one was built at Little London, in 1871. The BRITISH SCHOOL, in Pinchbeck street, was built by subscription in 1837, and is now attended by 140 boys and 60 girls. A very neat school was built by the Independents in 1856, near their chapel in Pinchbeck street.

CHARITIES.—The Almshouses adjoining the churchyard were given by William Willesby, in 1630, together with £50 to purchase lands for the support of two poor widows. They were rebuilt, for the residence of four widows, in 1805, by Fairfax Johnson, Esq., who, in 1814, endowed them with £500, to be paid after the death of his widow. They have now nearly 12 acres of land, in Whaplode Drove, and are vested with trustees appointed under the founder's will. There is now only one occupant, who receives 4s. per week. The following charities are vested in trust with 21 feoffees, called the Town Husbands. The ALMSHOUSES, in Double street, given in 1709, by Miss Elizabeth Sparke, for the residence of eight widows, were rebuilt in 1812, but have now only accommodation for six widows. GAMLYN'S ALMSHOUSES, in Church street, were rebuilt in 1844, and consist of 17 houses for the accommodation of 34 inmates; built in a quadrangular form in the Domestic Tudor style, at the cost of £3000, paid out of the feoffees' funds. They stand on the site of the old almshouses founded by John Gamlyn, in 1590. The 34 inmates as well as the 6 in Sparke's almshouses, have each a weekly stipend of 3s. 6d. besides an allowance of coal. The houses and lands vested in the Town Husbands comprise 218 acres, and several buildings, derived from the gifts of Gamlyn, Willesby, Hobson, Bradley, and many other donors, and now let for about £750 per annum. After deducting the stipends of the 40 almspeople and some incidental expenses, the rest of the income is distributed twice a year to the poor parishioners in money and coals,

on St. Thomas and Candlemas days, according to the wills of the donors. There are also three small bequests for putting out apprentices, left by Mr. Dymoke, Dr. Wilson and Dr. Heald. In 1702, a Mr. Watson left 8A. 3R. 21P. of land, now let for £14 a year, of which £4 is paid to each of the three parishes of Spalding, Bourn and Gosberton for poor Baptists; and the remaining £2 to the parish of Fleet, for similar objects. The before mentioned Miss Johnson has also bequeathed to the Town Husbands £1800 for investment, the interest to be distributed as follows: that of £500 to the Dispensary, of £200 to the Blue Coat School, of £500 to the National Schools, of £300 to the Dorcas Charity, and of £300 to the Church District Society. The residue of her personal estate, after some other bequests, is to be devoted to the building of a Hospital and Infirmary in the town. These bequests to come into operation on the death of the surviving Miss Johnson.

The Hundred of Elloe Lodge of Free and Accepted Masons was first opened in 1840, and has over 50 members. There had been a Masonic Lodge here many years before; and there are now in the town two Lodges of Odd Fellows, a Lodge of Foresters, and several other Friendly and Benevolent Societies. *Spalding Savings' Bank*, established in 1818, has deposits amounting to about £35,000, belonging to 2240 depositors, 45 charitable and friendly societies, and one penny bank. Mr. B. Cooper is *actuary*. The Dispensary, established in 1838, is liberally supported, and relieves annually about 300 patients. Spalding Rifle Volunteers (13th Lincolnshire) form a company, commenced in 1860, and numbering about 85 members. The range is 1000 yards, near the Bourn road. F. T. Selby, Esq., is *captain* commanding; J. H. Bugg, Esq., *lieutenant*; and Sergeant P. Callaghan is *drill instructor*.

WYKEHAM, or WICKHAM, a hamlet in Spalding parish, about 3 miles E. of the town, is an ancient manor of 650 acres, belonging to Robert Everard, Esq., and divided into two farms, named respectively Wykeham and Hill House farms. The former is occupied by Mr. Henry Matthews Proctor, and the latter by Mrs. Proctor. The estate is bounded on the north by the old Roman bank, thrown up at an early period to resist the encroachments of the sea. As already noticed, the grange or country seat of the priors of Spalding was here, and to one of them is attributed the erection (about 1311) of the beautiful chapel, which has long been a roofless ruin. It has three fine Decorated windows on each side, a large one at the east and west ends, and a spiral staircase, in excellent preservation, at the south-west angle. The benefice is a sinecure donative, valued at £30 a year, in the patronage of the governors of Spalding Grammar School, and held by the vicar of that place.

SPALDING DIRECTORY.

- | | |
|--|---|
| Adcock Mrs Hannah, 33 High street | Ashton Edwin, musician, 3 Westlode street |
| Adcock John, linen draper, hosier and shoe dealer, 23 New road | Ashton Mrs Elizabeth, farmer, 133 Winsover road |
| Adlard Robert, farmer, Little London | Ashwell Joseph, letterpress printer, stationer, bookseller, newsagent and paperhanging dealer, 16 Bridge street; h Matmore gate |
| Ainger John, chief goods clerk, Prospect place, 8 Orchard street | Asling Brelsford, chemist and druggist, 7 Bridge street |
| Aitken Andrew, flax dresser at <i>Pinchbeck</i> , 13 St. Thomas's road | Atkin Joseph, master mariner, 13 Marsh road |
| Allen Mrs Jane, Cley hall, High street | Atkin Samuel, master mariner, 65 Commercial road |
| Allen Mr Joseph, 15 Broad street | Atkin Samuel, millwright and engineer, Marsh road |
| Allen Mr George, 86 London road | Atkins William, chief bank clerk, <i>Pinchbeck</i> road |
| Allen Mrs Sarah, staymaker, 2 Orchard street | Atkinson Mr Richard William, 78 Winsover road |
| Allen Walpole, farmer and grazier at <i>Weston</i> and <i>Pinchbeck</i> ; h Cley hall, High street | Atkinson Robert, farmer, Rag Marsh farm |
| Allenson John, tailor, &c. 135 Winsover road | Atton John Thomas, painter, &c. (A. & Son); h 18 Spring gardens |
| Allerton Mason, bank manager, 15 Bridge street | Atton & Son, sculptors and monumental masons, painters, paperhangers & glaziers, 7 Station street |
| Amos John, tailor, clothier and hatter, 1 Chapel lane | Atton William, sculptor, painter, &c. (A. & Son); h 6 Station street |
| Anders Hannah, boot and shoemaker, 17 Hall place | Ayre Mr John, 10 Commercial road |
| Andrew Hanson, joiner and builder, 33 Westlode st | Bailey George, ketchup manufacturer, Clay lake |
| Andrew Mr James, 15 Sheep market | Bailey William, (j) joiner, 22 Spring gardens |
| Andrew James, jun. (J. & R.); h 10 Winsover road | Baker Richard, inland revenue officer, 25 Spring grdns |
| Andrew James & Robinson, saddlers and harness makers, 15 Sheep market | Baldwick Isaac, travelling tea dealer, 112 Winsover rd |
| Andrew Robinson (J. & R.), 7 Sheep market | Bales Daniel, travelling photographer and farmer, 11 Bourn road |
| Ansley Thomas, millwright, Malting house square | Ball Ancell, L.R.C.P., M.R.C.S. surgeon, 9 Church st |
| Appleby Robert, bookseller, printer, stationer and perfumer, 10 Market place | Banks Charles, farmer, Holbeach road |
| Arch Joseph, bricklayer, 22 Winsover road | Banks Mrs Charlotte, butcher, 20 Albion street |
| Armstrong George, grocer and draper, 28 High street | Barber Mr John Thomas, 20 Spring gardens |
| Armstrong William, corn miller (William & Son); h Henrietta street | Barker James, tailor and clothier, 5 Station street |
| Armstrong William, jun. corn miller (William & Son); h Little London | Barker John, market gardener, 17 Chapel lane |
| Armstrong William & Son, corn millers, Little London | Barnes Francis, joiner & builder, 122 Commercial road; h High street |
| Arnold Robert, boot and shoe maker, 9 Francis street | Barnes James, confectioner, baker and aerated water manufacturer, 32 New road |

- Barnes James, victualler, White Lion, 5 High street
 Barnes Mr Joseph, 13 Commercial road
 Barnes Joseph, gardener, 13 Westlode street
 Barnes Robert, baker and flour dealer and confectioner, 38 Hall place
 Barnett Mrs Jane, matron at Dispensary, 4 High street
 Barnwell Mrs Elizabeth, 31 Albion street
 Barratt George, jun. bank clerk, 23 St. Thomas's road
 Barratt John George, vict. Cross Keys, 29 Hall place
 Barrell George Francis, wine & spirit merchant, Vaults, 35 Hall place; h Mercia lodge, Pinchbeck road
 Barton Mrs Mary, 48 Albion street
 Bartram George, farmer, Childers drove
 Barwell Thomas, farmer & corn miller, Common
 Barwis William Robert, butcher, 6 London road
 Basketer Charles, engine drvr. G.N.R. 132 Winsover rd
 Bates David, baker, 6 Albert street
 Bates Henry, baker and flour dealer, 18 Winsover road
 Bates Henry and Mrs Ann, governor and matron of prison, Sheep market
 Bates Noah, cowkeeper, 23 Commercial road
 Batterham James, farmer and victualler, Four Mile Bar, Spalding Common
 Baxter Henry, baker and flour and horse corn dealer, 3 Churchgate
 Beales George, photographer, picture frame maker and fancy repository, 16 New road
 Bee George, shopkeeper & fishmonger, 153 Winsover rd
 Beech Thomas, beerhouse, Common
 Beecroft William, farmer, 67 Winsover road
 Beeken Thomas, shoemaker, Little London
 Beeten Mr Benjamin Lawrence, 84 London road
 Bellairs Elias, watchmaker & jeweller, 9 Hall place
 Bellamy Mrs Elizabeth, shopkeeper, 54 London road
 Belton Thomas, higgler, 97 Commercial road
 Bennett Miss Ann, milliner & dressmakr. 22 Westlode st
 Bennett Edward, bricklayer and builder, Stonegate
 Bennett Mrs Rebecca, 109 London road
 Bennett Wm. Henry, earthenware dlr. 49 Winsover rd
 Biggadike Charles, baker, corn miller and beerhouse, Cowbit road
 Biggs Henry, manager, 13 Spring street
 Bingham & Townsend, brewing victuallers, White Hart hotel (family and commercial), wine and spirit merchants, 19 Market place
 Bingham William (B. & Townsend); h 12 Spring grdns
 Binks Joseph, master mariner, 73 Commercial road
 Bishop Miss, ladies' day & boarding school, 234 Lower Welland terrace
 Blackman Albert John, drapr. & silk mrcr. 14 Market pl
 Blades William, baker, 76 Commercial road
 Blinkhorn & Son (Thomas & Richard), engineers and fire engine manufacturers, 2 Chapel lane
 Bloodworth William, vict. Anchor, 122 Commercial rd
 Blow Thomas, farmer, Cowbit road
 Blunt Thomas, Great Northern station master and victualler, Railway station
 Boardman Joseph, farmer, Clay lake
 Bonner & Calthrop, solicitors and clerks to Deeping Fen and Welland Drainage Trustees, 11 Broad street
 Bonner Charles Foster, solicitor (B. & Calthrop), registrar County Court, clerk to Tax Commissioners and to Sewers, county treasurer and commissioner in Chancery, &c.; h Manor house, Broad street
 Border Henry, grocer & provision dlr. 18 Pinchbeck st
 Border Mrs Mary, shopkeeper, 41 Winsover road
 Bottomley Mr William Parkinson, 23 Winsover road
 Bower Charles, joiner and builder, 16 Double street
 Bower Isaac, (j) joiner, 16 St. Thomas's road
 Bowles Mr. Benjamin, Pinchbeck road
 Bowman Edward, farmer, Common
 Bowser Benjamin, brewer, maltster and spirit merchant, Victoria brewery, 1 Cowbit road
 Branson William, solicitor's clerk, 4 Francis street
 Bradshaw Charles, painter and boarding house keeper, 21 High street
 Brand Azariah Walker, greengrocer and ginger beer manufacturer, 11 Westlode street
 Brett Charles, joiner, builder and mahogany merchant, 31 Crescent
 Brett Charles, joiner and builder, 14 Spring street
 Brewer Mrs Emily, 17 Winsover road
 Brian Thomas, licensed hawker, Cowbit road
 Briggs Jonathan Taylor, watchmaker and jeweller, 19 Bridge street
 Brightman John Wortley, letter carrier, 5 Orchard st
 Brightman Wortley, corn, flour, oilcake, &c. dealer, 2 Double street; h 1 Orchard street
 Bromley & Grassam, thrashing machn. proprs. Cuckoo rd
 Bromley John (B. & Grassam); h Cuckoo road
 Bromley William, jobbing gardener, 15 Winsover road
 Brookes Barker, baker & flour dealer, 47 Westlode st
 Broom Robert, turnkey, 131 Winsover road
 Brown William, newsagent, Green lane
 Brown William, baker and flour dealer, 16 Churchgate
 Buck Miss Betsy, day school, 41 Albert street
 Buffham Charles, high bailiff, County Ct. 29 Spring gdns
 Buffham Miss Mary Elizabeth, berlin wool and fancy repository, 3 & 4 London road
 Buffham Reuben, watch, &c. maker, 23 Crescent
 Bugg Mr Henry, 6 Cowbit road
 Bugg Joseph Henry, brewer, maltster and spirit merchant, 7 Cowbit road
 Bulmer John, farmer, 46 Cowbit road
 Burchnall Mrs Ann, Henrietta street
 Burgess Mrs and Miss Sarah, ladies' day and boarding school, 12 Crescent
 Burngate Mrs Sarah, 42 Albert street
 Burrows John, boot and shoe maker and taxidermist, 33 Commercial road
 Byford Elias, boot and shoe maker, 23 Bridge street & 8 Sheep market
 Caistor George, slater, 28 Willow row walk
 Callaghan Sergeant Patrick, rifle volunteer drill instructor, Stonegate
 Calthrop Joe George, solicitor (Bonner & C.) & deputy registrar of County Court; h The Tower, Cowbit rd
 Camm Richard, boot and shoe maker, 4 Station street
 Cammack Edmund, solr. (W. & E.); h 14 Welland pl
 Cammack Mrs. 13 Pinchbeck street
 Cammack William, solicitor (W. & E.); h 19 Lower Welland terrace
 Cammack W. & E. solicitors, 14 Pinchbeck street
 Cansdale Mrs Sarah, day school, 138 Winsover road
 Capes Mrs. 26 Spring street
 Capps William Thomas, timber, slate, tile and oilcake merchant and shipping agent, Sawing and Planing Mills, 10 High street
 Carr George Henry, victualler, Bull, 9 Churchgate
 Carruthers Richard, pork butcher, 156 Winsover road
 Cartwright Augustus Frederick, solicitor (Harvey & C.) and clerk to Littleworth Turnpike Trustees; h 31 London road
 Cartwright Mr Samuel Hand, 27 Lower Welland terrace
 Casledine Joseph, victualler, Black Bull, 38 New road
 Caulton Charles, farmer, Duck hall, London road
 Caulton Miss Emma Hephzibah, hosier, glover, shirt maker, &c. 7 Hall place; h 6 Crescent
 Caulton Henry Earl, farmer at Pinchbeck, Elms house, Pinchbeck road
 Cave Charles Gibson, seedsman and florist, 2 Bridge street; and Vinery, Cowbit road
 Cave John, nursery and seedsman and fruiterer, 17 Market place
 Cave Miss Mary Jane, milliner and dressmaker, 15 Chapel lane
 Cemetery, Pinchbeck road; H. Wilcox, porter
 Chantry David, shopkeeper, 154 Winsover road

Chalmers Rev James Albert, M.A. head master, Grammar school, and curate, 15 St. Thomas's road
 Chambers William, coach spring and axle tree maker, 3 Chapel lane
 Chantry Mrs Elizabeth, 49 Westlode street
 Chapman Thomas, boot and shoe maker, 52 Double st
 Chappell Henry, slater, 24 Commercial road
 Chappell John, farmer, Spalding common
 Charinton Miss Charlotte, 11 Welland place
 Chatterton Michael, beerhouse, Cowhurn
 Cheals (Miss Mary) and Waldegrave (Miss Margaret), milliners and dressmakers, 8 Bridge street
 Cheney James, shoemaker, 88 London road
 Cherrington Richard, grocer and provision dealer and dealer in British and foreign wines, 1 Bridge street
 Chester John, shipowner & master mariner, 23 Albert st
 Chesterfield Mrs Susan, vict. New Bell, 1 London road
 Christian Association, 3 Chapel lane
 Christian John, farmer, Little London
 Clark Mrs Ada, 30 Crescent
 Clark Charles, boot and shoe maker, 68 Double street
 Clark Philip, farmer, Cowbit road
 Clay Mrs Catherine, 139 Winsover road
 Clayton Thomas, farmer, Spalding Marsh
 Clements John, greengrocer, 21 Red Lion st; h Swan st
 Cole John, farmer, Spalding fen
 Cole Samuel, market gardener, 31 Hawthorn bank
 Coleman George, black and shoeing smith, New road; h 8 Swan street
 Coleman John, (j) joiner, 130 Winsover road
 Coleman Marshall, (j) tallow chandler, 27 Marsh road
 Coley William, cooper, 18 Vine street
 Collins James, farmer, 43 Cowbit road
 Colton Richard, managing clerk, Prudence villa, Matmore gate
 Congreve David, farmer (Guy & C.); h Common
 Congreve Mrs Ann, 9 Spring gardens
 Congreve William, accountant, 26 Albion street
 Coningworth Mrs Ann, 5 Albion street
 Cook David, baker and flour dealer, 12 Vine street
 Cook Isaac, shopkeeper & vict. Pigeon, 30 Holbeach rd
 Cook John, boot and shoe maker, Little London
 Cook Richard, boot and shoe maker (C. & Wakelin); h 6 Market place
 Cook & Wakelin, boot and shoe makers, 6 Market place
 Cooley Thomas & Son (Tom Harry), tailors, woollen drapers and hatters, 6 Bridge street
 Cooper Benjamin, actuary, Savings' Bank, 37 Hall pl
 Copping Mrs Millicent, 29 Westlode street
 Copping Thomas Cooley, cabinet maker, upholsterer, undertaker and paperhanging dealer, 24 Bridge st
 Cotterill Mrs Jane, 50 Westlode street
 Cotton John, shopkeeper and carrier, Westlode street
 Cotton & Son, grocers & provision dls. 43 Double st
 Cotton Thomas, grocer (C. & Son) and greengrocer and market gardener, 3 Arcade; h 118 Winsover road
 Cotton Thomas, jun. grocer (C. & Son); h 43 Double st
 Cotton William, manager, 118 Winsover road
 Cousins & Fawn, bricklyrs. & buildrs. 151 Winsover rd
 Cousins William (C. & Fawn), 1 St. Thomas's road
 County Court, Sessions house; James Stephen, Esq., LL.D., judge, and C. F. Bonner, Esq., registrar
 County Police Station, Sheep market; J. Leaper, supt
 Cowley Mrs Elizabeth, 2 Pinchbeck street
 Cox Isaac, checker at Railway station, 2 St. Thomas's rd
 Cox Samuel, boot and shoe maker, 4 New road
 Cox William, tailor, 9 Winsover road
 Crampton Daniel, land surveyor, assistant surveyor to commissioners, & sanitary inspector, 45 Double street
 Craven George and Mrs Catherine, master & matron, Union Workhouse
 Crawley Mrs Elizabeth, 20 Lower Welland terrace
 Creed Edward March, shoemaker, 52 Albion street
 Crosby Mrs Eliza Annie, 24 Spring street

Crosby Mrs Mary, 7 Francis street
 Crosby Mr Richard Marriott, 12 Welland place
 Cross Robert, coach builder, 20 New road
 Cross Thomas, coach builder, 16 Chapel lane
 Crow Mrs Frances, 28 Spring street
 Crust John, sheep salesmen, 44 Cowbit road
 Crust Mr Richard, Love lane
 Crust Richard, jun. market gardener, 37 Cowbit road
 Crust Robert, cattle salesman, 38 Cowbit road
 Crust Mrs Sarah, cowkeeper, 17 Crescent
 Crust Walter, hon. sec. to Mechanics' Institute, New rd
 Culpin Samuel, victualler, Punch Bowl, 37 New road
 Culpin William, boot and shoe maker, 54 Albion street
 Cunningham Mrs Sarah, 32 Westlode street
 Cunnington Farmery Epworth, bricklayer and builder, lime burner, stonemason & slater, 44 London road
 Cunnington Farmery Epworth, grocer, baker and beer retailer, 59 London road
 Cunnington Thomas, bank clerk, Market place
 Cunnington Thomas, farmer, Cowbit road
 Curry Charles, tailor, clothier and tobacconist, 14 and 16 Station street
 Curry Richard, tailor, 48 London road
 Curtis John, stone & monumental mason, 1 Westlode st
 Dallicoat Robert, basket maker, 21 Hall place
 Dalton James, furniture dealer and land surveyor, 149 Winsover road
 Dalton John, farmer and potato mert. 13 Bourn road
 Dalton John, butcher, 26 Crescent
 Dalton Thomas, shopkeeper, 34 London road
 Dandy Edward Everett, grocer's assistant, 31 Albion st
 Dandy William Eusebius, grocer, &c. (Stapleford & D.); h 25 High street
 Dann Misses E. & M. Rose cottage, 6 Spring street
 Darns William, foreman, Low road
 Davis David, grocer and wine dealer, 13 Bridge street
 Davison Mrs Martha, shopkeeper, 38 Albert street
 Dawson George, painter, 47 Winsover road
 Dawson Mrs Maria, dressmaker, 14 Double street
 Dawson Miss Mary Jane, National schoolms. Double st
 Dawson Robert Booth, (j) joiner, 46 Double street
 Dawson Stephen, joiner and builder, 2 Broad street
 Dawson Thomas, painter, 14 Double street
 Dennis Mr. farmer, Bur lane
 Dispensary, 4 High st; Mrs Jane Barnett, matron
 Dixon Mr Richard, 24 New road
 Dodson Mr Thomas, 5 Westlode street
 Dollman Samuel, bricklayer, 59 Albion street
 Donington James, ironmonger, gasfitter, tinner and and brazier and cutlery, &c. dealer, 12 Bridge street
 Donington Robert, chemist and druggist, 9 Market place and 14 Sheep market
 Donnor George, baker, 22 & 23 Red Lion street
 Donson Charles, wheelwright and beerhouse, Common
 Draper Thomas, brewing vict. Ship Albion, 21 Albion st
 Drifill John Thomas, (j) plumber, 6 Albion street
 Drifill Thomas, plumber, gasfitter, &c. and superintendent of fire brigade, 15 New road
 Dring Smith Edward, boatwright and ship carpenter, 14 Marsh road
 Duffin Stephen, baker and flour dealer, 13 Station st
 Dunn Joseph, master mariner, 1 Holbeach road
 Durham, Yorkshire and Derbyshire Coal Company, Station yard; Thomas Fellowes, agent
 Dykes Robert Armstrong, superintendent for Bourn and Lynn line, 14 St. Thomas's road
 East William, architect and land surveyor, 47 Double st
 Eate Mr Robert, 11 Spring street
 Eccleston William, boot and shoemaker, 29 New road
 Edwards John Abbey, brewing victualler, White Swan, 2 New road
 Edwards S. & W. solicitors, 5 & 6 Church street
 Edwards William, solicitor (S. & W.), and coroner for county; h 6 Church street

- Eedy John Bennett, glass and china dlr. 26 Market pl
 Elkins Wm. clock, umbrella, &c. repairer, 14 Chapel ln
 Ellis Mrs Harriet, glass & china dlr. 3 Crackpool lane
 Ellsum Mr William, Henrietta street
 Elsom Isaac, rope and twine maker and dealer in tar, 31 New road
 Enderby Henry, saddler & harness maker, 5 Market pl
 Everard Robert, Esq. J.P., D.L. Fulney house
 Everingham Henry, tea dealer, auctioneer and valuer, 4 Winsover road
 Everingham Mr William, 66 Winsover road
 Exchange & Argus Advance & Investment Companies, limited, 32 Hall place; C. T. Southwell, manager
 Eyre Elijah & Co. brewers and spirit merchants, Crescent; and *Lynn*; Thomas Foister, agent
 Farnsworth Mr John, Pinchbeck road
 Faulkner John, guard, G. N. R. 33 Cowbit road
 Fawn William, builder (Cousins & F.), & haberdasher and smallware dealer, 151 Winsover road
 Fellowes Frank, assistant, 11 Spring gardens
 Fellowes Thomas, coal agent & lime, salt and granite merchant, Station yard; h Spring gardens
 Fish William, dyer and scourer, 4 Mercer's pl. Vine st
 Fisher Edward, blacksmith & shoeing smith, 27 High st
 Fletcher Mrs Mary, 1 Bath lane
 Flynn George, hosier, haberdasher, and toy and marine store dealer, 9 Sheep market
 Foister Thomas, agent for Eyre & Co. Crescent
 Foreman Henry, boot and shoe maker, 30 Double st
 Foster Edward, market gardener, 47 St. Thomas's rd
 Foster George Henry, baker, 4 Commercial road
 Foster Robert Petney, vety. surgeon, 6 Pinchbeck st
 Foster Thomas, market gardener, 33 Bourn road
 Fountain Benjamin, registrar of births and deaths, and Union collector, 31 Albion street
 Fox John, blacksmith, 51 Holbeach road
 France Robert, butcher, 14 New road
 Francis William, victualler, Golden Ball, Little London
 Fraser Miss Jesse, British schoolmistress, Victoria cottage, Winsover road
 Freeman Reuben, hosier, haberdasher & fancy dealer, 8 Station street
 Gardener Geo. blacksmith & jobbing smith, Lit. London
 Garfit, Claypon, Garfits & Ingoldby, bankers (draw on Barnetts, Hoares & Co.), 8 Welland place; Albert Upton, manager
 Garn Stamford, wheelwright, Common
Gas Works, Albion street; John Woodward, manager
 Gedney Mrs Ann, 7 Crescent
 Gibson Henry Atkin, chemist & druggist, 25 Market pl
 Gibson James Atkin, grocr. drapr. & milnr. 27 Bridgest
 Ginger George, foreman, 65 Winsover road
 Godley Joseph, brick, tile, chimney and flower pot manufacturer, market gardener and farmer, Clay lake
 Godsmark Alfred, draper (G. & Morton); h Pinchbeck rd
 Godsmark & Morton, linen drapers, hosiers and milliners, 20 Market place
 Gooch Mrs. fellmonger, Clay lake
 Goodacre Miss Elizabeth, ladies' day school, Chapel lane; h Market place
 Goodhand Christopher, joiner and builder, 18 Red Lion street; h 22 New road
 Goodwin Eldred, mill engineer, 45 Westlode street
 Goodwin John, cowkeeper, 2 Bourn road
 Goodyer William, tailor, 11 Commercial road
 Gosling Edward, boot and shoe maker, 9 Station st
 Gostelow Joseph, ship owner and master mariner, 41 Commercial road
 Gould Henry, cowkeeper and beerhs. 17 Spring gardens
 Gout John, beerhouse and butcher, 96 Commercial rd
Grammar School, Churchyard; Rev J. A. Chalmers, M.A and Rev M. Sisson
 Grassam Thomas, machine owner (Bromley & G.), Cuckoo road
 Grassam Mr Seth, Cross street
 Grassam William Henry, agricultural machine manufacturer and iron and brass founder, Foundry lane
 Graves Mrs Ann, 22 Spring street
 Gray Mr Robert, 21 Spring gardens
 Green John, clock cleaner, 45 Albion street
 Green Mr Mark, Pomona villa, Holbeach road
 Green Richard, tailor and outfitter, 13 New road
 Green Miss Rosanna, milliner & dressmkr. 2 Bath lane
 Green Mr William Stephen, 111 Winsover road
 Greenall Isaac, beerhouse, 26 Hall place
 Grimes Mrs Sarah, cowkeeper, 25 Hawthorn bank
 Grimshaw George, vict. Robin Hood, 1 Bourn road
 Grundy Mrs Harriet, day school, 24 Spring gardens
 Grunnell William, auctioneer & valuer, agnt. for Odam's manures, 29 Red Lion street; h 12 St. Thomas's rd
 Gulson John, farmer, Common
 Guy (Henry) & Congreve, farmers, Common
 Hack Charles, cowkeeper and boatman, 21 Marsh road
 Hall Asa, tailor, woollen draper, hatter and outfitter, 2 Hall place
 Hall Cornelius, boot and shoe maker, Winsover road
 Hall Cornelius, joiner, &c. 56 Double street; h 72 Commercial road
 Hall George, farmer, Cuckoo road
 Hall Thomas, pig jobber, 19 Hawthorn bank
 Hames Charles, rope and twine maker, Marsh road
 Hames William, rope and twine maker, 12 Marsh road
 Hamm William, gardener, 11 Hawthorne bank
 Hammond Edwin, cabinet mkr. & upholstr. 16 Hall pl
 Hancock Edward, corn, flour and coal merchant, 163 Winsover road
 Handley Charles, hairdresser & tobacconist, 15 Hall pl
 Hankins William, shopkeeper, Little London
 Harby Richard, hairdresser, 5 Arcade; h Cowbit road
 Hardy Benjamin, tinner and brazier, 30 Hall place
 Hardy Reuben, boot and shoemaker, 22 Crescent
 Hardy Thomas Arch, brazier, gasfitter and ironmonger, 17 Bridge street
 Hardy William, grocer, 25 Hall place
 Hardy Miss Zilpah, milliner & dressmaker, 22 Crescent
 Hargrave Thomas, brewing victualler, Hole-in-the-Wall, Hole-in-the-Wall passage
 Harmston Mrs Mary, 5 Francis street
 Harmstone Henry, furniture, lamp, &c. dealer, 159 Winsover road
 Harris John, grocer, &c. dealer in British wines, and agt. for Sutton & Co.'s parcel envynce. 18 Market pl
 Harrison Alfred, superintendent of Deeping Fen drainage, Little London
 Harrison Christopher, joiner and builder, 19 Cowbit rd
 Harrison Esther, confectioner & eating hs. 1 Broad st
 Harrison Henry Harvey, tailor, 29 Crescent buildings
 Harrison Mrs. 4 Albion street
 Harrison Mrs Mary Ann, shopkeeper, 20 Hall place
 Hart William Henry, corn, flour & horse corn dealer, Arcade
 Harvey & Cartwright, solicitors, and clerks to Spalding Improvement Commissioners, 8 Double street
 Harvey Charles (H. & Cartwright), & commissioner for affidavits in all courts; h 17 Upper Welland terrace
 Harvey Miss Emma, 32 High street
 Harvey Thomas, (j) coach maker, 16 Spring street
 Hatchett Thomas, carman, Brewer's place
 Haw Mrs Martha, blacksmith, Sheep market
 Hawthorn Emanuel, thrashing machine proprietor, Little London
 Hayes John, master mariner, 33 Albert street
 Hemcell William, beerhouse, 7 Double street
 Henfrey Henry, thrashing machine propr. Holbeach rd
 Hercok Henry, English timber merchant and hurdle maker, 5 St. Thomas's road
 Hercok John, English timber merchant and hurdle maker and beerhouse, 4 St. Thomas's road

Herringshaw Mrs Annie Maria, 12 Commercial road
Hesson Mr William, 19 St. Thomas's road
Hickinbottom Letitia, schoolmistress, Union Workhs
Higgs Thomas, painter & mechanic, 35 Westlode st
Hiley Mr Thomas, Hall place
Hiley Thomas, jun. saddler & harness maker, 3 Hall pl
Hill Sleight, farmer, Cowbit road
Hilliam Captain Thomas (Royal South Lincolnshire Militia), Willesby Hall, Albion street
Hitch David, glover, hosier and legging manufacturer, 11 Winsover road
Hitch Mrs Eliz. glover & gaiter maker, 15 Station road
Hobson Alfred, draper (H. and Sons); h 12 Market pl
Hobson Matthew, clerk, 4 Crescent
Hobson and Sons, linen and woollen drapers, hatters, and tailors, 12 Market place
Hobson William and William James Eland (H. and Sons); h 14 Upper Welland terrace
Hobbs Robert, tailor, 5 Spring street
Hockney Richd. confectnr. & eating hs. 4 Crackpool ln
Hodgkin Mrs Elizabeth, beer and wine retailer, refreshment rooms and eating house, 162 Winsover road
Holloway Charles, National schoolmaster, Spring gdns
Holmes Hy. permanent way inspector, 61 Winsover rd
Holroyd Rev Edmund (Wesleyan), 5 Broad street
Hopkins John Rogby, corn miller & farmer, Common
Hopkins Mr Jonathan, 36 London road
Hopper George, boot and shoe maker, and Mrs Martha, straw bonnet maker, 21 Crescent
Horden Mr William R. 104 London road
Horton John, beerhs. & market gardnr. 1 Winsover rd
Howard George, gardener, Common
Howard John, market gardener, Halmergate
Hudson Ephraim, joiner, Abbey yard
Humble Rev J. R. curate of Parish Church
Hunt Mrs Elizabeth, cowkeeper, 2 Westlode street
Hunt James, confectioner, 12 Sheep market
Hunt and Jennings, bone crushers and artificial manure manufacturers, Holbeach road
Hunt John, bugler to Rifle Corps, 5 Swan street
Hunt Thomas, farmer, Cowbit road
Hunt William, bone crusher, &c. (H. and Jennings and William and Co.); h *Deeping St. Nicholas*
Hunt William and Co. corn, flour, meal, horse corn and coal sack merchants, 69 Double street
Huntsman Mrs Elizabeth, Orchard street
Hurrey John & Eliz. boot & shoe mkrs. 5 Crackpool ln
Hurrey Mrs Sarah, 17 Spring street
Hurrey William Chas. solicitor's clerk, 36 Albion street
Hurst George, farmer at *Gosberton*, Poplar cottage, 79 Winsover road
Hutchinson Mr Procter, 15 Albert street
Hutchinson Mrs Susannah, 28 Westlode street
Ingham George, beerhouse & butcher, 26 Holbeach rd
Inkley Thomas, butcher, 33 Hall place; h Plumber's place, 10 Swan street
Inland Revenue Office, White Hart Hotel, 19 Market place; R. Baker, collector
Innes Mrs Elizabeth Mary, apartments, Crescent bldgs
Ireland Henry, butcher, 4 Sheep market
Irving John, travelling draper, 3 Francis street
Jackson Fredk. butcher, 50 London rd. & 71 Double st
Jackson Harrod, butcher, 1 New road
Jackson John, farmer, Cowbit road
Jameson Rev Geo. Browne, M.A., curate, 21 High st
Jarman John, warehouseman, 34 High street
Jennings Charles Dickenson, bone crusher, &c. (Hunt and J.), and iron and brass founder and agricultural implement maker, Winsover Iron works, Winsover road; and ironmonger, gasfitter, gunsmith, tinner and brazier, 5 Bridge street
Jennings Geo. grocer, &c. (Robinson & J.); h 1 Swan st
Jepson Richard, farmer, 23 Hawthorn bank
Jepson William, foreman, 18 Hawthorn bank

Jepson William, joiner and builder, 11 St. Thomas's rd
Jinks John, farmer, Holbeach road
Johnson Charles, farmer, 36 Hawthorn bank
Johnson Mr. farmer, Common
Johnson George, farmer and brewing victualler, Welland cottage, 70 London road
Johnson Henry, general commission and ale, &c. agent, and wool buyer, 10 Welland place
Johnson Mr John, 19 High street
Johnson Mr John, 97 Winsover road
Johnson John, tailor and hosier, 18 Bridge street
Johnson Miss Mary Ann, Fairfax house
Johnson Mrs. 96 London road
Johnson Theophilus Maurice Stephen, Esq. High st. hs
Johnson Thomas, baker, Little London
Johnson Mr Tyrer, 82 London road
Johnson William, fish hawker, 51 Albion street
Johnson Wm. coal mert. & shopkpr. 161 Winsover rd
Jones George, boot and shoe maker, 22 Hall place
Jones Rev John Chatwin, M.A. (Baptist), boys' day and boarding school, 26 High street
Joyce Henry, butcher, 134 Winsover road
Joyce Thos. statn. inspector (G. N. R.), 39 Winsover rd
Judd Mr Frederick Shells, 9 Crescent
Judd Robert, high constable, 20 Spring gardens
Kelk Jacob, corn miller, 13 High street; h 32 Crescent
Kent Jno. clothes broker, 1 Mercer's place, Vine street
King Robert, travelling tea dealer, 5 Winsover road
Kingston and Pratt, auctioneers, valuers, estate agents, manure, &c. dealers, and agents for Howard's, Samuelson's, Cooke's and Hornsby's implements, 24 Hall pl
Kingston Samuel (K. and Pratt), and district agent for Fison's artificial manures; h 25 Lower Welland ter
Kirby Thomas Jph. fishmonger & game dlr. 9 Bridge st
Kirk Frederick Adolphus, shoemaker, 1 Commercial road; h 3 Winsover road
Kirton Thomas, foreman tailor, 121 Winsover road
Kirton Mr Henry, 20 Willow row walk
Kitwood James, grocer, &c. 11 Bridge street
Knap John, church organist, 31 Albion street
Knight Mrs Mary, 17 St. Thomas's road
Knight Mrs Mary Ann, 49 Albion street
Knight Samuel, cattle dealer, 59 Westlode street
Kwiatkowski Joseph, manager, 8 Hall place
Lacey Mr Timothy, 23 Spring street
Lagnel Mrs Sarah, 23 Spring gardens
Laing William Ward Claypon, Esq. 38 London road
Lambert Mrs Ann, ladies day and boarding school, 13 Welland place
Laming Joseph, auctioneer and valuer, 2 Sheep market; h 9 High street
Laming Samuel, farmer, Decoy farm
Laming Welbury, farmer, North fen, Pinchbeck West
Laminman Levi, bricklyr. bldr. & survyr. 56 Holbeach rd
Lancaster Joseph, blacksmith, 157 Winsover road
Lane George, keeper of Corn Exchange, 24 Crescent
Lansdall Hamerton, basket maker, 9 Double street
Lavender Mrs Ann, 3 Orchard street
Lawrence James, hairdresser, 8 New road
Lawson Edward, cowkeeper, 6 New road
Lawson Richard, farmer, 44 Hawthorn bank
Laxton Fredk. auctioneer & furniture brkr. 4 Herring ln
Leach Mr Henry, Rose cottage, 83 London road
Leaper Charles, solicitor's clerk and correspondent to *Lincolnshire Chronicle*, 1 Spring street
Leaper Jno. superintndt. of County Police & inspector of weights and measures, Police Station, Sheep mkt
Leckie Charles Childerstone, tailor, draper and hatter, 13 Sheep market
Lee Alexander, greengrocer, 64 Double street
Leeds Edward, bank manager, 13 Market place
Lever Benjamin, professor of music and music and musical instrument dealer, 31 Hall place
Levesley George, master mariner, 22 Willow row walk

- Lewis Rev John, B.D. gaol chaplain, 16 Upr. Welland ter
 Lewis Joseph, boatman, 15 Holbeach road
 Lill Asher, millwright, brass founder and beerhouse,
 117 Commercial road
 Limbird Miss Jane, milliner and dress and mantle
 maker, 1 Crescent
 Limmer George, wheelwright, &c. (Smith and L.);
 h 26 St. Thomas's road
 Limmer Mrs Martha, 25 Spring street
 Lindsey Mrs Elizabeth, 11 Crescent
 Linstead Miss Sarah, 8 Cowbit road
 Lock James, grocer's foreman, 8 Spring street
 Long William, law clerk, 31 Albion street
 Longbottom Henry, bookkeeper, Mercer's row, Vine st
 Longbottom Mr Jonathan, 32 Albion street
 Longbottom Mr Jonathan Edward, New road
 Longstaff Jno. house, &c. agent and water rate collector,
 35 London road
 Louth John, sexton, Stonegate
 Love Mrs Elizabeth, stay maker, 26 New road
 Lowden William, farmer, 46 Holbeach road
 Lowe Miss Mary, 19 Spring gardens
 Lumb Mr John, 34 Willow row walk
 Lyon John, beerhouse, 14 Bourn road
 Lyon William, beerhouse, 15 Double street
 Macann Mrs Harriet, glass and china dealer, Double st
 Maclean Donald, travelling draper and insurance
 agent, 10 Crescent
 Maclean William, travelling draper, 2 Spring street
 Maher Jno. cutlr. & grindr. 16 Red Lion st; h *Pinchbeck*
 Malam Mrs Annie, tobacconist, temperance hotel and
 boarding house, 1 Station street
 Mann George, beerhouse, Little London
 Mann William, poultry dealer, 27 Albion street
 Manton Mordecai, victualler, Peacock, and horse dealer
 and breaker, 15 and 16 Pinchbeck street
 Maples Ashley (M. and Son), clerk to magistrates, com-
 missioner in all English and Irish courts; h Elms-
 ford house, High street
 Maples Ashley, jun., solicitor (M. and Son), and com-
 missioner in all courts; h Church street
 Maples Mr Edward Palmer, 11 High street
 Maples Henry, wine, &c. dealer, 1 Red Lion street
 Maples and Son, solicitors, clerks to Union and super-
 intendent registrars, 10 Bridge street
 Margerum Armageddon James, hairdresser, 40 New rd
 Marriott Joseph, baker and flour dealer, 11 Albion st
 Marshall Mrs Ann, apartments, Albion hs. 31 Albion st
 Marshall Brothers (Richard and William), linen and
 woollen drapers, 2 Market place
 Martin Benjamin A. boot and shoe manufacturer, 8
 Hall place; and *Norwich*
 Marvin John Thomas, grocer, 25 Winsover road
 Mason Mrs Fanny, 8 Albion street
 Mason Jessop, shoemaker, 60 London road
 Massey John, clerk, 48 Double street
 Massey John Burt, clerk, & Mrs Sophia, 15 Cowbit rd
 Massey Mr William, 32 Albert street
 Maugham Mrs Elizabeth, grocer, 35 New road
 Mawby Robert, farmer and grazier, Spalding marsh
 Maxwell Miss Sarah Ann, dressmaker, 3 Brewer's pl
 Measures Joseph Richard, sub stamp distributor, Bridge
 street; h 15 Upper Welland terrace
 Measures Richard, farmer, 24 Red Lion street
 Measures Richard, jun. farmer, Little London
Mechanics' Institute, New road; W. Crust, hon. secty
 Metherell Richd. M.R.C.V.S. (M. & Son), 26 Red Lion st
 Metherell Richard, jun. (M. and Son), 26 Red Lion st
 Metherell Richard & Son, vety. surgns. 26 Red Lion st
 Middleton Mr John, 20 Spring street
 Moats William, victualler, Crown, 36 Westlode street
 Moles Mrs Elizabeth, day school, 5 Cowbit road
 Moore Rev Edward, M.A. vicar, 8 Church street
 Moore Mr John, 6 Spring gardens
 Moore John, jun. joiner and builder, 7 Spring grdns
 Morley Mrs Ann, apartments, 20 Winsover road
 Morris Edwin, M.D., F.R.C.S., &c. (M. and Steven);
 h 8 High street
 Morris and Steven, surgeons, 7 High street
 Morton William Hollingworth, draper (Godsmark and
 M.); h Pinchbeck road
 Mossop Mr Benjamin Addenbrooke, 30 Albion street
 Moulds Isaac, tailor, 31 Albert street
 Moyer Mr Samuel, 85 Winsover road
 Moyer Mrs Susannah, butcher, 22 Bridge street
 National Provincial Bank (branch), 15 Bridge street;
 Mason Allerton, manager
 Naylor John Benstead, town crier and bill poster, 3
 Red Lion street
 Neal Miss Sarah, farmer, Monk's house, Bourn road
 Newling David, farmer, Melbourne cottage, Halmergate
 Nicholls Miss Mary Ann, straw bonnet mkr. 67 Double st
 Nicholls Norman, grindery dealer, 6 Sheep market
 Nichols Mr William, 31 High street
 Northon William, ironmonger, tinner, brazier and
 gasfitter, 6 Hall place
 Ogden Mr Henry, 28 Red Lion street
 Ogden Mrs Mary, 29 High street
 Oldham William, corn and cake mert. 44 Double st
 Osborn Mr Edward, 21 Lower Welland terrace
 Osborn James Dent, corn merchant, 33 Crescent
 Osborn John Edwin, tinman, 89 Winsover road
 Osborn Mrs. farmer, Cuckoo road
 Osgerby Adam, farmer and thrashing machine owner,
 Little London
 Owsnworth Miss Amy Ann, milliner & drsmkr. 6 Broad st
 Page Mrs Mary Ann, 28 Lower Welland terrace
 Pakey Joseph, master mariner, 35 High street
 Palmer Edward, shopkeeper and victualler, Nag's Head,
 63 Double street
 Palmer Mrs Elizabeth, Henrietta street
 Palmer Septimus, milliner, &c. 14 Hall place
 Palmer Mrs Susannah, lodgings, 21 Church street
 Pannell Mrs Eliza, hosier, haberdasher and marine
 store dealer, 3 Sheep market
 Pannell Ellis, boat builder & block maker, 25 Marsh rd
 Parkinson James Raynor, land surveyor and victualler,
 Pied Calf, 16 Sheep market
 Parkinson John, farmer, Frog hall cotg. St. Thomas's rd
 Parkinson John, grazier, Water lane, London road
 Parkinson John William, joiner & builder, Winsover rd
 Parkinson Mr Thomas, 22 St. Thomas's road
 Parkinson Thomas, (j), 13 Spring gardens
 Parrish Daniel, tailor, clothier and outfitter, 34 Hall pl
 Parrish James, tailor, draper and hatter, 23 Hall place
 Payne Robert, master mariner, 14 Holbeach road
 Payne Mrs Susannah, 43 Albert street
 Peacock Mrs Ann, 20 Church street
 Peacock Mr Richard, Rose cottage, Pinchbeck road
 Peake Blott, farmer, Red house, Low road
 Peake Mrs. farmer, Common
 Pear Mr Thomas, 37 London road
 Pear William, clock cleaner, 58 Commercial road
 Pears John Thomas, manager, 97 London road
 Pears Joseph, grocer and provision merchant, and sole
 agent for W. and A. Gilbey's wines, 8 Market place
 Pearson John, market gardener, 4 Foundry lane
 Pearson Joseph, tailor, 35 Commercial road
 Peck Thomas, farmer and brickmaker, Clay lake
 Pennington Charles Maltby, draper, silk mercer,
 milliner, &c. 12 Hall place
 Pepper Edward, carpenter, 103 Winsover road
 Percival Arthur, solicitor, 26 Double street
 Perry Marten, M.D., L.R.C.P., M.R.C.S., &c. surgeon,
 3 Church street
 Pettigrew Mrs Maria, 21 High street
 Phillips Miss, ladies' day & boarding schl. Welland hall
 Phillips Philip, farmer and wool buyer, Common

Pick Thomas, bricklayer & builder, 7 Westlode street
 Pick William, joiner & builder, Westlode street
 Pickering John Pilkington, carpnr. 26 Spring gardens
 Pickersgill Mrs Charlotte, 21 Spring street
 Pickworth John, farmer, 26 Lower Welland terrace
 Pickworth William, farmer, 19 Hall place
 Pitcher Thomas, farmer, Cuckoo road
 Plowman Mary Ann, shopkeeper, 42 Hawthorn bank
 Plowright John, farmer, Cowbit road ; h *Manea*
 Plowright William, gate keeper, G. N. R. Pinchbeck rd
 Plumb Isaac, farm bailiff, Cowbit road
 Plumpton William, tailor, &c., 34 New road
 Pollard Mrs Susan, 18 New road
 Pooles George, carpenter & undertaker, 12 Chapel lane
 Popple Mrs Catherine, 46 St. Thomas's road
 Porter Albert, printer, stationer, and bookseller (new & second hand), 8 & 9 Broad street
 Pratt Joseph Brown, British schoolmaster, 37 Albion st
 Pratt Miss Mary Elizabeth, toy and fancy and berlin wool repository, 13 Hall place
 Pratt Robert Arthur, auctioneer (Kingston & P.) ; h 15 Church gate
 Preston John, watchmaker, jeweller, silversmith, and postmaster, 21 Bridge street
 Preston Rev William Carl (Independent), 14 Cowbit rd
 Pretty Mrs Catherine, victualler, Gate, Holbeach road
 Pretty Thomas, farmer, Spalding fen
 Pretty William, commercial school and land surveyor, Pinchbeck street ; h 43 St. Thomas's rd. (*See Advert.*)
 Pridgeon Mrs Charlotte Jane, 7 Church street
 Pridmore John, farmer (P. & Son) ; h Childers drove
 Pridmore and Son, farmers, Childers drove
 Pridmore Thomas, farmer (P. & Son) ; h Common
 Prison, Sheep market ; Henry and Mrs Ann Bates, governor and matron
 Proctor Mr Charles, 85 London road
 Proctor Henry Matthews, farmer, Wykeham
 Proctor Mrs Julia Cecilia, 1 Spring Gardens
 Proctor Mrs Mary, farmer, Hill house, Wykeham
 Quincey Christmas, market gardener and seedsman, Fulney gardens ; and *Peterborough*
 Quincey Henry, shopkeeper, 37 Westlode street
Railway Station (Great Northern), Winsover rd ; Thos. Blunt, station master and goods manager
 Rastall John, (j) joiner, 42 Albion street
 Rayner Capt. William Stephen M. Ayscoughfee hall ; and 56 *Pall Mall*, London, S.W., & *Upper Norwood*, Surrey
 Rayner James, baker, 31 Winsover road
 Reck Mrs Sarah, 105 London road
 Reedman John, farmer, Spalding fen
 Renshaw Edwin, M.R.C.S. & L.S.A. assistant surgeon, 18 Upper Welland terrace
 Revell Thomas, boot & shoe maker, 9 Willow row walk
 Reynolds Allen, corn miller & shopkpr. 57 Holbeach rd
 Reynolds William Smith, grocer, agricultural implement manufacturer, Common
 Rhodes Frank, pharmaceutical chemist, 7 Market place
 Rhodes Thomas, victualler, Plough, Low fields
 Rice Mr James, 120 Winsover road
 Richardson Edward, farmer and ship owner, Eburn villa, 26 Albert street
 Riddington Mr James, insurance agt. 15 Spring gardens
 Ridlington James, corn, horse corn, oilcake, and sack, &c. dealer, 25 Bridge street
 Ringham William Wadkin, beerhouse, 6 Winsover rd
 Rippin James, watch and clock maker and engraver, 5 Double street
 Rippin James, junr. watch & clock maker, 3 New road
 Roberts Thomas, brewing vict. Ram Skin, 70 Double st
 Robinson Adonijah, frmr. Low fields ; h *Moulton Chapel*
 Robinson David, grcr. (R. & Jennings) ; h 22 Market pl
 Robinson Miss Ella, manager, Refreshment rooms, Railway station

Robinson & Jennings, grocers, tallow chandlers, cheese-mongers and provision merchants, 23 Market place
 Robinson Samuel, farmer, Fulney farm
 Robinson Samuel, brewing victualler, White Horse, 2 Church gate
 Robinson Rev William (Wesleyan), Henrietta street
 Robinson Vincent, farmer, North fen, Pinchbeck West
 Rodwell Thomas Irwin, market gardener, 16 Albion st
 Roe Mrs Mary, lodgings, 15 Spring street
 Rose Charles, marine store dealer, 15 Marsh road
 Rose Mrs Charlotte, butcher, 30 High street
 Rose George, corn miller, Marsh road
 Rose John, butcher, 16 Crescent
 Rose Joseph, tinner and brazier, 31 Double street
 Rose Mr William, Beech cottage, 27 Albert street
 Rosling Mrs Matilda, tailoress, 6 Francis street
 Roughton John, wood turner, 27 New road
 Rowell William, baker & flour dealer, 17 New road
 Royce Joseph, fisherman & gravel dlr. 29 Commercial rd
 Royce Thomas, victualler, Angel, 35 Double street
 Royce Thomas, fisherman, 18 Commercial road
 Rutland Mrs Mercy, shopkeeper, 69 Commercial road
 Salter Mrs Jane, butcher, 3 Bridge street
 Salter W. P. booking clerk, railway station
 Saul John, manager, 28 Spring gardens
 Saul Simeon, grocer & draper, 89 Commercial road
 Saul Stephen, cutlery & hardware dealer & haberdasher, 1 Market place
 Savage Richard, farmer, Spalding Marsh
 Savage Seth Holliday, brewers' traveller, 8 Crescent
Savings' Bank, 37 Hall place ; B. Cooper, actuary
 Sawyer George, plumber, glazier & gasfitter, 5 Pinchbeck street
 Scarborough Mrs Maria Wilson, 2 Cowbit road
 Scott Edwin, boot & shoe maker, 160 Winsover road
 Sefton John, coal merchant, 45 St. Thomas's road
 Selby Francis Thomas, solicitor, & commissioner in all courts, and secretary to Spalding Dispensary, 1 Herring lane ; h 14 High street
 Senior John, blacksmith, poultry dealer and beerhouse, 11 Double street
Sessions House, Sheep market
 Sewell James, manager, 23 High street
 Sewell William, victualler, Still Vaults, 39 Westlode st
 Shacklock John, plumber, glazier, painter and paper-hanger, 27 Westlode street
 Shadford Major & Co., (Major & George) chemists and druggists, 21 Market place
 Sharman Clement, master mariner, 42 Commercial rd
 Sharman Thomas, boot & shoe maker, Arcade ; h 5 Spring gardens
 Sharman Wm. bricklayer & builder, 21 St. Thomas's rd
 Sharp Alfred Joel, chemist and druggist, 11 Station st
 Sharp John, bricklayer & builder, 44 Albion street
 Sharp William, wheelwright, 32 London road
 Shaw Thomas, watchmaker, 11 New road
 Sheale Rev Joseph (Primitive Methodist), 19 Spring st
 Shepherd James, brewer & beerhouse, 21 Winsover rd
 Shepherd Samuel, clerk, 7 Spring street
 Shillingford John, shoemaker, 10 Cowbit road
 Shotbolt Mrs Sarah, 105 Winsover road
 Siddons Joseph, glass and china dealer, 9 & 10 New rd
 Siddons Joseph, junr. victualler, Old Bell ; and glass and china dealer, 4 Bridge street
 Simpson A. Thomas, saddler and harness maker and horse and gig letter, 7 London road
 Simpson Mr John, 1 Spring gardens
 Sindall John, farmer and grazier, Cowbit road
 Sindall Mrs Maria, 22 Holbeach road
 Sindall Thomas Yarrad, farmer, Fulney
 Sisson Rev Michael, vicar of Moulton, second master of Grammar School, and chaplain of Union Workhouse, 4 Church street
 Sisson Michael Jph. master, Blue Coat School, Church st

Sisson John J. schoolmaster, Union Workhouse, Pinchbeck road
 Skeath Edward, gardener, Little London
 Slater James, butcher, 12 Francis street & pig jobber, 58 Westlode street
 Sleight Mr Samuel Frederick, Cross street
 Sleight William, master of Willesby's school, and Miss Frances, ladies' day school; h 14 Broad street
 Sly George, ship owner, and coal, fire brick & cement dealer, 34 Holbeach road
 Smart John, painter, paperhanger and glazier, 111 London road
 Smart Robt. florist, Snowdrop villa, 27 Spring gardens
 Smith Miss Ann Elizabeth, National schoolmistress, Pinchbeck street
 Smith Mrs Charlotte, 19 Church street
 Smith David, farmer, Fulney cottage
 Smith Edward, farmer and shoemaker, Common
 Smith Edward, wheelwright, &c. (S. & Limmer); h 158 Winsover road
 Smith George, higgler & boat hauler, Holbeach road
 Smith Mrs Jane, shopkeeper, 15 Albion street
 Smith John, apartments, 2 Bath lane
 Smith John, butcher, 136 Winsover road
 Smith John, cowkeeper, 18 Chapel lane
 Smith John, permant. way inspctr. G.N.R. Winsover rd
 Smith John Robert, grocer & provision dlr. 28 Hall pl
 Smith & Limmer, wheelwrights and cart and waggon builders, 158 Winsover road
 Smith Peter, gardener, Cowbit road
 Smith Mr Robinson, 103 London road
 Smith Mr Samuel, Westlode street
 Smith Mrs Sarah, 41 Albion street
 Smith Thomas, butcher, 4 Hall place
 Smith Mr Thomas, 13 Double street
 Smith William, farmer, Park farm
 Smith William, tailor, drpr. & hatter, 28 Crescent bldgs
 Smith William Henry, manager, 28 Crescent buildings
 Smith William Thomas, farmer & victualler, George & Dragon, 47 Holbeach road
 Southwell Charles Thomas, manager, loan, &c. company, 32 Hall place
 Southwell Mrs Sarah, Little London
 Speechly James & Co. oilcake and seed merchants, 41 New road; h 12 Double street
 Speed Rowland, farmer, Little London
 Spikins Edmund, wood turner and furniture dealer, 5 Chapel lane
 Spikins Geo. turner & cabinet mkr. yd. 2 Winsover rd
 Spikins Thos. cabinet mkr. & furniture dlr. 8 Herring ln
 Spooner William, junr. farmer, Low fields
 Stableforth & Dandy, wholesale & retail grocers, cheese & bacon factors, tallow chandlers and oilcake merchants, 1 & 2 High street & 1 Church street
 Stableforth John (S. and Dandy); h 3 High street
 Stamford, Spalding & Boston Banking Co. 13 Market place; Edward Leeds, manager
 Stamp Office, Bridge street; J. R. Measures, sub-distrbr
 Stanger David, coach builder, Pinchbeck street
 Stanger John, joiner and builder, 8 Spring gardens
 Stanger Mrs Susan, working upholstress, 43 Westlode st
 Stanger Mr William, 21 New road
 Stanton Alfred, watchmaker, jeweller, & register office for servants, 26 Bridge street
 Steel B. C. (Exors. of), corn millers, 24 High street; J. Sewell, manager
 Stevens James, L.R.C.S. Edinburgh, surgeon (Morris & S.); h 8 High street
 Stevenitt Edward, shopkeeper, 32 Winsover road
 Stevens Thomas, working cutler, 7 Chapel lane
 Stevenson Frederick Edwin, manager, Winsover Iron-works; h 19 Winsover road
 Stevenson John, farmer & seedsman, Ivy cottage, 30 Bourn road

Stewart Mrs. 21 High street
 Stiles Henry Tournay, M.D., M.R.C.S. &c. surgeon, 18 Upper Welland terrace
 Stimson William Richard, engineer of Water Works, Pinchbeck road
 Stopper Mrs Annie and Miss Ann, milliners and dress-makers, 40 London road
 Stopper George, fruiterer & potato dlr. 40 London rd
 Stopper William, gardener & seedsman, Low road
 Storey William, clothes broker, 12 Winsover road
 Storr Edward, registrar of marriages for Spalding district, 21 Swan street
 Storr George Edward, greengrocer, 7 Winsover road
 Stubbs Wm. linen & wlln. drpr. & milliner, 3 Market pl
 Suter Robert, beerhouse, 1 Vine street
 Suter William Robert, (j) brewer, 32 Cowbit road
 Swift Mrs Ann, 47 London road
 Swift Dean, higgler, Cowbit road
 Swift Francis, chemist and dentist, 25 New road and 43 Albion street
 Symes John Fowler, painter, gilder, decorator and paperhanger, 4 Pinchbeck street
 Tagg William, boot & shoe maker, 8 Francis street
 Tapp Alfred, coal agent, Station yard; h Vine cottage, 8 St. Thomas's road
 Tawn Mr Edward, 4 Spring gardens
 Taylor George, beerhouse, Common
 Taylor John, joiner & builder, 10 Double street; h Westlode street
 Taylor John, brewer, coal dealer & victualler, Ship Active, 18 Albion street
 Taylor Martin, market gardener, fruiter. &c., 13 Albion st
 Taylor Thos. coal dlr. & vict. Oat Sheaf, Little London
 Teesdale Mrs Mary, 25 Red Lion street
 Teesdale Mrs Sarah Ann, frm. Wool hall, Holbeach rd
 Thacker John, clerk, 10 Vine street
 Thistlewood Mrs Martha, 3 Spring street
 Thompson William, bricklyr. & bldr. 21 Commercial rd
 Thorpe Richard Fras. sausage manufacturer, Love ln
 Tingey William, farmer and brewing victualler, Black Swan, 12 New road
 Tinsley Henry, farmer, Lowfield; h Fleet
 Todd Mrs Mary, 102 London road
 Tointon James, farmer & cattle dealr. 140 Winsover rd
 Tointon Samuel, market gardener, 40 Westlode street
 Tomline Mrs Mary Ann, schoolmistress, Red Lion st
 Tomline William, relieving officer, 8 Winsover road
 Topham James, tailor, 119 Winsover road
 Tory Mr George, 16 Spring gardens
 Townsend Frederick, victualler, &c. (Bingham and T.); h 19 Market place
 Townsend Mrs Sarah, 12 Church gate
 Toynton Henry, painter & grainer, 2 Winsover road
 Toynton John, beerhouse, 2 Winsover road
 Toynton Samuel, boot & shoemaker, 66 Double street
 Tuddenham Edward, fishmonger, game dealer and tobacconist, Sheep market
 Tune George, brewer, Exchange Brewery, 43 London rd
 Tupholme Noah, cabinet maker, upholsterer and furniture dealer, 27 Hall place
 Turner Mr Charles, 27 Red Lion street
 Turner John, master mariner, 6 Commercial road
 Turner John, tailor, 7 Herring lane
 Turner Mrs Rebecca, shopkeeper, 24 Albion street
 Twigg William, beerhouse, 10 Francis street
 Tye Joseph, ironmonger, gunmaker, bellhanger, white-smith, &c. 1 Church gate
 Tye Robert, watch and clockmaker, 8 Church gate
 Tyler George, tobacconist & tea dlr. 20 Red Lion street
 Union Workhouse, Pinchbeck road; George and Mrs Catherine Craven, master and matron
 Upton Albert, bank manager, 9 Welland place
 Utting George Robert, corn, flour, oilcake, &c. dealer, 4 Church gate

- Vamplew John, cowkeeper and victualler, Royal Oak, 25 Cowbit road
- Vause Charles Freshney, painter & grainer, 10 Willow row walk
- Vickers Charles, grocer & shopkeeper, 115 Winsover rd
- Vickers William Ridley, grocer & provision dealer, 18 Hall place
- Vine Edward, beerhouse, 6 High street
- Vine John Henry, master mariner, 36 High street
- Vine Joseph, master mariner, 43 Commercial road
- Vine Matthew, shipowner, 27 Willow row walk
- Vine Newton J. tailor, 61 London road
- Vise William Foster, M.R.C.S. and L.S.A. surgeon, 29 London road
- Wade John George, gardener and fruiterer, 26 Hawthorn bank
- Wade and Son, timber merchants, hurdle makers and hardwood dealers, 15 Sheep market; h *Thurlby*
- Wade Thos. gardener & seedsman, 27 Hawthorn bank
- Wadlow Richard, brewer, wine and spirit merchant & victualler, Red Lion commercial & family hotel, and omnibus and livery stable proprietor, 16 Market pl
- Wakelin Joseph, boot & shoemaker (Cook and W); h 6 Market place
- Walden Miss Ann, 13 Church gate
- Walden Mr Mark, 14 Spring gardens
- Walden William Nundy, cowkeeper, Love lane
- Walker Mrs Eliza, apartments, 5 Crescent
- Walker Frances Law, bootmaker, leathercutter, grinding and closed upper dealer, 36 New road
- Walker Mr Henry James, 22 Lower Welland terrace
- Wallis Bartholomew, locksmith, &c. (R. & Son); h 17 Pinchbeck street
- Wallis John, cowkeeper and clothes, &c., broker, 10 Station street
- Wallis Robert, locksmith, &c. (R. and Son); h 17 Pinchbeck street
- Wallis Robert and Son, locksmiths, bellhangers and gunmakers, 17 Pinchbeck street
- Wallis William Reynolds, tinner, brazier and ironmonger, 24 Market place
- Walpole Joseph, thrashing machine proprietor and victualler, Pied Bull, 96 Winsover road
- Waltham Mrs Christiana, Cross street
- Ward Mrs Elizabeth, farmer, Woodbine cottage, 2 Swan street
- Ward George, shopkeeper, 152 Winsover road
- Warner Maurice, cooper, Pinchbeck street, and beerhouse, 30 Westlode street
- Warrell Stephen, tailor, Crescent gardens
- Water Works*, Pinchbeck road; Wm. R. Stimson, engrnr
- Watkinson Henry, bookseller, stationer, printer, &c., patent medicine vendor, newsagent, pianoforte and music seller, paperhanging dealer, and proprietor and publisher of *Lincolnshire, Boston and Spalding Free Press*, 5 Hall place
- Watson John, pawnbroker & jeweller, 1 Crackpool lane
- Watson Mr William, 12 Pinchbeck street
- Watts Richard Edward, clothier, outfitter, &c. 11 Vine street; and *Boston*
- Webster George, farmer, Spalding Marsh
- Webster Thomas, farmer, North Fen, Pinchbeck West
- Webster Thomas, farmer, Cuckoo road
- Wegg James, shoeing and jobbing smith, yard, 2 Winsover road; h Low road
- Welby George, farmer, Cuckoo road
- Wellband Edward, market gardener & seedsman, Water lane, London road
- West Mrs. Ann, boarding house, 3 Pinchbeck street
- West John, sign and ornamental writer, and portrait painter, 51 Double street
- Westmoreland Adam, ship's mate, 75 Commercial road
- Westmoreland Richard, market gardener, 28 Holbeach road
- White Frederick, sheriff's officer and insurance agent, 43 Spring gardens
- White James Hoe, coach builder, 5 Sheep market
- White Mrs Jane, ladies' day and boarding school, Winsover house, St. Thomas's road
- White John, farmer, 42 Westlode street
- White John, baker, 3 Crescent
- White Mrs Mary, 4 Spring gardens
- White Misses Sarah Ann and Mary Hearson, ladies' day and boarding school, 13 Crescent
- White Mrs Sarah Ann, ladies' day school, 44 Westlode street
- White Mr Walter, 28 New road
- Whitfield John Brakes, victualler, Chequers, 164 Winsover road
- Wilcox H. porter, Cemetery, Pinchbeck road
- Willcox John, florist, seedsman and market gardener, 22 Albion street
- Wilkinson John Samuel Harrison, florist, nurseryman and horticultural builder, 20 St. Thomas's road
- Wilkinson William, hosier, haberdasher, toy and fancy repository, 12 Station street
- Willcox Alfred Thorp, pork butcher & shopkeeper, 25 Commercial road
- Williamson Robert, baker, 72 Double street
- Williamson Robert, cellarman, 4 Red Lion street
- Willmott John, hairdresser and perfumer, watch and jewellery dealer, 4 Market place
- Willmott John Robert, solicitor's clerk, 25 St. Thomas's road
- Wilson Benjamin, grocer and coal merchant, 34 Commercial road
- Wilson Edward, painter & paperhanger, 89 London rd
- Wilson J. clerk, 11 Willow row walk
- Wilson James tobacconist, 7 New road; h *Pinchbeck*
- Wilson John, farmer, Millgreen
- Wilson John, farmer, Stonegate
- Wilson John, higgler, 49 Commercial road
- Wingad William, turnkey, 27 Spring street
- Winkley John, farmer, Little London
- Winters Mr George, 7 Albion street
- Wiseman Alfred Charles, corn, cake & coal merchant, 5 London road
- Wombwell Main Coal Company, Station yard; Alfred Tapp, district agent
- Woodhouse William Creasey, baker and confectioner, 4 Double street
- Woodroffe Mr. superintendent of SouthHolland drainage
- Woodrow Alfred, tailor & woollen draper, 14 Bridge st
- Woods Mr James, 4 Orchard street
- Woods Mrs Mary, 70 Holbeach road
- Woodward John, manager of Gas works, Albion street
- Woodward Joseph, master mariner, 13 Holbeach road
- Woolley Morton, saddler, 17 Church street
- Woolley Samuel, joiner & builder, 20 High street; h 65 Double street
- Worby Mrs Dinah, infant school, 49 Holbeach road
- Wrack Frederick George, grocer, baker and provision dealer, 24 Winsover road
- Wright Rev Edward (Wesleyan), 39 Albert street
- Wright Mrs Fanny, 10 Spring gardens
- Wright James, plumber, glazier, and painter, 24 Albert street
- Wright James, jobbing gardener, 6 Orchard street
- Wright John, foreman, Stonegate
- Wright Mrs Lucy, shopkeeper, London road
- Wright Richard, master mariner, 40 Albert street
- Wright Mr Thomas, 87 London road
- Wright Thomas, farmer, Common
- Wyers Henry, carpenter & painter, 117 Winsover road
- Yarrad Michael, farmer, Pinchbeck road
- Yorke Mrs Sarah, shopkeeper, 21 Double street
- Yorke Thomas, chimney sweeper and beerhouse, 20 Double street

SPALDING PROFESSIONS AND TRADES.

ACADEMIES & SCHOOLS.

*Marked * take Boarders.*

*Bishop Miss, 23 Lower Welland terrace
Blue Coat, Church street; boys, M. J. Sisson; girls, Miss Mary A. Tomline
British, Pinchbeck street; boys, Jph. B. Pratt; girls, Miss Fraser; infants, Miss Glenn
 Buck Miss Betsy, 41 Albert street
 *Burgess Miss Sarah, 12 Crescent
 Cansdale Mrs Sarah, 138 Winsover rd
 Goodacre Miss Eliz. Chapel lane
Grammar, Churchyard; Rev James A. Chalmers, M.A. head, and Rev Michael Sisson, 2nd master
 Grundy Mrs Harriet, 24 Spring gdns
 *Jones Rev John C., M.A. 26 High st
 *Lambert Mrs Ann, 13 Welland pl
 Moles Mrs Elizabeth, 5 Cowbit road
National: Church street, Charles Holloway and Miss L. A. Ham; infants, Miss M. J. Dawson; Westlode street, Miss A. E. Smith
Petit (Willesby's), Station street; William Sleight
 *Phillips Miss, Welland hall, London road
 Pretty William, Pinchbeck street
(See Advertisement)
 Sleight Miss Frances, 14 Broad st
 *White Mrs J. St. Thomas's road
 White Mrs Sarah A. 44 Westlode st
 *White Misses S. A. & M. H. 12 Crescent
 Worby Mrs Dinah, 49 Holbeach rd

AGENTS.

Capps Wm. T. (shipping), 10 High st
 Fellowes Thomas (coal), Station yd
 Foister Thomas (brewers'), Crescent
 Grunnell William (manure), 29 Red Lion street
 Johnson Henry (ale, &c.), 10 Welland place
 Kingston & Pratt (agricultural implements), 24 Hall place
 Kingston Samuel (artificial manure), 24 Hall place
 Longstaff John (house, &c.), 35 London road
 Pears Joseph (Gilbey's wines), 8 Market place
 Tapp Alfred (coal), Station yard

AGRICULTURAL IMPLEMENT MANUFACTURERS, IRONFOUNDERS, &c.

Grassam Wm. Henry, 8 Foundry ln
 Jennings Charles D. Winsover Iron Works, Winsover rd
 Lill Asher (brassfounder, &c. only), 117 Commercial road
 Reynolds William S. Common

ARTIFICIAL MANURE MANUFACTURERS.

Hunt & Jennings (& bone crushers), Holbeach road

ATTORNEYS.

Bonner & Calthrop, 11 Broad street
 Cammack W. & E. 14 Pinchbeck st
 Edwards S. & W. 5 Church street
 Harvey & Cartwright, 8 Double st
 Maples & Son, 10 Bridge street.
 Percival Arthur, 26 Double street
 Selby Francis T. 1 Herring lane

AUCTIONERS. VALUERS, &c.

Everingham Henry, 4 Winsover road
 Grunnell William, 29 Red Lion street
 Kingston & Pratt, 24 Hall place
 Laming Joseph, 2 Sheep market
 Laxton Frederick, 4 Herring lane
 White Frederick (sheriff's officer), 4 Spring gardens

BAKERS & FLOUR DEALERS.

Barnes James, 32 New road
 Barnes Robert, 38 Hall place
 Bates David, 6 Albert street
 Bates Henry, 18 Winsover road
 Baxter Henry, 3 Churchgate
 Biggadike Charles, Cowbit road
 Blades William, 76 Commercial road
 Brookes Barker, 47 Westlode street
 Brown William, 16 Churchgate
 Cook David, 12 Vine street
 Cunnington Farmery E. 59 London rd
 Donnor George, 22 & 23 Red Lion st
 Duffin Stephen, 15 Station street
 Foster George H. 4 Commercial rd
 Johnson Thomas, Little London
 Marriott Joseph, 11 Albion street
 Rayner James, 31 Winsover road
 Rowell William, 17 New road
 White John, 3 Crescent
 Williamson Robert, 72 Double street
 Woodhouse William C. 4 Double st
 Wrack Frederick G. 24 Winsover rd

BANKS.

Garfit, Claypon, Garfits & Ingoldby (draw on Barnetts, Hoares & Co.), 8 London road; Albert Upton, manager
 National Provincial Bank of England, 15 Bridge street; Mason Allerton, manager
 Stamford, Spalding and Boston Banking Co. (on Barclay, Bevan & Co.), 13 Market place; Edward Leeds, manager
Savings' Bank (open, Tuesdays, 10 to 1, and Saturdays, 7 to 8 p.m.), 37 Hall place; Benjamin Cooper, actuary
Post Office Savings' Bank, Bridge st

BASKET MAKERS.

Dallicoat Robert, 21 Hall place
 Lansdall Hamerton, 9 Double street

BLACKSMITHS.

Coleman George, New road
 Fisher Edward, 27 High street
 Fox John, 51 Holbeach road
 Gardener George, Little London
 Haw Mrs Martha, Sheep market
 Lancaster Joseph, 157 Winsover rd
 Senior John, 11 Double street
 Wegg James, yard, 2 Winsover road

BOAT, &c. BUILDERS.

Dring S. E. (and ship carpenter), 14 Marsh road
 Pannell Ellis (and block maker), 25 Marsh road

BOOKSELLERS, PRINTERS, NEWSAGENTS, STATIONERS, &c.

Appleby Robert (and perfumer), 10 Market place
 Ashwell Joseph (and paperhanging dealer), 16 Bridge street
 Porter Albert, 8 & 9 Broad street
 Watkinson Henry (& paperhanging dealer, &c.), 5 Hall place

BOOT AND SHOE MAKERS.

Adcock John (dealer), 23 New road
 Anders Hannah, 17 Hall place
 Arnold Robert, 9 Francis street
 Beeken Thomas, Little London
 Burrows John, 33 Commercial road
 Byford Elias, 23 Bridge street and 8 Sheep market
 Camm Richard, 4 Station street
 Chapman Thomas, 52 Double street
 Cheney James, 88 London road
 Clark Charles, 68 Double street
 Cook John, Little London
 Cook & Wakelin, 6 Market place
 Cox Samuel, 4 New road
 Creed Edward M. 52 Albion street
 Culpin William, 54 Albion street
 Eccleston William, 39 New road
 Foreman Henry, 30 Double street
 Gosling Edwin, 9 Station street
 Hall Cornelius, Winsover road
 Hardy Reuben, 22 Crescent
 Hopper George, 21 Crescent
 Hurrey John & Eliz. 5 Crackpool ln
 Jones George, 22 Hall place
 Kirk Frederick A. 1 Commercial road
 Martin Benjamin A. (manufacturer), 8 Hall place
 Mason Jessop, 60 London road
 Revell Thomas, 9 Willow row walk
 Scott Edwin, 160 Winsover road
 Sharman Thomas, Arcade
 Shillingford John, 10 Cowbit road
 Smith Edward, Common
 Tagg William, 8 Francis street
 Toynnton Samuel, 66 Double street
 Walker Francis L. (and closed upper dealer), 36 New road

BREWERS & MALTSTERS.

Bowser Benjamin, 1 Cowbit road
 Bugg Joseph H. 7 Cowbit road
 Eyre Elijah & Co. Crescent, and *Lynn*; Thomas Foister, agent
 Shepherd James, Winsover road
 Tune George, 43 London road

BRICKLAYERS & BUILDERS.

Arch Joseph, 22 Winsover road
 Bennett Edward, Stonegate
 Cousins & Fawn, 151 Winsover road
 Cunnington Farmery E. 44 London rd
 Dollman Samuel, 59 Albion street
 Laminman Levi, 56 Holbeach road

Pick Thomas, 7 Westlode street
 Sharman William, 21 St. Thomas's rd
 Sharp John, 44 Albion street
 Thompson Wm. 21 Commercial rd

BRICK & TILE MAKERS.

Capps William T. (mert.) 10 High st
 Godley Joseph (and chimney and
 flower pot), Clay lake
 Peck Thomas, Clay lake

BUTCHERS.

*Marked * are Pork Butchers.*

Banks Mrs C. 20 Albion street
 Barwis W. R. 6 London road
 *Carruthers Richard, 156 Winsover rd
 Dalton John, 26 Crescent
 France Robert, 14 New road
 Gout John, 96 Commercial road
 Ingham George, 26 Holbeach road
 Inkley Thomas, 33 Hall place
 Ireland Henry, 4 Sheep market
 Jackson Frederick, 71 Double street
 and 50 London road
 Jackson Harrod, 1 New road
 Joyce Henry, 134 Winsover road
 Moyer Mrs Susannah, 22 Bridge st
 Rose Mrs Charlotte, 30 High street
 Rose John, 16 Crescent
 Salter Mrs Jane, 3 Bridge street
 Slater James, 12 Francis street
 Smith John, 136 Winsover road
 Smith Thomas, 4 Hall place
 *Willcox Alfred T. 25 Commercial rd

CABINET MAKERS, &c.

Copping Thomas, 24 Bridge street
 Hammond Edwin, 16 Hall place
 Spikins George, yard, 2 Winsover rd
 Spikins Thomas, 8 Herring lane
 Tupholme Noah, 27 Hall place

CATTLE DEALERS.

Crust John (salesman), 44 Cowbit rd
 Crust Robt. (salesman), 38 Cowbit rd
 Hall Thos. (pigs), 19 Hawthorn bank
 Knight Samuel, 59 Westlode street
 Slater James (pigs), 56 Westlode st

CHEMISTS & DRUGGISTS.

Asling Brelsford, 7 Bridge street
 Donington Robert, 9 Market place
 and 14 Sheep market
 Gibson Henry A. 25 Market place
 Rhodes Frank, 7 Market place
 Shadford Major & Co. 21 Market pl
 Sharp Alfred J. 11 Station street
 Swift Francis (and dentist), 25 New
 road and 43 Albion street

CHIMNEY SWEEPER.

Yorke Thomas, 20 Double street

CLOTHES BROKERS.

Kent John, 1 Mercer's place, Vine st
 Storey William, 12 Winsover road
 Wallis John, 10 Station street

COACH BUILDERS.

Cross Robert, 20 New road
 Cross Thomas, 16 Chapel lane
 Stanger David, Pinchbeck street
 White James H. 5 Sheep market

COAL DEALERS.

Taylor John, 18 Albion street
 Taylor Thomas, Little London

COAL MERCHANTS.

Durham, Yorkshire and Derbyshire
 Coal Co. Station yard; T. Fel-
 lowes, agent
 Hancock Edward, 163 Winsover rd
 Hunt W. & Co. 69 Double street
 Johnson William, Station yard
 Sefton John, 45 St. Thomas's road
 Sly George (and cement & firebrick),
 34 Holbeach road
 Wilson Benj. 34 Commercial road
 Wiseman Brothers, 5 London road
 Wombwell Main Coal Co. limited,
 Station yd; A. Tapp, dist. agent

CONFECTIONERS.

Barnes James (and aerated water
 manufacturer), 32 New road
 Barnes Robert, 38 Hall place
 Harrison Esther, 1 Broad street
 Hockney Richard, 4 Crackpool lane
 Hunt James, 12 Sheep market
 Woodhouse William C. 4 Double st

COOPERS.

Coley William, 18 Vine street
 Warner Maurice, Pinchbeck street

CORN & CAKE MERCHANTS.

Baxter Henry, 3 Churchgate
 Brightman Wortley, 2 Double street
 Capps William T. 10 High street
 Hancock Edward, 163 Winsover road
 Hart William Henry, Arcade
 Hunt W. & Co. 69 Double street
 Oldham & Son, 44 Double street
 Osborn James D. 33 Crescent
 Ridlington James, 25 Bridge street
 Speechly James & Co. (and seed),
 41 New road

Stableforth & Dandy, 1 & 2 High st.
 and 1 Church street

Utting Geo. R. (retailer), 4 Churchgt
 Wiseman Brothers, 5 London road

CORN MILLERS.

Armstrong Wm. & Son, Lit. London
 Barwell Thomas, Common
 Biggadike Charles, Cowbit road
 Hopkins John R. Common
 Kelk Jacob, 13 High street
 Reynolds Allen, 57 Holbeach road
 Rose George, Marsh road
 Steel B. C. (Exors. of), 24 High st

COWKEEPERS.

Bates Noah, 23 Commercial road
 Crust Mrs Sarah, 17 Crescent
 Goodwin John, 2 Bourn road
 Grimes Mrs S. 25 Hawthorn bank
 Hack Charles, 21 Marsh road
 Hunt Mrs Eliz. 2 Westlode street
 Lawson Edward, 6 New road
 Smith John, 18 Chapel lane
 Vamplew John, 25 Cowbit road
 Walden William A. Love lane
 Wallis John, 10 Station street

CUTLERS (WORKING).

Maher John, 16 Red Lion street
 Stevens Thomas, 7 Chapel lane

**CUTLERY, HARDWARE
AND TOY DEALERS.**

Donington James, 12 Bridge street
 Saul Stephen, 1 Market place

**DRAPERS (LINEN AND
WOOLLEN), MERCERS, &c.**

Adcock John, 23 New road
 Armstrong George, 28 High street
 Blackmore Albert J. 14 Market pl
 Gibson James A. 27 Bridge street
 Godsmark & Morton, 20 Market pl
 Hobson & Sons, 12 Market place
 Marshall Brothers, 2 Market place
 Pennington Charles M. 12 Hall pl
 Saul Simeon, 89 Commercial road
 Stubbs William, 3 Market place

DRAPERS (TRAVELLING.)

Irving John, 3 Francis street
 Maclean Donald, 10 Crescent
 Maclean William, 2 Spring street

DYER.

Fish Wm. (& scourer), 4 Mercers' pl

EATING HOUSES.

Harrison Esther, 1 Broad street
 Hockney Richard, 4 Crackpool lane
 Hodgkin Mrs Eliz. 162 Winsover rd

FANCY REPOSITORIES.

Beales George (& photographer and
 picture frame maker), 16 New rd
 Buffham Miss Mary E. 3 London rd
 Freeman Reuben, 8 Station street
 Pratt Miss Mary E. 13 Hall place
 Wilkinson William, 12 Station st

FARMERS AND GRAZIERS:

Adlard Robert, Little London
 Allen Walpole, Cley hall, High st
 Ashton Mrs Eliz. 133 Winsover rd
 Atkinson Robert, Rag Marsh farm
 Bales Daniel, 11 Bourn road
 Banks Charles, Holbeach road
 Bartram George, Childers drove
 Barwell Thomas, Common
 Batterham James, Common
 Beecroft Wm. 67 Winsover road
 Blow Thomas, Cowbit road
 Boardman Joseph, Clay Lake farm
 Bowman Edward, Common
 Bulmer John, 46 Cowbit road
 Caulton Charles, London road
 Caulton Henry E. Pinchbeck road
 Chappell John, Common
 Christian John, Little London
 Clark Philip, Cowbit road
 Clayton Thomas, Spalding marsh
 Cole John, Spalding fen
 Collins James, 43 Cowbit road
 Congreve David, Common
 Cunnington Thomas, Cowbit road
 Dalton John, 13 Bourn road
 Dennis Mr. Bur lane
 Godley Joseph, Clay lake
 Grunnell John, Cowbit road
 Gulson John, Common
 Guy & Congreve, Common
 Hall George, Cuckoo road
 Hill Sleight, Cowbit road
 Hopkins John R. Common
 Hunt Thomas, Cowbit road

Hurst George, 79 Winsover road
 Jackson John, Cowbit road
 Jepson Richard, 23 Hawthorn bank
 Jinks John, Holbeach road
 Johnson Charles, 36 Hawthorn bank
 Johnson George, 70 London road
 Johnson Mr. Common
 Laming Samuel, Decoy farm
 Laming Welbury, North Fen, Pinchbeck West
 Lawson Richard, 44 Hawthorn bank
 Lawden William, 46 Holbeach road
 Mawby Robert (and grazier), Spalding marsh
 Measures Richard, 24 Red Lion st
 Measures Richard, jun. Lit. London
 Neal Miss Sarah, Monk's house, Bourn road
 Newling David, Halmergate
 Osborn Mrs. Cuckoo road
 Osgerby Adam, Little London
 Parkinson John, St. Thomas's road
 Parkinson John, Water lane
 Peake Mrs. Common
 Peake Blott, Red house, Low road
 Peck Thomas, Clay lake
 Phillips Philip, Common
 Pickworth John, 26 Lr. Welland ter
 Pitcher Thomas, Cuckoo road
 Plowright John, Cowbit road
 Pretty Thomas, Spalding fen
 Pridmore & Son, Childers' drove
 Proctor Henry M. Wykeham farm
 Proctor Mrs My. Hill hs. Wykeham
 Reedman John, Spalding fen
 Richardson Edward, 26 Albert street
 Robinson Adonijah, Lowfields
 Robinson Saml. Vaccarium, Fulney
 Robinson V. North fen, Pinchbeck W
 Savage Richard, Spalding marsh
 Sindall John, Cowbit road
 Sindall Thomas Y. Fulney
 Smith David, Fulney cottage
 Smith Edward, Common
 Smith Wm. T. 47 Holbeach road
 Speed Rowland, Little London
 Spooner William, jun. Lowfields
 Stevenson John, 30 Bourn road
 Teesdale Mrs Sarah A. Holbeach rd
 Tingey William, New road
 Tinsley Henry, Lowfield
 Tointon James, 140 Winsover road
 Ward Mrs Elizabeth, 2 Swan street
 Webster George, Spalding marsh
 Webster Thomas, Cuckoo road
 Welby George, Cuckoo road
 White John, 42 Westlode street
 Wilson John, Stonegate
 Winkley John, Little London
 Wright Thomas, Common

FELLMONGER.

Gooch Mrs. Clay lake

FIRE ENGINE MANUFRS.

Blinkhorn & Son (and engineers), 2 Chapel lane

FIRE AND LIFE OFFICES.

Atlas: Harvey and Cartwright, 8 Double street
 Commercial Union: Robert Donington, 9½ Market place and 14 Sheep market

County (Fire): Edward Leeds, 13 Market place
 Crown (Life) & County (Hailstorm): M. Allerton, 15 Bridge street
 Edinburgh (Life): Edward Leeds, 13 Market place
 Emperor: Chas. Brett, 14 Spring st
 General Hailstorm; E. Leeds, 13 Market place
 Guardian Plate Glass: Robert A. Pratt, 24 Hall place
 Liverpool and London and Globe: W. & E. Cammack, 14 Pinchbeck street; J. Longstaff, 35 London rd
 London Assurance Corporation: Stableforth & Dandy, 1 Church st
 London and Lancashire: Jas. Ridington, 15 Spring gardens
 Manchester (Fire): Frank Rhodes, 7 Market place
 Midland Counties: J. R. Measures, Bridge street
 National Provident Institutn. (Life): Samuel Kingston, 24 Hall place
 North British and Mercantile: Rbt. A. Pratt, 24 Hall place
 Northern: William Grunnell, 29 Red Lion street
 Northern Counties (Fire); D. Maclean, 10 Crescent
 Norwich Union (Fire): H. Watkinson, 5 Hall place
 Norwich and London Accident: E. Leeds, 13 Market place
 Phoenix (Fire): Mason Allerton, 15 Bridge street
 Provident (Life): Edward Leeds, 13 Market place
 Prudential: W. Elkins, 14 Chapel ln
 Railway Passengers': Rbt. A. Pratt, 24 Hall place
 Rock (Life): E. Leeds, 13 Market pl
 Royal: Fredk. White, 4 Spring st
 Royal Farmers': Robert A. Pratt, 24 Hall place
 Scottish Equitable (Life): D. Maclean, 10 Crescent
 Scottish Provincial: W. T. Capps, 10 High street
 Standard (Life): B. Cooper, 37 Hall place; J. Longstaff, 35 London rd
 Sun: Maples & Son, 10 Bridge st
 West of England: Richard Metherell, 26 Red Lion street
 Whittington (Life): C. T. Southwell, 32 Hall place; J. S. H. Wilkinson, St. Thomas's road

FISHMONGERS.

*Marked * are Game Dealers.*

Bee George, 153 Winsover road
 Johnson Wm. (hawker), 51 Albion st
 *Kirby Thomas J. 9 Bridge street
 *Tuddenham Edward, 1 Sheep mkt

FRUITERS AND GREEN-GROCERS.

Brand A. W. (and ginger beer mfr.), 11 Westlode street
 Cave John, 17 Market place
 Clements John, 21 Red Lion street
 Cotton Thomas, Arcade
 Lee Alexander, 64 Double street

Stopper George, 40 London road
 Storr George E. Winsover road
 Taylor Martin, 13 Albion street
 Wade Jno. G. 26 Hawthorn bank

FURNITURE BROKERS AND DEALERS.

Dalton James, 149 Winsover road
 Harmstone Henry, 159 Winsover rd
 Laxton Frederick, 4 Herring lane
 Spikins Edmund, 5 Chapel lane
 Spikins Thomas, 8 Herring lane

GARDENERS & SEEDSMEN.

Barker John, 17 Chapel lane
 Barnes Joseph, 13 Westlode street
 Cave Charles G. (and florist), 2 Bridge street
 Cave John, 17 Market place
 Cole Samuel, 31 Hawthorn bank
 Cotton Thomas, 3 Arcade
 Crust Richard, jun. 37 Cowbit road
 Foster Edward, 47 St. Thomas's rd
 Foster Thomas, 33 Bourn road
 Godley Joseph, Clay lake
 Hamm William, 11 Hawthorn bank
 Horton John, 1 Winsover road
 Howard George, Common
 Howard John, Halmergate
 Pearson John, 4 Foundry lane
 Quincey Christmas, Fulney gardens; and *Peterborough*
 Rodwell Thomas I. 16 Albion street
 Skeath Edward, Little London
 Smart Rt. (& florist), 27 Spring gdns
 Smith Peter, Cowbit road
 Stevenson John, 30 Bourn road
 Stopper William, Low road
 Taylor Martin, 13 Albion street
 Tointon Samuel, 40 Westlode street
 Wake John G. 26 Hawthorn bank
 Wade Thomas, 27 Hawthorn bank
 Wellband Edward, Water lane
 Westmoreland Rd. 28 Holbeach rd
 Wilkinson John S. H. (& florist and horticultural builder), 20 St. Thomas's road
 Willcox John (& florist), 22 Albion st

GLASS & CHINA DEALERS.

Bennett Wm. Hy. 49 Winsover road
 Edy John B. 26 Market place
 Ellis Mrs Harriet, 3 Crackpool lane
 Macann Mrs Harriet, Double street
 Siddons Joseph, 9 & 10 New road
 Siddons Joseph, jun. 4 Bridge st

GRINDERY DEALERS.

Nicholls Norman, 6 Sheep market
 Walker Fras. (& leather), 36 New st

GROCERS & TEA DEALERS.

*Marked * are Tallow Chandlers.*

Armstrong George, 28 High street
 Border Henry, 18 Pinchbeck street
 Cherrington Richard, 1 Bridge st
 Cotton & Son, 43 Double street
 Cunnington Farmery E. 59 London road
 Davis David (and wine dealer), 13 Bridge street
 Everingham Henry (tea dealer), 4 Winsover road
 Gibson James A. 27 Bridge street

Hardy William, 25 Hall place
Harris John (and British wines), 18 Market place
Kitwood James, 11 Bridge street
Marvin John T. 25 Winsover road
Maugham Mrs Eliz. 35 New road
Pears Joseph, 8 Market place
Reynolds William S. Common
*Robinson & Jennings, 23 Market pl
Saul Simeon, 89 Commercial road
Smith John R. 28 Hall place
*Stableforth & Dandy (& wholesale), 1 & 2 High street and 1 Church st
Tyler George (tea dealer), 20 Red Lion street
Vickers William R. 18 Hall place
Wrack Frederick G. 24 Winsover rd

GUNSMITHS.

Jennings Charles D. 5 Bridge street
Tye Joseph, 1 Churchgate
Wallis R. & Son (makers), 17 Pinchbeck street

HAIRDRESSERS.

Handley Charles, 15 Hall place
Harby Richard, 5 Arcade
Lawrence James, 8 New road
Margerum A. J. 40 New road
Wilmott John, 4 Market place

HATTERS.

Amos John, 1 Chapel lane
Cooley Thomas & Son, 6 Bridge st
Hall Asa, 2 Hall place
Hobson & Sons, 12 Market place
Leckie Charles C. 13 Sheep market
Parrish Daniel, 34 Hall place
Parrish James, 23 Hall place
Smith Wm. 28 Crescent buildings
Woodrow Alfred, Bridge street

HIGGLERS.

Belton Thomas, 97 Commercial rd
Smith George, 29 Holbeach road
Swift Dean, Cowbit road
Wilson John, 49 Commercial road

HORSE BREAKER AND DEALER.

Manton Mordecai, 15 & 16 Pinchbeck street

HORSE AND GIG LETTERS.

Bingham & Townsend, 19 Market pl
Simpson A. Thomas, 7 London rd
Wadlow Richard, 16 Market place

HOSIERS & HABERDASHRS.

Adcock John, 23 New road
Caulton Miss E. H. 7 Hall place
Fawn William, 151 Winsover road
Flynn George, 9 Sheep market
Freeman Reuben, 8 Station street
Godsmark & Morton, 20 Market pl
Hitch David, 11 Winsover road
Johnson John, 18 Bridge street
Pannell Mrs E. 3 Sheep market
Saul Stephen, 1 Market place
Wilkinson William, 12 Station st

HOTELS, INNS & TAVERNS.

Anchor, William Bloodworth, 122 Commercial road

Angel, Thomas Royce, 35 Double st
Black Bull, Joseph Casledine, 38 New road
Black Swan, Wm. Tingey, 12 Newrd
Bull, George H. Carr, 9 Churchgate
Chequers, John B. Whitfield, 164 Winsover road
Cross Keys, John G. Barratt, 29 Hall place
Crown, Wm. Moats, 36 Westlode st
Four Mile Bar, James Batterham, Common
Gate, Mrs Catherine Pretty, Holbeach road
George & Dragon, William T. Smith, 47 Holbeach road
Golden Ball, William Francis, Little London
Greyhound, — 2 Crackpool lane X
Hole-in-the-Wall, Thomas Hargrave (brewer), Hall-in-the Wall passage
Nag's Head, Edward Palmer, 63 Double street
New Bell, Mrs Susan Chesterfield, 1 London road
Oat Sheaf, Thomas Taylor, Little London
Old Bell, Joseph Siddons, junr., 4 Bridge street
Peacock, Mordecai Manton, 15 & 16 Pinchbeck street
Pied Bull, Joseph Walpole, 96 Winsover road
Pied Calf, James R. Parkinson, 16 Sheep market
Pigeon, Isaac Cook, 30 Holbeach rd
Plough, Thomas Rhodes, Lowfields
Punch Bowl, Saml. Culpin, 37 New rd
Railway Refreshment Room, Thos. Blunt, Railway station
Ram's Skin, Thomas Roberts (and brewer), 70 Double street
Red Lion (family and commercial), Richard Wadlow (& brewer), 16 Market place
Robin Hood, George Grimshaw, 1 Bourn road
Royal Oak, John Vamplew, 25 Cowbit road
Ship Active, John Taylor (& brewer), 18 Albion street
Ship Albion, Thomas Draper (and brewer), 21 Albion street
Still Vaults, William Sewell, 39 Westlode street
Vine, — 21 Commercial road
Welland Cottage, George Johnson, (and brewer) 70 London road
White Hart (posting), Bingham and Townsend (& brewrs), 19 Market pl
White Horse, Samuel Robinson (& brewer), 2 Churchgate
White Lion, Jas. Barnes, 5 High st
White Swan, John A. Edwards (& brewer), 2 New road

BEERHOUSES.

Beech Thomas, Common
Biggadike Charles, Cowbit road
Chatterton Michael, Cowhurn
Donson Charles, Common
Gould Henry, 17 Spring gardens
Gout John, 96 Commercial road
Greenall Isaac, 26 Hall place

Hemcell William, 7 Double street
Hercock John, 4 St. Thomas's rd
Hodgkin Mrs Elizabeth (and wines), 162 Winsover road
Horton John, 1 Winsover road
Ingham George, 26 Holbeach road
Lill Asher, 117 Commercial road
Lyon John, 14 Bourn road
Lyon William, 15 Double street
Mann George, Little London
Ringham William W. 6 Winsover rd
Senior John, 11 Double street
Shepherd James, 21 Winsover road
Suter Robert, 1 Vine street
Taylor George, Common
Toynton John, 2 Winsover road
Twigg William, 10 Francis street
Vine Edward, 6 High street
Warner Maurice, 30 & 31 Westlode st
Yorke Thomas, 20 Double street

IRONMONGERS, &c.

Donington James, 12 Bridge street
Hardy Thomas A. 17 Bridge street
Jennings Charles D. 5 Bridge st
Northon William, 6 Hall place
Tye Joseph, 1 Churchgate
Wallis William R. 24 Market place

IRONFOUNDERS, &c.

(See Agricultural Implement Mnfrs.)

JOINERS AND BUILDERS.

Andrew Hanson, 33 Westlode street
Barnes Francis, 122 Commercial rd
Bower Charles, 16 Double street
Brett Charles, 14 Spring street
Brett Charles, 31 Crescent
Dawson Stephen, 2 Broad street
Goodhand Chrstphr. 18 Red Lion st
Hall Cornelius, 56 Double street
Harrison Christopher, 19 Cowbit rd
Jepson William, 11 St. Thomas's rd
Moore John, junr. 7 Spring gardens
Pepper Edward, 103 Winsover road
Pick William, Westlode street
Pickering John P. 26 Spring gardens
Pooles George (undertkr.) Chapel ln
Stanger John, 8 Spring gardens
Taylor John, 10 Double street
Woolley Samuel, 20 High street
Wyers Henry, 117 Winsover road

KETCHUP MANUFACTURER.

Bailey George, Clay lake

LIME MERCHANTS.

Cunnington Farmery E. (and stone merchant), 44 London road
Fellowes Thomas (& salt & granite), Station yard

LAND SURVEYORS.)

Crampton Daniel, 45 Double street
Dalton James, 149 Winsover road
East Wm. (& architect), 47 Double st
Laminman Levi, 56 Holbeach road
Pretty Wm. Pinchbeck st (See Advt.)

LODGINGS.

Bradshaw Charles, 21 High street
Innes Mrs E. M. Crescent buildings
Malam Mrs A. (temperance hotel), 1 Station street

Marshall Mrs A. 31 Albion street
 Morley Mrs Ann, 20 Winsover road
 Palmer Mrs Susannah, 21 Church st
 Roe Mrs Mary, 15 Spring street
 Smith John, 2 Bath lane
 Walker Mrs Eliza, 5 Crescent
 West Mrs Ann, 3 Pinchbeck street

MARINE STORE DEALERS.

Flynn George, 9 Sheep market
 Pannell Mrs Eliza, 3 Sheep market
 Rose Charles, 15 Marsh road

MASTER MARINERS.

Atkin Joseph, 13 Marsh road
 Atkin Samuel, 65 Commercial road
 Binks Joseph, 73 Commercial road
 Chester John, 23 Albert street
 Dunn Joseph, 1 Holbeach road
 Gostelow Joseph, 41 Commercial rd
 Hayes John, 33 Albert street
 Levesley Geo. 22 Willow row walk
 Pakey Joseph, 35 High street
 Payne Robert, 14 Holbeach road
 Sharman Clement, 42 Commercial rd
 Turner John, 6 Commercial road
 Vine John Henry, 36 High street
 Vine Joseph, 43 Commercial road
 Woodward Joseph, 13 Holbeach rd
 Wright Richard, 40 Albert street

MILLINERS & DRESSMKS.

Bennett Miss Ann, 22 Westlode st
 Cave Miss Mary J. 15 Chapel lane
 Cheals & Waldegrave, 8 Bridge st
 Dawson Mrs Maria, 14 Double st
 Gibson James A. 27 Bridge street
 Godsmark & Morton, 20 Market pl
 Green Miss Rosanna, 2 Bath lane
 Hardy Miss Zilpah, 22 Crescent
 Limbird Miss Jane (& mantle maker),
 1 Crescent
 Maxwell Miss Sarah A. 3 Brewer's pl
 Ownsworth Miss Amy A. 6 Broad st
 Palmer Septimus, 14 Hall place
 Pennington Charles M. 12 Hall pl
 Stopper Mrs A. & Miss A. 40 Lon-
 don road
 Stubbs William, 3 Market place

MILLWRIGHTS.

Ansley Thomas, Malting house sq
 Atkin Samuel, Marsh road
 Lill Asher, 117 Commercial road

**MUSIC AND MUSICAL
INSTRUMENT DEALERS.**

Lever Benjamin, 31 Hall place
 Watkinson Henry, 5 Hall place

NEWSPAPER.

*Lincolnshire, Boston and Spalding
 Free Press and South Holland
 Advertiser*, 5 Hall place; Henry
 Watkinson, propriet. & publisher

PAINTERS.

*Marked * are Paperhangers.*

*Atton & Son, 7 Station street
 Bradshaw Charles, 21 High street
 Dawson George, 47 Winsover road
 Dawson Thomas, 14 Double street
 Higgs Thomas, 135 Westlode street
 *Shacklock John, 27 Westlode street

*Smart John, 111 London road
 Symes John F. (and gilder, &c.), 4
 Pinchbeck street

Toynton Henry, 2 Winsover road
 Vause C. F. 10 Willow row walk
 West John, 51 Double street

*Wilson Edward, 89 London road
 Wright James, 24 Albert street
 Wyers Henry, 117 Winsover road

PAWNBROKER.

Watson John (& jeweller), 1 Crack-
 pool lane

**PLUMBERS AND GLAZIERS
AND GASFITTERS.**

Atton and Son, 7 Station street
 Drifill Thomas, 15 New road
 Sawyer George, 5 Pinchbeck street
 Shacklock John, 27 Westlode street
 Smart John, 111 London road
 Wright James, 24 Albert street

POULTRY DEALERS.

Mann William, 27 Albion street
 Senior John, 11 Double street

PROVISION MERCHANTS.

Pears Joseph, 8 Market place
 Robinson & Jennings, 23 Market pl
 Stableforth and Dandy, High street
 and Church street

ROPE & TWINE MAKERS.

Elsom Isaac, 31 New road
 Hames Charles, Marsh road
 Hames William, 12 Marsh road

**SADDLERS AND HARNESS
MAKERS.**

Andrew James and Robinson, 15
 Sheep market
 Enderby Henry, 5 Market place
 Hiley Thomas, junr. 3 Hall place
 Simpson A. Thomas, 7 London rd
 Woolley Morton, 17 Church street

SHIP OWNERS.

Chester John, 23 Albert street
 Gostelow Joseph, 41 Commercial rd
 Richardson Edward, 26 Albert street
 Sly George, 34 Holbeach road
 Vine Matthew, 27 Willow row walk

SHOPKEEPERS.

(See also Grocers, &c.)

Bee George, 153 Winsover road
 Bellamy Mrs Elizabeth, 54 London rd
 Border Mrs Mary, 41 Winsover road
 Chantry David, 154 Winsover road
 Cook Isaac, 30 Holbeach road
 Cotton John, Westlode street
 Dalton Thomas, 34 London road
 Davison Mrs Martha, 38 Albert st
 Elkins William, 14 Chapel lane
 Hankins William, Little London
 Harrison Mrs Mary A. 20 Hall pl
 Johnson William, 161 Winsover rd
 Palmer Edward, 63 Double street
 Plowman Mary A. 42 Hawthorn bnk
 Quincey Henry, 37 Westlode street
 Reynolds Allen, 57 Holbeach road
 Rutland Mrs M. 69 Commercial rd

Smith Mrs Jane, 15 Albion street
 Stevenitt Edward, 32 Winsover road
 Turner Mrs Rebecca, 24 Albion st
 Vickers Charles, 115 Winsover road
 Ward George, 152 Winsover road
 Willcox Alfred T. 25 Commercial rd
 Wilson Benjamin, 34 Commercial rd
 Wright Mrs Lucy, London road
 Yorke Mrs S. 21 Double street

SLATERS & PLASTERERS.

Caistor George, 28 Willow row walk
 Chappell Henry, 24 Commercial rd
 Cunnington Farmery E. 44 London rd
 Sharman Wm. 21 St. Thomas's road

STAY MAKERS.

Allen Mrs Sarah, 2 Orchard street
 Love Mrs Elizabeth, 36 New road

**STONE & MONUMENTAL
MASONS.**

Atton & Son, 7 Station street
 Curtis John, 1 Westlode street

STRAW HAT MAKERS.

Hopper Mrs Martha, 21 Crescent
 Nichols Miss Mary A. 67 Double st

SURGEONS.

Ball and Oldman, 9 Church street
 Morris Edwin, M.D. and F.R.C.S.,
 8 High street
 Morris & Steven, 7 High street
 Perry Marten, M.D. 3 Church street
 Steven James, 8 High street
 Stiles Henry T. M.D. 18 Upper
 Welland terrace
 Vise William T. 29 London road

TAILORS.

*Marked * are Woollen Drapers also.*

Allenson John, 135 Winsover road
 Amos John (& clothier), 1 Chapel ln
 Barker Jas. (& clothier), 5 Station st
 *Cooley Thomas & Son, 6 Bridge st
 Cox William, 9 Winsover road
 Curry Charles (clothier), 14 and 16
 Station street
 Curry Richard, 48 London road
 Goodyer William, 11 Commercial rd
 Green Richard (outfitter), 13 New rd
 *Hall Asa (outfitter), 2 Hall place
 Harrison Henry H. 29 Crescent bldgs
 Hobbs Robert, 5 Spring street
 *Hobson & Sons, 12 Market place
 Johnson John, 18 Bridge street
 *Leckie Charles C. 13 Sheep market
 Moulds Isaac, 31 Albert street
 *Parrish Daniel (outfitter), 34
 Market place
 *Parrish James, 23 Hall place
 Pearson Joseph, 35 Commercial rd
 Plumpton William, 34 New road
 *Smith William, 28 Crescent bldgs
 Topham James, 119 Winsover road
 Turner John, 7 Herring lane
 Warrell Stephen, Crescent gardens
 Watts R. E. (clothier), 11 Vinestreet;
 and Boston, &c.

*Woodrow Alfred, 14 Bridge street

TAXIDERMIST.

Burrows John, 33 Commercial road

TEA DEALERS (TRVLLNG).

Baldwick Isaac, 112 Winsover road
King Robert, 5 Winsover road

THRASHING MACHINE PROPRIETORS.

Bromley & Grassam, Cuckoo road
Hawthorn Emanuel, Little London
Henfrey Henry, Holbeach road
Osgerby Adam, Little London
Walpole Joseph, 96 Winsover road

TIMBER & SLATE MERTS.

Brett Chas. (mahogany), 31 Crescent
Capps William T. (and sawing and planing mills), 31 Crescent
Hercock Henry (and hurdle maker), 5 St. Thomas's road
Hercock John (and hurdle maker), 4 St. Thomas's road
Wade & Son (and hurdle makers), 15 Sheep market; and *Thurlby*

TINNERS AND BRAZIERS, AND GASFITTERS.

Donington James, 12 Bridge street
Hardy Benjamin, 30 Hall place
Hardy Thomas A. 17 Bridge street
Jennings Charles D. 5 Bridge street
Northon William, 6 Hall place
Rose Joseph, 31 Double street
Wallis William R. 24 Market place

TOBACCONISTS.

Curry Charles, 14 & 16 Station st
Handley Charles, 15 Hall place
Malam Mrs Annie, 1 Station street
Tuddenham Edward, 1 Sheep markt
Tyler George, 20 Red Lion street
Wilson James, 7 New road

TOY DEALERS.

Flynn George, 9 Sheep market
Pratt Miss Mary E. 13 Hall place
Wilkinson William, 12 Station street

VETERINARY SURGEONS.

Foster Robert P. 6 Pinchbeck street
Metherell R. & Son, 26 Red Lion st

WATCHMAKERS AND JEWELLERS.

Bellairs Elias, 9 Hall place
Briggs Jonathan T. 19 Bridge street
Buffham Reuben, 23 Crescent
Elkins Wm. (repairer), 14 Chapel ln
Green John (cleaner), 45 Albion st
Pear William (cleaner), 58 Commercial road
Preston John, 21 Bridge street
Rippin James (and engraver), 5 Double street
Rippin James, jun. 3 New road
Shaw Thomas, 11 New road

Stanton Alfred (& servants' register office), 26 Bridge street
Tye Robert, 8 Churchgate
Willmott John (dealer), 4 Market pl

WHEELWRIGHTS, &c.

(See also *Agricultural Implement Manufacturers.*)

Donson Charles, Common
Garn Stamford, Common
Sharp William, 32 London road
Smith & Limmer, 158 Winsover rd

WINE & SPIRIT MERTS.

*Marked * are Spirit Dealers only.*
Barrell George Thos. 35 Hall place
Bingham & Townsend, 19 Market pl
*Bowser Benjamin, Cowbit road
*Bugg Joseph H. 7 Cowbit road
Cherrington Richard, 1 Bridge street
*Eyre Elijah & Co. Crescent; and *Lynn*; Thomas Foister, agent
Maples Henry, 1 Red Lion street
Wadlow Richard, 16 Market place

WOOD TURNERS AND CHAIR MAKERS.

Roughton John, 27 New road
Spikins Edmund, 5 Chapel lane
Spikins George, yard, 2 Winsover rd

SPALDING POST OFFICE

Is at 21 Bridge street. Mr. John Preston is the post-master. It is open from 7 a.m. to 9.30 p.m. Letters are delivered at 7 a.m. and 12.10 noon, and are despatched at 11.10 a.m. to Boston and neighbourhood; at 1 p.m. to London and all parts; at 5 p.m. to Peterborough and the North, &c.; at 7.10 to London and the South; and at 10 p.m. to all parts.

The MONEY ORDER, SAVINGS' BANK, GOVERNMENT ANNUITY and INSURANCE business is transacted from 9 a.m. to 6 p.m. TELEGRAMS are received and transmitted from 7 a.m. to 9 p.m.; on Sundays from 7 to 10 a.m.

RAILWAY.

The Great Northern Railway Station, for passengers, goods, and minerals, adjoins the Winsover road. Thomas Blunt is station master and goods manager. About forty passenger trains leave here daily.

PARCELS—The receiving office is at the White Hart Hotel. Mr. J. Harris, Market place, is Sutton & Co.'s parcels agent.

OMNIBUSES

From White Hart and Red Lion Hotels meet all the trains.

CARRIERS FROM THE INNS.

. *All these attend on Tuesday, and some on other days, which are specified.*

Those marked 1 attend at the Black Swan; 2, Pied Calf; 3, White Horse; 4, Bull; 5, New Bell; 6, Cross Keys; 7, Red Lion; 8, Old Bell; and 9, Great Northern.

BICKER—1 Pitts
BILLINGBOROUGH—2 Glenn
BOURN—2 Carter, Tues and Sat
DONINGTON—6 Clark and 7 Richardson; 1 Barnsdall, Tues. Thursday and Saturday; and Petchell, from Greyhound, daily (parcels only)

CROWLAND—3 Everitt and 4 Blood; 5 Frisby, Tuesday and Friday
GEDNEY HILL—3 T. Clark
GOSBERTON—6 Fox and 7 Leverton
HOLBEACH—3 Cotton, dly. except Tues
LANGTOFT—8 Walling
LONG SUTTON—8 Piccaver

MARKET DEEPING—5 Woods
MOULTON SEAS END—3 Adcock
PINCHBECK BARS—2 Porter
PINCHBECK WEST—9 Risely
SUTTON ST. JAMES—4 Weaver
WHAPLODE DROVE—5 Waterfall and 8 Smith

SUTTON (LONG) PARISH.

SUTTON ST. EDMUND is a village and township of scattered houses in Sutton Fen, situated on four straight droves or gates, and extending from 7 to 9 miles S.W. of Long Sutton, down to the South Eau bank on the borders of Cambridgeshire. It contained 734 inhabitants in 1871, and has 5468 acres of land. W. G. Jackson, Esq., is lord of the manor, but the chief owners of the soil are the Executors of the late A. Whitsed, Esq., A. Howard, Esq. and Messrs. R. Kilham, sen. and jun., J. Wooll, J. Thompson, J. Pearson, and J. B. Bailey. The Church, or Chapel (St. Edmund), stands in Broadgate, and it was rebuilt of brick, in 1798, at a cost of £1200. The renovation of the interior has been commenced, and three of the windows have been converted into two-light pointed ones, and filled with stained glass: the old east window, the gift of the late Mr. Whitsed, contains a representation of the Ascension. It is in-