

SOMERSBY is a small parish, in the Mid division of the county, parts of Lindsey, hundred of Hill, Horncastle union, petty sessional division and county court district, archdeaconry and diocese of Lincoln, rural deanery of Hill, 6 miles north-east from Horncastle, 7½ east from Alford station, and 6 north-west from Spilsby. The church of St. Margaret is an old building, in excellent repair, with nave, chancel, south porch, and massive low square tower, with four small pinnacles, and containing 2 bells: in the churchyard is an ancient cross, beautifully sculptured, and in good preservation: the church was repaired in 1833. The register dates from the year 1735. The living is a rectory, annual value £202, with residence, in the gift of and held by the Rev. Langhorne Burton Burton, B.A., of, Trinity College, Baumber John, farmer, Manor house
Clay Francis, shopkeeper

Cambridge. Alfred Tennyson, the poet laureate, was born here, his father being rector of the parish at the time. The Rev. Langhorne Burton Burton, B.A., is lord of the manor and sole landowner. The soil is clay and sand; subsoil, mostly blue and red clay. The chief crops are wheat, oats, barley and turnips. The area of the parish is 600 acres, and the population in 1861 was 72.

HOLY WELL is a quarter of a mile north; Warden Hill, one mile north-east; Cloven Hill, one mile and a half north-east; Harden's Gap, one mile and a half north-east.

Parish Clerk, Jonathan Clarke.

Letters through Horncastle, which is the nearest money order office

Burton Rev. Langhorne Burton, B.A.	Rector	Thompson Susan (Mrs.), grazier
------------------------------------	--------	--------------------------------

SOTBY is a parish, in the Mid division of the county, parts of Lindsey, east division of the wapentake of Wraggoe, Horncastle union and county court district, diocese and archdeaconry of Lincoln, rural deanery of Wraggoe, 16 miles east-north-east from Lincoln, 5 east from Wragby, and 8 north-west from Horncastle. The church of St. Peter is a small, substantial, neat building, consisting of nave, chancel, and open belfry containing 1 bell: the nave and chancel are about equal in length, and the arch dividing them is pure Norman, and very massive. The register dates from the year 1658. The living is a discharged

rectory, annual value £275, in the gift of the Lord Chancellor, and held by the Rev. John Bainbridge Smith, M.A., of St. John's College, Cambridge. There is a Sunday school, supported by the rector. Robert Vyner, Esq., of Gauthby Hall, is lord of the manor and sole landowner. The soil is mostly marl; subsoil, marl and white clay. The chief crops are barley, oats, wheat, and turnips. The area is 1,500 acres, and the population in 1861 was 164.

Parish Clerk, Thomas Goddard.

Letters by foot post through Wragby, which is the nearest money order office

Smith Rev. Jno. Bainbridge, M.A. [rector]	Bradley Thos. thrashing machine owner	Stovin George, farmer
Baggaley Thomas, farmer	Coote George, carpenter	Tripp George, <i>Nag's Head</i>
Borringham William, farmer	Scholey Edward, farmer	Weatherhog Jsph. shopkeeper & blacksm

SOUTHORPE (near the river Eau), formerly extra parochial, is now a parish, in the Northern division of the county, parts of Lindsey, Corringham wapentake, Gainsborough union, petty sessional division, and county court district, 7 miles north-east from Gainsborough. The inhabitants use Northorpe church. T. F. Embleton-Fox, Potter James (Mrs.), farmer

Esq., is lord of the manor. The land belongs to W. J. Pickin, Esq. The soil is loam; subsoil, clay and gravel. The chief crops are cereals. The area is 590 acres, and the population in 1861 was 44.

Letters through Kirton, which is the nearest money order office

Rollett Thomas, farmer

SPALDING.

SPALDING is a well-built seaport, market and union town, and railway station, head of a county court district, and polling place for the Southern division of the county, in the wapentake of Eiloe, parts of Holland, diocese and archdeaconry of Lincoln, and rural deanery of Holland, situated 93 miles from London, 16 from Boston, 40 south-east from Lincoln, 17 north from Peterborough, 20 east from Stamford, and 10 east from Bourn. Spalding is a member of the port of Boston, and is the port for Stamford, Market Deeping, and Crowland, and has water communication with the whole county. The river Welland runs through the town, dividing it into two portions, the larger of which is on the north bank: it is navigable for vessels of 100 tons, by which means a large trade in coals has been carried on for years. The yearly tonnage of shipping inwards is about 6,000. The High Bridge over the Welland was rebuilt in 1838; there are three other bridges, for foot passengers only. The town is not incorporated, but is governed by fifteen Commissioners under the Spalding Improvement Act, of 1853: Captain Francis Thomas Selby is the present chairman of the Commissioners. An Act was passed in the year 1860 for supplying the town with water: the works are situated close to the town, on the road to Pinchbeck: the capital is £8,000, raised in shares of £10 each. The town is lighted with gas.

The parish church of SS. Mary and Nicholas is a large old stone building, originally Early English, but with many alterations in the Perpendicular style: it has nave, chancel and four aisles; the nave and aisles are separated by a handsome stone arcaded colonnade: the sittings are of oak, and the church has an organ and heating apparatus: there are monuments to the Johnson and other families: the west window is of stained glass, and is remarkably large and handsome: the east window is also of stained glass; there are three other stained windows on the south side of the chancel and aisles, and four smaller ones in the chancel; the tower contains a peal of 6 bells, also a clock: rising from the tower is a spire, at the foot of which are elbows fitting in four carved pinnacles: the north porch is a good specimen of Perpendicular architecture: the church has recently un-

dergone extensive repairs and restorations, the sum of £10,000 having been raised for the purpose: the Ladye chapel, on the south side, is now used as the Free Grammar school. The living is a perpetual curacy, annual value £950, with residence, in the gift of trustees, and held by the Rev. Edward Moore, M.A. of St. John's College, Cambridge.

The Cemetery is about half a mile from the town, and cost about £4,500, including the purchase of land and the erection of the two chapels.

The National school, for 200 boys and 200 girls, was built in 1845, at a cost of £1,600, on a commodious site near the church: the building has since been enlarged, and a school-room for girls added. The Blue Coat school, the Free Grammar school, and the Petit school are all endowed.

Here is a Friends' meeting-house, and eight chapels of various denominations.

In place of the old Town Hall, the Improvement Commissioners, in 1855-6, erected a handsome Corn Exchange, with several public rooms: the building cost nearly £3,000, and was opened in March, 1856; it is in the Elizabethan style, and has an illuminated clock: the exchange-room is 73 feet long and 43 broad, and is fitted with stands for the accommodation of corn merchants, and is provided with a moveable platform; during the winter season penny readings are given in this room at intervals. The Commissioners also allow the use of a room in the Exchange, at a nominal charge, to the friendly societies for their periodical meetings. This building produces an income, which amounts to about £350 annually. Great improvements have also been made by the Commissioners, as surveyors of the highways, in the paving of the streets, by the substitution of granite for pebbles. Close to the Exchange stands the Butter-market, which was opened in 1857, and contains a few shops.

There are three banks—the Stamford, Spalding, and Boston; the National Provincial; and that of Messrs. Garfit, Claypon & Co.; in addition to which are savings banks. There are two hotels.

The Spalding Mechanics Institute was established in 1845.

Spalding is the head quarters of a company of Lincolnshire Rifle Volunteers, commanded by Captain F. T. Selby.

There is an Agricultural Society, a fishing club; also a flower, fruit and poultry society, who hold annual shows, giving prizes.

There is a newspaper, "The Spalding Free Press." published every Tuesday, by Henry Watkinson, circulating extensively in the Fen districts.

The Sessions House is a large, handsome building in the Sheep-market, erected about 25 years since, at a cost of £6,000. Quarter and petty sessions are held here for the parts of Holland; the latter are held every alternate Tuesday. A county court for the district of Spalding is held here every month: the following places are within its jurisdiction:—Cowbit, Crowland, Donington, Gosberton, Moulton, Pinchbeck, Quadring, Spalding, Surfleet and Weston.

Spalding union comprises the nine parishes of Spalding, Pinchbeck, Moulton, Surfleet, Gosberton, Quadring, Cowbit, Donington, and Weston. The board of guardians meet every alternate Monday.

Close to the Sessions House stands the House of Correction, a large building erected in 1826 at an outlay of £15,000; also a Police Station, erected in 1858 at a cost of £1,400.

Gamlyn's Almshouses, founded by Sir Matthew Gamlyn, were rebuilt in 1844, in the Gothic style: there are also almshouses founded by William Willesby.

The town carries on a very extensive trade in corn, meal, flour, timber, wool and oil cake. There are now three large steam flour mills; also an extensive steam saw mill. There are several windmills for grinding corn, from which a great deal of flour is sent into the manufacturing and London

districts. Quantities of fruit and vegetables are also sent by the Great Northern Railway to the London markets and manufacturing districts. There is a large bone mill; also breweries, maltings, lime mills, brick fields, and coach works, two iron foundries, engineering shops, and some gun making.

The market day is Tuesday, for corn, cattle, sheep, fish, fowls and vegetables; and on Saturday vegetables and fruits are sold. There are five yearly fairs for cattle and merchandise, held the first Tuesday after Lincoln fair (April), June 29th, Aug. 28th, Sept. 25th, and Dec. 6th; also two statute fairs for hiring servants—one in May, the other in October or November.

There are some remains of the outbuildings of the ancient abbey of Spalding, now converted into dwelling-houses. Fulney House, one mile north of the church, is now rebuilt; and stands in a pleasant park; it is the seat of Robert Everard, Esq., D.L.

The land produces large quantities of wheat and oats; also woad, chicory, mustard, and flax. The area is 12,070 acres, and the population of the parish in 1861 was 8,723, and of the town 7,032.

WYKEHAM (or WICKHAM) is a chapelry in Spalding parish, 3 miles north-east from the town, and will be found under a separate heading.

WINSOVER, one mile south, and FULNEY, one mile east, are small hamlets. Little London is one mile south; Hawthorn Bank, one mile south-west; Monks House, one mile and a half west; and PODE HOLE, 2 miles west; a portion of Spalding adjoins Pinchbeck, from 5 to 6 miles west of Spalding.

Parish Clerk, Robert Appleby, Market place.

Official Establishments, Local Institutions, &c.

POST & MONEY ORDER OFFICE, Post Office Savings Bank & Government Insurance & Annuity Office.—Thomas Bemrose, postmaster, Double street

Letters for London & the Southern Counties, box closes at 9.30 p.m.; with extra stamp, can be posted in late box till 9.55 p.m.

For London (day mail), box closes at 12.50 p.m.; letters being delivered in London the same evening

For Boston, Lincoln & Horncastle, box closes at 10 p.m.

For Boston (day mail), box closes at 11.15 a.m.

For Holbeach & Long Sutton (day mail), box closes at 11.15 p.m.

For Manchester & the North (day mail), box closes at 12.50 p.m.

For Peterborough, the North & the Midland Counties, box closes at 5 p.m.

The town pillar boxes are cleared for the day mail at 12.35 p.m. & for the night mail at 5.50 p.m. during the winter months; for the summer months at 7.45 p.m.

Holbeach road; & 7.20 p.m. London road & Bourn road

Letters are delivered at 7.30 a.m. & 12.30 mid-day; on sundays one delivery only, at 7.30 a.m.

Money orders are issued from 9 a.m. till 6 p.m.

INSURANCE AGENTS:—

Accidental & Marine, Francis T. Selby, Herring lane

Law Union Fire & Life, Francis T. Selby, Herring lane

London, Stableforth & Dandy, Church street

Midland Counties, Richard Dixon, New road; William Pike, Market place

Phoenix Fire, Thomas B. Scarborough, Bridge street

Royal Fire, William Stubbs, Market place

Royal Fire & Life, R. A. White, Welland villa

Royal Exchange Fire, Life & Marine, Francis T. Selby, Herring lane

Standard Life, Clement J. Caswell, Herring lane; Benj. Cooper, Hall street; William Pike, Market place;

Harvey & Cartwright, Double street

Sun Fire, Ashley Marples, Bridge street

Whittington Life, C. T. Southwell

PUBLIC ESTABLISHMENTS:—

Christian Association News Room &c. Chapel lane, Henry Watkinson, president

County Court, held at the Sessions House, F. Ellis, esq. judge; Charles Foster Bonner, registrar; Charles Buffham, high bailiff

Custom House, Commercial road, Andrew Anderson, collector

House of Correction, Rev. John Lewis, M.A. chaplain; William F. Vise, surgeon; Henry Bates, governor; Mrs. Ann Bates, matron; W. W. Martin, schoolmaster

Union Workhouse, Rev. Michael Sisson, chaplain; Edward Morris, M.D. medical attendant; George Craven, governor; Mrs. Catherine Craven, matron; George Bimrose, schoolmaster; Miss Sisson, schoolmistress; Edward Storr, relieving officer, Bourn road

Dispensary, High street, Thomas Cammack, physician; Edwin Morris, M.D. Ancell Ball, William Foster Vise & William C. Wilkinson, sen. surgeons; Francis Thomas Selby, hon. sec.; Mrs. Jane Barnett, matron

Inland Revenue Office, White Hart hotel, Market place

Sessions House, Robert Judd, keeper

Corn Exchange, Robert Gray, keeper

Butter Market, Robert Appleby, clerk

Assembly Rooms, Broad street

Police Station, John Leaper, superintendent

Spalding Cemetery, Pinchbeck road, May Stimson, registrar & receiver of fees

Tax Office, Double street, T. S. Fisher, surveyor of taxes

Spalding Improvement Commissioners' Office, Double street, Capt. F. T. Selby, chairman; Messrs. Harvey & Cartwright, clerks; William East, surveyor, London road

Mechanics' Institute, New rd. Wm. Foster Vise, hon. sec

Gas Works, Albion street, Improvement Commissioners, proprietors; Thomas Crosskill, manager

Fire Engines, Charles Buffham, superintendent; Thomas Drifill, engineer; Robert Gray, keeper

Water Works, Pinchbeck road, Messrs. Bonner & Calthrop, secretaries &c.; Richard Stimson, engineer

Stamp Office, Bridge street, Joseph Richard Measures, distributor of stamps

PUBLIC OFFICERS:—

Assistant Overseer, C. J. Caswell, Thomazin lane

Assessor of Land, Assessed & Property Taxes, Clement J. Caswell, Thomazin lane

Assistant Surveyor to Improvement Commissioners, Henry Harvey, Plummer's place

Coroner for Spalding District & Parts of Holland, William Edwards, Church street

Clerk to Littleworth Turnpike Trust, A. F. Cartwright, Double street

Clerk to the Assessed & Property Tax Commissioners, C. F. Bonner, Broad street

Clerks to the Improvement Commissioners, Harvey & Cartwright, Double street

Clerk to the Board of Guardians, Ashley Maples, sen. Bridge street; *Deputy Clerk*, Ashley Maples, jun

Clerk to the Special & Petty Sessions of Holland Elloe, Ashley Maples, Bridge street

Clerk to the Spalding & Donington Turnpike Trusts, Ashley Maples, Bridge street

Clerk to the South Holland Deeping Fen Drainage & the Spalding & Pinchbeck Drainage Trusts, C. F. Bonner, Broad street

Clerks to the River Welland Trustees & to the River Glen Banks Trustees, Messrs. Bonner & Calthrop, Broad street

Clerk to the Markets, Edward Gooch, Clay lake

Collector of Market Tolls, Edward Gooch, Clay lake

Collector of Rates & Taxes, Clement James Caswell, Thomazin lane

Commissioners for Taking Acknowledgments of Deeds by Married Women, C. F. Bonner, solicitor, Broad street; F. T. Selby, solicitor, Herring lane; Ashley Maples, sen. solicitor, Bridge street

Commissioners for Taking Oaths in Chancery, Charles F. Bonner, solicitor, Broad street; F. Thomas Selby, solicitor, Herring lane; A. Maples, solicitor, Bridge street
Excise Officer & Inspector of Corn Returns, Richard Baker

Inspector of Butter Market, R. Appleby
Inspector of Weights & Measures, John Leaper, superintendent of police

Principal Coast Officer, Andrew Anderson, Commercial rd
Receivers of the South Holland, Deeping St. Nicholas & Welland Drainage Taxes, Harvey & Cartwright, solicitors, Double street

Registrar of Marriages, Edward Storr, Bourn road
Registrar of Births & Deaths, C. J. Caswell, Thomazin la

Relieving Officer, Edward Storr, Bourn road
Sheriff's Officer, Frederick White, Brett's walk
Superintendent Registrar of Births, Deaths & Marriages, Ashley Maples, solicitor, Bridge street

Superintendent of Fire Brigade, C. Buffham, Brett's wlk
Surveyor for Parts of Holland, Thomas Pear, Cowbit rd
Sub-distributor of Stamps, J. Richd. Measures, Bridge st

Superintendent of Police, John Leaper
Town Crier, John B. Naylor, Red Lion street
Town Surveyor, Henry Harvey, Plummer's place

PLACES OF WORSHIP:—

St. Mary & St. Nicholas Church, Church street, Rev. Edward Moore, M.A. incumbent; Rev. J. Ralph Humble & Rev. Jameson, curates

Baptist Chapel, Chapel lane, Rev. J. C. Jones, M.A. minister
Baptist (Ebenezer) Chapel, Church lane, Rev. Charles Ward, minister

Independent Chapel, Pinchbeck street, Rev. Percy Strutt, minister

Independent Chapel, Holbeach road, ministers various
Wesleyan Methodist Chapel, Broad st. Rev. Seth Dixon
Reform Wesleyan Chapel, Crescent

Primitive Methodist Chapel, Crescent road
Primitive Methodist Chapel, Holbeach road
Primitive Methodist Chapel, Little London

Friends' Meeting House, Westlode street

SCHOOLS:—

Baptist (boys & girls), Chapel lane, Miss Kate Bell, mistress
Free Grammar, Church street, Rev. Michael Sisson, head master
Blue Coat, Church street, Michael Joseph Sisson, master; Mrs. White, mistress

PRIVATE RESIDENTS.

Adcock Mrs. High street
Allen Mr. Geo. Prospect pl. Abbey yard
Ball Ancell, M.D. Church street
Barber Mr. John Thos. New st. Crescent
Barnes Mr. Joseph, Commercial road
Barratt Mr. George, 8 Welland terrace
Barrell Mr. Geo. Francis, 9 Welland ter
Barton Mrs. Albion street
Bemrose Mrs. 9 Crescent
Bonner Charles Foster, esq. Broad st
Bowles Mr. Benjamin, Pinchbeck road
Bugg Henry, esq. Cowbit road
Burg Wm. Henry, esq. Pinchbeck road
Calthrop Joe George, esq. The Tower, Cowbit road
Calthrop Miss, Broad street
Cammack Edmund, esq. Pinchbeck rd
Cammack Thomas, J.P., M.D., F.R.C.P. Pinchbeck street
Cammack William, esq. Pinchbeck rd
Campain Mr. Samuel, sen. London road
Capes Mrs. Sheep market
Cartwright Augustus Frederic, esq. London road
Cartwright Samuel Hand, esq. 2 Welland terrace
Caulton Mrs. Crescent
Caulton Mrs. Spring gardens
Charrington Miss, London road
Cherrington Mrs. High street
Clark Miss Susan, Pinchbeck street
Clark Mr. Samuel Lee, Crescent
Clay Mrs. Bourn road
Congreve Mrs. Brett's walk
Copping Mrs. Westlode street
Culy Mrs. Cowbit road
Cunningham Mr. Henry, Westlode st
Dixon Rev. Seth [Wesleyan], Broad st
Draper Mrs. Albion street

East Mrs. William, London road
Edwards William, esq. Church street
Everard Robert, esq. D.L. Fulney house
Farnsworth Mr. John, Pinchbeck road
Handley Miss, London road
Harrison Mr. John Wm. Thomazin lane
Harvey Charles, esq. London road
Hilliam Lieut. Thomas [R. S. L. Militia], Willesby hall
Hopkins Jonathan, esq. London road
Horden Mr. William R. London road
Humble Rev. J. Ralph [curate], Church street
Hutchinson Mrs. Commercial road
Hutchinson Mr. Proctor, Albert street
Ingoldby George, esq. Bank house, London road
Johnson Theophilus Maurice Stephen, esq. High street
Johnson Mr. Tyrer, London road
Jones Rev. John Chatwin, M.A. [Baptist], High street
King Mr. George, Albion street
Leach Mr. Henry, London road
Leedell Mr. William Patman, Bourn road
Lewis Rev. John, B.D. [chaplain to the gaol], London road
Loader Mr. High street
Lowe Miss, Westlode street
Maples Ashley, esq. High street
Maples Ashley, jun. esq. Denham house, Church street
Marshall Mrs. Albion street
Mason Mrs. Albion street
Middleton Mr. John, Spring gardens
Moore Rev. Edwd. M.A., J.P. Vicarage
Morton Mr. William Hollingsworth, Double street
Morris Edwin, M.D. High street

Ogden Mrs. Westlode street
Page Mrs. 1 Welland terrace
Palethorpe Mrs. Plume villa, Pinchbeck road
Palmer Mrs. Henrietta street
Pavitt Miss, Spring gardens
Percival Arthur, esq. Double street
Pickering Mr. Spalding Fen road
Pitcher Mr. Christopher, Bourn road
Popple Mrs. Thomazin lane
Proctor Mr. William, London road
Riddington Mr. James, Spring gardens
Robinson George, esq. London road
Scarborough Mrs. Cowbit road
Scarborough T. B. esq. Bridge street
Selby Capt. Francis Thomas [Lincolnshire Rifle Volunteers], High street
Sisson Rev. Michael [curate of Moulton chapel], Pinchbeck street
Smith Mr. Robinson, London road
Smith Thomas, esq. Double street
Steven James, esq. High street
Stiles Henry, M.D. Welland terrace, London road
Strutt Rev. Percy [Independent], Cowbit road
Swift Mrs. London road
Thistlewood Mrs. Brett's walk
Thompson Mr. Edward, Brett's walk
Thornton Mr. James, Red Lion street
Turner Mr. Red Lion street
Vise William Foster, esq. London road
Wade Mr. George, Low Fulney
Walker Henry Jas. esq. 7 Welland ter
Ward Mrs. Plummer's place
Weldon R. H. esq. Market place
Whittaker Mrs. Prospect place, Abbey yard
Wilkinson William Cradock, esq. F.R.C.S. Church street

British, Pinchbeck street, Joseph B. Pratt, master; Miss Fanny White, mistress

National, Church street, Charles Holloway, master; Miss Rebecca Hall, girls' mistress; Mrs. Elizabeth Carey, infants' mistress

Willesbey's Free, Bourn road, William Sleight, master

NEWSPAPER.—*Lincolnshire, Boston & Spalding Free Press* (Henry Watkinson, publisher), Hall street; published on tuesdays

CONVEYANCE:—

Railway Station, Bourn rd. Edmund Cooter, station master
Omnibuses leave the 'Red Lion' & the 'White Hart' to meet every train

DONINGTON—For parcels only. Petchell leaves the 'Greyhound' with the mail cart every morning at 4.15

HOLBEACH—Cotton's cart leaves the 'Chequers' daily, except tuesday, at 10.30 a.m. for Holbeach, returning the same evening

CARRIERS:—

BILLINGBORO—Pickworth, from 'Pied Calf,' tuesday
BOURN—Carter, from 'Pied Calf,' tuesday & saturday

CROWLAND—Everitt, from 'White Horse,' tuesday; A. Blood, from 'Bull,' tuesday; Frisby, from 'New Bell,' tuesday & friday

DEEPING GATE—T. Hyde, from 'White Hart,' tuesday

DONINGTON—Sutherill, from 'Cross Keys,' tuesday; Barnsdall, from 'Black Swan,' daily, except monday & wednesday

GEDNEY HILL—Jackson, from 'Bull,' tuesday; T. Clark, from 'White Horse,' tuesday

GOSBERTON—Rutkin, from 'Red Lion,' tuesday

GOSBERTON RISEGATE—Pointon, from 'Cross Keys,' tuesday

GOSBERTON WESTHORPE—Mrs. Fairbanks, from 'White Hart,' tuesday

HOLBEACH—John Cotton, from 'Chequers,' Bourn road, each week day excepting tuesday

LANGTOFT—Walling, from 'Old Bell,' tuesday

LONG SUTTON—Pecave, from 'Old Bell,' tuesday

MARKET DEEPING—Woods, from 'New Bell,' tuesday

PINCHBECK BARS—Porter, from 'Pied Calf,' tuesday

PINCHBECK WEST—Risely, from 'Great Northern,' tuesday

SUTTERTON —, from 'Red Lion,' tuesday

SUTTON ST. EDMUND'S—Thompson, from 'Bull,' tuesday

SUTTON ST. JAMES—Keach, from 'White Horse,' tuesday

WHAPLODE DROVE—Waterfall, from 'New Bell,' tuesday; Spriggs, from 'New Bell,' tuesday; Richards, from 'Ram Skin,' tuesday

RAILWAY CARRIERS.—Sutton & Co. parcels only; J. Harris, agent, Market place

COMMERCIAL.

- Adcock John, grocer, dealer in boots & shoes & outfitter, New road
 Allen & Co. wholesale & retail grocers, provision merchants & tallow chandlers, Market place
 Allen Walpole, farmer & grazier, High street
 Amos John, tailor & outfitter, New road
 Anderson Andrew, principal coast officer & collector of customs, Commercial road
 Andrew James, saddler & harness maker, Sheep market
 Andrew Mary Ann (Mrs.), milliner & dress maker, Spring gardens
 Andrew Richard John, boot & shoe maker, Hall place
 Andrews William, tailor, Bourn road
 Appleby Robert, bookseller, stationer, printer, bookbinder, music seller, news agent & fancy repository, Market place
 Arch Frederick, farmer, Cunningham's drove
 Arch Joseph, farmer, Cowbit road
 Armstrong William, miller & farmer, Little London
 Arnold John, boot & shoe maker, Willow row
 Arnold Robert, boot & shoe maker, Abbey yard
 Ashby Frederick, beer retailer, Spalding common
 Ashton Elizabeth (Mrs.), grazier, Bourn road
 Ashwell Joseph, printer, stationer, bookseller & news agent, Bridge street
 Asling Brelsford, pharmaceutical chemist, Bridge street
 Atkins William, private accountant, Cowbit road
 Atkinson Hiram, shopkeeper, Crescent
 Atton William, stone mason & engraver, painter, glazier & dealer in paper hangings, Bourn road
 Bailey George, catsup manufacturer & cooper, Clay lake
 Baker James, market gardener, Bourn road
 Bales Daniel, photographer, Bourn road
 Ball Ancell, surgeon & physician, Church street
 Banks Charles, farmer, Holbeach road
 Banks Charlotte (Mrs.), butcher, Albion street
 Banks William, *Pied Calf*, Sheep market
 Barker James, tailor, draper & outfitter, Bourn road
 Barker John, market gardener & cowkeeper, Bourn road
 Barlow Thomas, butcher, Commercial road
 Barnes Francis, builder, Commercial road
 Barnes James, baker, confectioner & aerated water manufacturer, New road
 Barnes James, *White Lion commercial inn*, & wine & spirit merchant, High street
 Barnett Jane (Mrs.), matron of dispensary, High street
 Barratt Mary Ann (Mrs.), *Cross Keys commercial inn*, Hall street
 Barrell George Francis, wine & spirit merchant, Hall street; *residence*, 9 Welland terrace
 Barwell Thomas, farmer, London road
 Barwick John, mat maker & block letter cutter, Lit. London
 Barwis W. R. butcher, London road
 Bates David, baker, Albert street
 Bates Elizabeth (Miss), day school, Chapel lane
 Bates Henry, baker & corn dealer, Bourn road
 Batterham George, farmer, Low road
 Beales George, photographer, Chapel lane
 Bee George, shopkeeper & shoe maker, Bourn road
 Beech John, shoe maker, Church street
 Beeston William, beer retailer, Little London
 Bell George, plumber, glazier & painter, High street
 Bellairs Elias, watch maker, jeweller & silversmith & dealer in electro-plated goods, Hall street
 Bellamy Elizabeth (Mrs.), shopkeeper, London road
 Bellamy William Thorp, butcher, New road
 Bennett Ann (Miss), milliner & dress maker, Bridge street
 Bennett Edward, bricklayer, Church lane
 Bennett Henry, carpenter, builder & painter, London road
 Bemrose John, carpenter & joiner, London road
 Bemrose John George, beer & wine retailer, Station entrance
 Bemrose Thomas, stationer, & fancy repository, & postmaster, Double street
 Bevan John, boarding & day academy for young gents, Westlode street
 Bingham & Townsend, *White Hart family & commercial hotel & posting house*, & wine & spirit merchant, family brewers, & agents for parcels &c. to the Great Northern Railway Company, Market place
 Bird Mary (Mrs.), lodging house, Double street
 Bird Sarah (Miss), shopkeeper, Commercial road
 Blades William, baker, Commercial road
 Bland John George, beer retailer, Double street
 Blinkhorn Thomas, blacksmith, engineer & millwright, Plummer's place
 Blow Thomas, farmer, Cowbit road
 Boardman Joseph, farmer, Clay lake
 Bonner Charles Foster (firm, Bonner & Calthrop), solicitor, commissioner in chancery, & for taking acknowledgments of deeds by married women, Broad street
 Bonner & Calthrop, solicitors, Broad street
 Bontoft James, beer retailer, Westlode street
 Border Henry, grocer & provision dealer, Pinchbeck street
 Border Mary (Miss), shopkeeper, Bourn road
 Bourne Charles Doncastor, miller, Cowbit road
 Bower Charles, builder & joiner, Abbey yard
 Bowman Edward, farmer, Spalding common
 Bowser Benjamin, maltster, brewer & spirit merchant, Cowbit road
 Bradshaw Charles, boarding & lodging house, High street
 Brand Azariah, boot & shoe maker & greengrocer, Westlode street
 Brett Charles, builder & brick maker, Crescent
 Brewer Robert, fruiterer, wholesale greengrocer & farmer, Bourn road
 Briggs Jonathan Taylor, watch maker, silversmith & jeweller, Bridge street
 Brightman Wortley, coal, corn, flour & oil cake dlr. Arcade
 Brown William, baker & butcher, Cowbit road
 Buffham Chas. high bailiff of county court, Brett's walk
 Buffham Mary Elizabeth (Miss), milliner, hosier, berlin wool repository, & toy dealer, London road
 Bugg Joseph Henry (late Bugg & Son), brewers, maltsters & spirit merchants, Cowbit road
 Bulmer John, farmer, Cowbit road
 Burchnall Ann (Mrs.), farmer, Spalding common
 Burgess Mrs. & Sarah Miss, ladies' boarding & day school, New street
 Burrows John, boot & shoe maker, Commercial road
 Burrows Thomas, butcher, Albion street
 Caistor George, slater &c. Willow road
 Calthrop Joe George (firm of Bonner & Calthrop), solicitor, & commissioner in all common law courts, Cowbit road
 Cammack William & Edmund, solicitors, Pinchbeck street
 Cammack Thomas, J.P. physician, Pinchbeck street
 Camms Richard, boot & shoe maker, Bourn road
 Capps William Thomas, corn agent & oil cake merchant, High street
 Carey T. C. organist of parish church, teacher of music & singing, Broad street
 Carruthers Richard, butcher, Bourn road
 Cartwright Augustus Frederic, solicitor (firm, Harvey & Cartwright), London road
 Casbon John, fruiterer, greengrocer, seedsman & florist, Crescent
 Caswell Clement James, accountant, & collector of rates &c. Herring lane
 Caswell Clement James, feather merchant, Thomazin lane
 Caulton Charles, farmer, Manor house, Spalding common
 Caulton Henry, grazier & butcher, Hall street
 Caulton John Thomas, farmer, Spalding fen, Pinchbeck West
 Cave John, fruiterer, seedsman & florist, Crescent
 Cave John, nurseryman, seedsman, fruiterer & greengrocer, Market place
 Cave John, sen. nurseryman, Fulney
Cemetery (Ashley Maples, sen. clerk to burial board; May Stimson, registrar & receiver of fees), Pinchbeck road
 Chapman Thomas, boot & shoe maker, Albion street
 Chappell Henry, slater & plasterer, Commercial road
 Chatterton Moses, foreman for Johnson & Sons, steam mills, Bourn road
 Chatterton William, miller, Red Lion street
 Cherrington Richard, grocer & provision dealer, Bridge st
 Chesterfield Henry, farmer, Vine street
 Christian John, blacksmith, Little London
 Clark Charles, ladies' boot maker, Double street
 Clark Eliza, jun. (Mrs.), milliner & dress maker, Comcl. rd
 Clark George, furniture broker, London road
 Clifton David, beer retailer & butcher, Bourn road
 Coleman George, blacksmith, New road
 Coley William, cooper, Vine street
 Collins James, cowkeeper, Cowbit road
 Congreve Fanny (Mrs.), farmer, Holbeach road
 Cook & Wakelin, boot & shoe makers, Market place
 Cook Isaac, *Pigeon inn*, & shopkeeper, Commercial road
 Cook John, shoe maker, Little London
 Cooley Thomas, tailor, woollen draper & hatter, Bridge street
 Cooper Benjamin, actuary of savings bank, Hall street
 Cope William, boot & shoe maker, Commercial road
 Copping Thomas Cooley, cabinet maker, upholsterer & undertaker, High street
 Cotton John, *Chequers*, & carrier, Bourn road
 Cotton Thomas, greengrocer, Arcade & Bourn road
 Cox Emma (Miss), dress maker, Westlode street
 Crisp John, beer retailer, Double street
 Cross Robert, coach builder, New road
 Crust John, cattle dealer, Cowbit road
 Crust Richard, jun. market gardener, Cowbit road
 Crust Richard, sen. market gardener, Love lane
 Crust Robert, butcher & cattle dealer, Cowbit road

- Cunnington Farmery Epworth, jun. ironmonger & grocer, London road
 Cunnington Farmery Epworth, sen. builder & lime burner, & stone merchant, London road
 Cunnington John, carpenter & builder, London road
 Cunnington Thomas, farmer, Cowbit road
 Curry Charles, tailor & outfitter, Bourn road
 Curry Emma (Mrs.), tobacconist, Bourn road
 Curry Richard, tailor, London road
 Curtis Maria (Miss), dress maker, Double street
 Dallicoat Robert, basket maker, Hall place
 Dalton James, furniture broker, Bourn road
 Dalton John, butcher & farmer, Bourn road
 Dalton Thomas, shopkeeper, London road
 Dalton Thomas Hibbins, butcher, Crescent
 Dann Emma & Mary (Misses), toy warehouse, Hall place
 Davison Martha (Miss), shopkeeper, Albert street
 Dawson Brothers, linen & woollen drapers & tailors, Market place
 Dawson Edmund, *White Horse*, Churchgate
 Dawson George, painter, Bourn road
 Dawson John Fell, shoe maker, Sheep market
 Dawson Maria (Mrs.), dress maker & smallware dealer, Double street
 Dawson Stephen, builder, contractor & lime merchant, Broad street
 Dawson Thomas, painter & house decorator, Double street
 Day Zachariah, fish dealer, Commercial road
 Dixon Abel, shoe maker, Chapel lane
 Dixon Francis Morganson (Miss), ladies' boarding & day school, 5 & 6 Willand terrace
 Dolton Henry, wine, spirit, ale & porter dealer, Westlode st
 Donington Jas. ironmonger, tin plate & gas fitter, Bridge st
 Donington Robert, dispensing chemist, Market place & Sheep market
 Donnor George, baker & corn & flour dealer, Red Lion st
 Draper Thomas, *Ship Albion*, Albion street
 Driffill Thomas, plumber, glazier & gas fitter, New road
 Dring Smith Edward, boat builder & ship repairer, Albion st
 Drury William, farmer, Spalding common
 Duffin Stephen, baker, Bourn road
 East William, architect & surveyor, London road
 Eccleston William, boot & shoe maker, New road
 Edwards John Abbey, *White Swan*, New road
 Edwards William, solicitor, Church street
 Eldret Robert, farmer, Cuckoo road
 Ellis Harriet (Mrs.), china, glass & earthenware dealer, Crackpool lane
 Elsom Isaac, rope & twine spinner & tar dealer, New road
 Emmitt Peregrine, baker, Vine street
 Enderby Henry, saddler & harness maker, Market place
 Eno Robert, general dealer, Commercial road
 Everingham Henry, auctioneer, appraiser & tea dealer, Bourn road
 Favell Ann (Mrs.), beer retailer, Spalding common
 Fawn William, builder, & haberdasher & fancy repository, Bourn road
 Fellowes Thomas, coal, stone, lime, salt &c. merchant, & agent for the Mount Sorrel Granite Company; wharves, at Great Northern Railway stations, Spalding, Cowbit, Crowland, Counter Drain, French Grove, Guyhirn, Moulton, North Drove & Twenty; *residence*, Spring Close house. See advertisement
 Fish William, general dyer & cleaner, Abbey yard
 Fisher Edward, blacksmith, High street
 Fisher Mary (Mrs.), farmer, Bourn road
 Fisher T. S. surveyor of taxes, Double street
 Fletcher William, photographer, New road
 Flynn George, rag merchant, marine store & smallware dealer, Sheep market
 Foreman Henry, boot & shoe maker, Double street
 Foster Edward, market gardener, Thomazin lane
 Foster George, baker, Commercial road
 Foster Robert, veterinary surgeon, Pinchbeck street
 France Robert, butcher, Albion street
 Francis William, *Golden Ball*, Little London
 Frith Nathaniel, medical botanist, Abbey yard
 Garfit, Claypon, Garfits & Ingoldby, bankers (George Ingoldby, manager), London road; draw on Barnetts', Hoares', Hanburys' & Lloyd
 Garn Stamford, carpenter & wheelwright, Spalding common
 Garner Eliza (Mrs.), servants' registry office, & sewing machinist, Hall place
 Garratt George, boot & shoe maker, Red Lion street
 Gibson Henry Atkin, chemist, Market place
 Gibson James Atkin, linen draper, Market place
 Gibson John, shoe maker, Bourn road
 Godley Joseph, brick & tile maker, Clay lake
 Godsmark & Morton, linen drapers & milliners, Market pl
 Godson William, farmer, Spalding common
 Gooch Edward, fellmonger, & collector of Spalding market tolls, Clay lake
 Goodhand Christopher, carpenter & builder, Westlode street, baker & confectioner, Hall street
 Goodwin Eldred, engineer & millwright, Westlode street
 Gosling Edward, boot & shoe maker, Bourn road
 Gout John, beer retailer & butcher, Commercial road
 Grassam Seth, engineer, machinist & brass founder & agricultural implement maker, Crescent iron works
 Green Mary Ann (Miss), dress maker, Chapel lane
 Green Rosina (Miss), milliner & dress maker, London road
 Green Sarah (Miss), dress maker, Spring gardens
 Green Sarah (Mrs.), *New Bell inn*, London road
 Greenall Betsy (Mrs.), china & earthenware dealer, Bourn rd
 Greives John, butcher, Double street
 Groom Farndon, leather seller, Herring lane
 Gulson John, farmer, Little London
 Hack Charles, beer retailer, Albion street
 Hall Asa, tailor, woollen draper & outfitter, Market place
 Hall Cornelius, boot & shoe maker, Bourn road
 Hall Cornelius, carpenter, Commercial road
 Hall Cornelius, greengrocer, Crescent
 Hall Thomas, pork butcher & pig dealer, Bourn road
 Ham Thomas, market gardener, Hawthorn bank
 Hames William, rope maker, Westlode street
 Hammond Mary (Mrs.), greengrocer, Bourn road
 Handley Charles, hair dresser, Bridge street
 Handley Robert, tobacco pipe manufacturer, Red Lion st
 Hankins William, shopkeeper, Little London
 Harby Richard, hair dresser, Arcade
 Hardy Benjamin, ironmonger, brazier & tinman, Hall street
 Hardy Reuben, boot & shoe maker, Crescent
 Hardy Thomas Arch, ironmonger, tinman & brazier, Bridge st
 Hardy William, grocer & provision dealer, Hall place
 Hare Mary (Mrs.), old clothes dealer, High street
 Harmston Henry, cabinet ma. & furniture broker, Bourn rd
 Harmston Mary (Mrs.), beer retailer, Abbey yard
 Harris John, grocer & provision dealer, Market place
 Harrison Alfred, inspector of Deeping fen drainage, Little London
 Harrison Christopher, carpenter & builder, Cowbit road
 Harrison Henry H. tailor, Crescent
 Harrison John Watson, confectioner, dining rooms, & fancy bread & biscuit baker, Broad street
 Harrison Mary Ann (Mrs.), *Greyhound commercial inn*, Crackpoole lane
 Hart William H. *Punch Bowl*, New road
 Harvey & Cartwright, solicitors, & commissioners in chancery &c. Double street
 Harvey Henry, town surveyor, Plummers place
 Haw Mrs. blacksmith, Sheep market
 Haynes Elizabeth (Mrs.), lodging house keeper, London rd
 Hercock Henry, timber dealer, Bourn road
 Hiley Thomas, currier & leather merchant, Hall street
 Hiley Thomas, saddler & harness maker, Hall street
 Hill Sleight, farmer, Cowbit road
 Hinson John, builder & stone mason, Bourn road
 Hitch David, jun. pianoforte tuner & repairer, furniture dealer & land surveyor, Bourn road
 Hitch David, sen. glove & garter maker, Bourn road
 Hobson & Son, linen & woollen drapers, mercers, tailors & outfitters, Market place
 Hockney Richard, dining rooms & confectioner, Broad st
 Holmes William Chapman, cooper, Pinchbeck street
 Hopkins John R. miller, Spalding common
 Hopkins Joseph R. miller, Little London
 Hopper George, boot & shoe maker, Crescent
 Hopper Martha (Mrs.), milliner & straw bonnet ma. Crescent
 Horton David, farmer, Spalding common
 Horton John, wholesale fruiterer & market gardener, Plummer's place
 Hoyland John, professor of music & pianoforte tuner, Westlode street
 Hudson Ephraim, builder & joiner, Childers drove
 Hunt & Jennings, bone crushers, chemical manure manufacturers & dealers in sulphuric acid, Steam bone mills
 Hunt James, confectioner, fruiterer & tobacconist, Sheep markt
 Hunt Thomas, farmer, Spalding Fen road
 Hurrey William Charles, boot & shoe maker, & agent for Dick's gutta percha, Broad street
 Ingham William, *Anchor*, Commercial road
 Ingoldby Frederick, corn, coal, oil cake merchant & importer, Double street
 Ingoldby George, manager of Garfit, Claypon, Garfits & Ingoldby's Bank, Bank house, London road
 Inkley Thomas, butcher, Hall street
 Ireland Henry, butcher, Sheep market
 Jackson Frederick, butcher, London road
 Jackson John, farmer, Cowbit road
 Jackson Thomas, brick & tile maker, Spalding fen

- Jarvis William, *Robin Hood*, Bourn road
 Jennings Charles Dickinson, general ironmonger, iron merchant, engineer, iron & brass founder, agricultural implement & hurdle maker, gunsmith, whitesmith, blacksmith, gas fitter, tinman & brazier, Bridge street
 Jepson William, carpenter & builder, New street, Crescent
 Jinks John, farmer, Holbeach road
 Johnson & Co. coal merchants, Bourn road
 Johnson George, *Welland Cottage*, & farmer, London road
 Johnson Hannah (Mrs.), baker, Little London
 Johnson Henry, grocer, provision dealer & foreign wine dealer, Bridge street
 Johnson John, tailor, woollen draper & outfitter, Bridge st
 Johnson William, shopkeeper, Bourn road
 Jones George, boot & shoe maker, Hall place
 Jones Rev. John Chatwin, M.A. boarding & day school for young gents, High street
 Joyce Thomas, railway permanent way inspector, Bourn rd
 Kelk Jacob, steam miller & corn merchant, High street
 Kemp Francis, farmer, High street
 King Robert, travelling tea dealer, Bourn road
 Kingston Samuel, auctioneer, surveyor, estate & general commission agent & farmer, Hall place
 Kirk Frederick, boot & shoe maker, Commercial road
 Kitwood James, grocer, provision factor & dealer in british wines, Bridge street
 Lambert Ann (Mrs.), boarding & day school for young ladies, High street
 Laming Joseph, wine & spirit, ale, porter & hop merchant & farmer, London road
 Laming Samuel, farmer & landowner, Decoy farm
 Lancaster Joseph, blacksmith, Bourn road
 Lane Elizabeth (Mrs.), secondhand clothes dealer & sewing machine operative, Crescent
 Lansdale Hamerton, basket maker, Double street
 Lawrence James, hair dresser, New road
 Lawson Charles, tailor, Albion street
 Lawson Charles Kingsbury, toy dealer, & fancy repository, Chapel lane
 Lawson Edward, butcher & cowkeeper, New road
 Lawson Matilda (Mrs.), milliner & dress maker, Albion street
 Laxton Frederick, auctioneer & furniture broker, Herring lane
 Leavley George, master mariner, Willow road
 Leckie Charles Childerstone, tailor & woollen draper, Sheep market
 Lever Benjamin, dealer in music & musical instruments & pianoforte tuner, Hall street
 Lill Asher, millwright & carpenter, Commercial road
 Lindsey John, farmer, Spalding marsh
 Longbottom Jonathan, farmer, Pinchbeck road
 Longstaff John, house agent, Church street
 Love Elizabeth (Mrs.), stay maker, New road
 Love George, clothier & outfitter, Hall place
 Lowden William, farmer, Holbeach road
 Luck Thomas, *New inn*, & tailor, Spalding common
 Luck Thomas, shopkeeper & blacksmith, Spalding common
 Lyon John, beer retailer
 Lyon Sarah Ann (Miss), tailoress, Thomazin lane
 Maber John, cutler & umbrella repairer, Red Lion street
 Maccann Hilham, china, glass & earthenware dealer, Bridge street
 Maclean Donald, travelling draper, Crescent
 Malam Annie (Mrs.), refreshment rooms & boarding house, Bourn road
 Maltby Mary Ann (Mrs.), shopkeeper, Albert street
 Mansfield Elizabeth (Miss), straw bonnet maker, Commercial rd
 Manton Mordecai, *Peacock*, Pinchbeck street
 Maples Ashley & Son, solicitors, Bridge street
 Maples E. P. & Co. timber & slate merchants & importers, & steam saw mill proprietors
 Maples Ashley (firm, Maples Ashley & Son), commissioner in chancery & all the law courts, & for taking acknowledgments of deeds by married women, superintendent registrar of births, deaths & marriages, Bridge street
 Maples Henry, wine, spirit, ale & porter merchant, Red Lion st
 Margerum A. James, hatter & hair dresser, New road
 Marriott Joseph, baker, Albion street
 Marriott William, grocer & baker, Double street
 Mason Jessop, boot & shoe maker, London road
 Maugham Elizabeth (Mrs.), grocer, New road
 Measures Joseph Richard, grocer, draper & tallow chandler, Bridge street
 Measures Richard, farmer, Little London
 Measures Richard, farmer, Red Lion street
 Merrikin Charles Hewson, linen draper, milliner & outfitter, Hall street
 Merriman George, baker & confectioner, Bridge foot
 Metherell & Son, *Black Bull inn*, & veterinary surgeons, New rd
 Moats William, *Crown*, & wheelwright, china, glass, earthenware & furniture dealer, Westlode street
 Moffatt Thomas, shopkeeper & greengrocer, New road
 Moles Elizabeth (Mrs.), shopkeeper, Cowbit road
 Molesworth Mary Ann (Miss), smallware dealer & haberdasher, Bourn road
 Money Alfred, beer retailer & poultry dealer, Double street
 Moore John, jun. builder, New Street crescent
 Morris & Steven, surgeons, High street
 Mossop Benjamin Addenbrooke, farmer, Albion street
 Mounteney Bartholomew, tinman & brazier, Market place
 Moyer Samuel, butcher, Bourn road
 Moyer William, butcher, Bridge street
National Provincial Bank of England (branch) (T. B. Scarborough, manager), Bridge street; draw on head office, London
 Naylor John, bill poster & town crier, Red Lion street
 Neal Benjamin, sen. farmer, Monks house
 Newling David, farmer, Melbourne cottage
 Nichols Mary Ann (Mrs.), straw bonnet maker, Double st
 Nichols Norman, grindery dealer & shopkeeper, Sheep market
 Nichols William, farmer & grazier, High street
 North Thomas, cutler & hair dresser, 4 Church street
 Northern William, ironmonger, Hall street
 Ogden Henry, farmer, Red Lion street
 Oldham William, coal dealer & provision dealer, London road
 Osborn Edward, tailor, draper & outfitter, Hall place
 Osborn George Corney, linen & woollen draper, tailor, milliner, dress maker & funeral coach proprietor, Market pl
 Osgerby Adam, thrashing machine owner, Little London
 Ownsworth Ann (Miss), milliner & dress maker, Broad street
 Palmer Edward, *Nag's Head*, Double street
 Pannell Eliza (Mrs.), marine store & smallware dealer, Sheep market
 Pannell Ellis, boat builder, Albion street
 Parkinson John, farmer, London road
 Parrish Daniel, tailor & outfitter, Hall street
 Parrish James, tailor & outfitter, Hall place
 Peacock Richard, tailor & outfitter & furniture broker, Vine street
 Peacock Robert, hoot & shoe maker, Broad street
 Peacock William Christopher, game dealer, fishmonger & tobacconist, Bridge street
 Peake Blott, farmer, Red house
 Peake Daniel, farmer, Spalding common
 Pear Thomas, civil engineer & surveyor, Cowbet road
 Pear William, watch & clock repairer & old clothes dealer, Commercial road
 Pears John Thomas, agent for Gilbey & Co. wine & spirit merchants & importers, Market place
 Pears Joseph, grocer & provision dealer, Market place
 Pearson John, market gardener & greengrocer, Brett's walk
 Pearson William, boot & shoe maker, London road
 Peck Thomas, brick & tile maker, Clay lake
 Pennington Charles Maltby, linen & woollen draper & milliner, Hall place
 Pennington Sarah Elizabeth (Mrs.), milliner & dress maker, Westlode street
 Pentney John, grocer & provision dealer, Hall street
 Percival Arthur, solicitor, Double street
 Phillips Philip, farmer, Spalding common
 Phillips William, farmer, Spalding fen, Pinchbeck West
 Pick Charles, grocer & provision dealer, Bourn road
 Pick Thomas, builder, Westlode street
 Pickworth John, farmer, 3 Welland terrace, London road
 Pickworth William, farmer, Hall place
 Pike & Grunnell, auctioneers, appraisers, land surveyors, estate & general commission agents, Market place. See advertisement
 Pike William, *Red Lion family & commercial hotel & posting house*, maltster, brewer, hop merchant & farmer, Market place. See advertisement
 Pitcher Thomas, farmer, Bourn road
 Pitcher Thomas, farmer, Cuckoo road
 Plumpton William, tailor & woollen draper, New road
 Poole George, carpenter & wheelwright, Chapel lane
 Popple Jemima (Mrs.), poulterer & tripe dresser, Herring la
 Porter Albert, printer, stationer & book binder, Broad st
 Powdrill John, cowkeeper, Willow road
 Pratt & Co. general commission agents, New road
 Pratt Robert Arthur, accountant, Hall place
 Pratt Robert Arthur, auctioneer, Market place
 Pratt Robert Parr, butcher, Broad street
 Preston John, watch maker, silversmith & jeweller, Bridge st
 Pretty Catherine (Mrs.), beer retailer, Holbeach road
 Pretty Thomas, farmer, Spalding fen
 Pretty William, preparatory school for boys, Pinchbeck st
 Proctor Henry M. farmer, Hill house, Spalding marsh
 Quincey Henry, dealer in boots & shoes & shopkeeper, Westlode street
 Ranson William, beer retailer, Hall place
 Rastall John, joiner & builder, Albion street

- Rayner James, baker, Bourn road
 Rayner John, painter, glazier & paper hanger, Bourn road
 Read William, hair dresser, Red Lion street
 Reedman John, farmer, Spalding fen
 Revell Thomas, boot & shoe maker, High street
 Reynolds Allen, miller & baker, Holbeach road
 Rhodes Frank, pharmaceutical chemist, Market place
 Richardson Edward, master mariner & ship owner, Albion st
 Richardson William, table beer retailer, Bourn road
 Ridlington James, corn & oil cake & sack dealer, Bridge st
 Rippin James, watch maker, Arcade
 Roberts Thomas, *Ram Skin inn*, Double street
 Robinson Samuel, farmer, Low Fulney
 Robinson Vincent, farmer, Spalding fen, Pinchbeck West
 Robinson William, farmer, Holbeach road
 Rodgers Benjamin, beer retailer & butcher, Brett's walk
 Rosbe Thomas, shopkeeper, Bourn road
 Rose George, miller & baker, Holbeach road
 Rose Joseph, tin plate worker, Double street
 Rose Thomas, butcher, High street
 Rose William, shopkeeper, High street
 Rosling Matilda (Mrs.), tailoress, Commercial road
 Roughton John, turner, New road
 Rowell William, confectioner, baker & mealman, New road
 Royce Joseph, fish dealer, Commercial road
 Royce Thomas, *Angel*, Double street
 Royce Thomas, fish dealer, Commercial road
 Rutland Mercy (Mrs.), shopkeeper, Commercial road
 Salter John Nixon, butcher, Bridge street
 Saul Stephen, hardware dealer & haberdasher, Market place
Savings Bank (Benjamin Cooper, actuary) (open tuesdays, 10 to 1; saturdays, 7 to 8 p.m.), Hall street
 Scarborough T. B. manager of the National Provincial Bank of England, Bridge street
 Scott William, tailor, London road
 Sefton John, cart owner, Bourn road
 Selby Francis Thomas, solicitor, commissioner in chancery & law courts & for taking acknowledgments of deeds by married women, Herring lane
 Seward Samuel, hair dresser, Commercial road
 Sewell James, manager of B. C. Steel's steam mill, High st
 Seymour James, market gardener & seedsman, Bourn road
 Shacklock John, plumber, glazier, painter, paper hanger & house decorator, Westlode street
 Shadford & Co. wholesale druggists, retail chemists & tobacconists &c. Market place
 Sharman — (Mrs.), preparatory school, Bourn road
 Sharman Clement, boot & shoe maker, Bridge street
 Sharman Thomas, boot & shoe maker, Arcade
 Sharman William, builder, Bourn road
 Sharp John, builder &c. Chapel lane
 Sharp William, wheelwright & blacksmith, London road
 Shaw Thomas, watch maker, New road
 Sheffield William, farmer, Cuckoo bridge, Spalding fen
 Shepherd James, beer retailer & brewer, Bourn road
 Shotbolt Thomas, farmer, Bourn road
 Siddons Joseph, china, glass & earthenware dealer, New road
 Simms William, plumber, glazier & gas fitter, Pinchbeck st
 Simpson A. Thomas, saddler & harness maker, London road
 Sindall Thomas Yarrard, farmer, Fulney
 Skeeth William, tinnman, brazier, & manufacturer of Cheavin's patent filter, Red Lion street
 Sleight William, master of Willesby's Free school, Broad st
 Sly George, coal & fire brick merchant, Commercial road
 Smart Rebecca (Mrs.), milliner, & millinery warehouse, Hall place
 Smart Robert, florist, Hall place
 Smith & Chapel, house agents & rent collectors, Bourn road
 Smith & Limmer, wheelwrights & carpenters, Bourn road
 Smith Charles Handley, *Bull*, Bridge foot
 Smith David, farmer, Low Fulney
 Smith Henry, farmer, Low Fulney
 Smith James Paling, farmer, Weston hill
 Smith Jane (Mrs.), shopkeeper, Albion street
 Smith John, butcher, Bourn road
 Smith John, registrar of births, deaths & marriages, Abbey yd
 Smith Robert, farmer, Spalding common
 Smith Thomas, butcher, New road
 Smith William, plumber & glazier, Albion street
 Smith William, tailor & outfitter, Crescent
 Smith William Thomas, *George & Dragon*, Holbeach road
South Lincolnshire Advance & Investment Company, Limited (Charles T. Southwell, manager), Hall street. See advertisement
 Southwell Charles Thomas, boot & shoe maker, & secretary to the South Lincolnshire Advance & Investment Company, Limited, Hall street. See advertisement
Spalding Coal Co. (Southwell & Co.), Hall street
Spalding Dispensary (Thos. Cammack, physician; F. Thos. Selby, hon. sec.; Mrs. Jane Barnett, matron), High street
Spalding Improvement Commissioners Gas & Coke Co. Albion street
Spalding Mechanics' Institute (Edmund Cammack, hon. sec.), New road
 Speechly James & Co. corn & cake merchants, & ale & porter agents, Market place
 Spikins Edmund, turner, Chapel lane
 Spikins George, carpenter, Herring lane
Stamford, Spalding & Boston Banking Co. (branch) (R. H. Weldon, manager), Market place; draw on Barclay, Bevan & Co. London
 Stableforth & Dandy, wholesale & retail grocers, provision merchants, & tallow chandlers, High street & Church st
 Stanger John, carpenter & builder, New street, Crescent
 Stanger William, stone mason, builder & tombstone engraver, New road
 Stanton Edwin H. cabinet maker & upholsterer, Hall place
 Steel Barnabas Collins, steam miller (James Sewell, manager), High street; *residence*, Hammersmith, London
 Stevens Thomas, working cutler, Chapel lane
 Stevenson Frederick Edwin, manager of Winsover iron works, Bourn road
 Stevenson John, farmer, seedsman, & bulb & fruit grower, Bourn road
 Stiles Henry T. M.D. surgeon, London road
 Stimson May, registrar, & receiver of cemetery fees, Pinchbeck road
 Stopper George, greengrocer, Sheep market
 Stopper William, market gardener, Fulney road
 Storey William, old clothes dealer & grocer, Bourn road
 Storr Edward, registrar of marriages & relieving officer, Bourn road
 Storr George Edward, corn dealer, Bourn road
 Strickson Jane (Mrs.), stay maker, Bourn road
 Stubbs William, linen & woollen draper, tailor & outfitter, Market place
 Suter Robert, beer retailer & brewer, Vine street
 Swift Francis, pharmaceutical chemist, druggist & dentist, New road & Albion street
 Symes John Fowler, painter, paper hanger, house decorator, & picture frame maker, Pinchbeck street
 Tagg William, boot & shoe maker, Vine street
 Taylor James Watson, *Old Bell*, Bridge street
 Taylor John, farmer, Spalding fen
 Taylor John, *Ship Active*, & coal merchant, Albion street
 Taylor John, shoe maker, Spalding common
 Taylor Mary (Mrs.), market gardener, fruiterer & seedsman, Albion street
 Taylor Thomas, *Oatsheaf*, Little London
 Thompson William, *Vine*, & builder, Commercial road
 Thorp John, dining rooms, Double street
 Tidswell James William Hono, private accountant, Commercial road
 Tingey William, *Black Swan inn*, New road
 Tointon James, farmer, Bourn road
 Tointon James, jun. farmer, Thomazin lane
 Tointon Samuel, farmer, Albion street
 Tomlin William, accountant for Messrs. Pike & Grunnell, Pinchbeck street
 Tory George, cabinet maker, Hall place
 Towns Mallet, boot & shoe maker, Cowbit road
 Toynton John, beer retailer & coal agent, Station road
 Toynton Samuel, boot & shoe maker, Double street
 Tuddenham John, fishmonger, Bridge street
 Tupholme William, beer retailer, Bourn road
 Tupholme William, boot & shoe maker, Bourn road
 Turner Rebecca (Mrs.), shopkeeper, Albion street
 Turner William, baker, Bridge street
 Turner William, blacksmith, Commercial road
 Tye Joseph, furnishing & general ironmonger, gun maker, whitesmith, bell hanger & gas fitter, High Bridge house
 Tye Robert, watch maker, Bridge foot
 Ulyat Charles, baker, Bourn road
 Upton Albert, private accountant, Cowbit road
 Utting George Robert, corn, oil cake & seed dealer & sack hirer, Bridge foot
 Vamplew John, *Royal Oak*, Cowbit road
 Vickers William Ridley, grocer & provision dealer, Hall pl
 Vine Edward, tailor & old clothes dealer, London road
 Vine Matthew, beer retailer, coal merchant & ship owner, Commercial road
 Vine Newton, tailor, London road
 Vise William Foster, surgeon, London road
 Wade Mary Elizabeth (Miss), dress maker, Church street
 Wade Thomas, market gardener, Hawthorn bank
 Waite Cornelius, currier & leather merchant, Albion street
 Wakefield John, rat catcher, Spalding common
 Walden Mark, baker & grocer, London road
 Walker Francis, boot & shoe maker, New road
 Walker James, beer retailer, London road

Walker James, beer retailer, Thomazin lane
 Wallis R. & Sons, locksmiths, bell hangers & gun makers, Pinchbeck street
 Wallis John, cowkeeper & clothes dealer, Bourn road
 Walpole Joseph, *Pied Bull*, Bourn road
 Ward Charles (Mrs.), milliner &c. Bourn road
 Ward George, shopkeeper, Bourn road
 Warner Elizabeth (Mrs.), straw bonnet cleaner, Chapel lane
 Warnes William Smith, boot & shoe maker, Crescent
 Warrell Stephen, tailor, Crescent gardens
Water Works (Messrs. Bonner & Calthrop, clerks), Pinchbeck road
 Watkinson Henry, bookseller, stationer, printer, book-binder, patent medicine vendor, news agent, pianoforte & music warehouse, dealer in paperhangings, & proprietor & publisher of the 'Lincolnshire, Boston & Spalding Free Press,' Hall street. See advertisement
 Watson Frances (Mrs.), *Hole-in-the-Wall*, Abbey Yard passage
 Watson John, pawnbroker, clothier & pianoforte dealer, Broad street
 Webster George, farmer, Spalding marsh
 Webster Roger, lodging house. Pinchbeck street
 Webster Thomas, farmer, Spalding fen, Pinchbeck west
 Weldon R. H. manager of Stamford, Spalding & Boston Bank, Market place
 Wellband Thomas, shopkeeper, London road
 Wellbank Edward, market gardener, London road
 Wellby George, farmer, Spalding fen
 West John, tobacconist & hair dresser, Sheep market
 White Sarah Ann & Mary Hearson (Misses), boarding & day school for young ladies, Crescent

West Mary Jane (Miss), toy dealer, New road
 White Charles, coach & carriage builder, Bourn road
 White James H. coach builder, Sheep market
 White John, baker, 2 Crescent
 White John, dairyman, Westlode street
 White Robert Arnold (Mrs.), boarding & day school for young ladies, Albion street
 White Walter, coach builder, Pinchbeck street
 Whitwell Walter, beer retailer, Commercial road
 Wilcox John, market gardener & fruiterer, Albion street
 Wilkinson William Cradock, F.R.C.S. surgeon, Church st
 Willmott John, hair dresser, perfumer & fancy repository, Market place
 Wilson Benjamin, shopkeeper & coal mer. Commercial road
 Wilson Charles, greengrocer, New road
 Wilson John, farmer, Church lane
 Woodhouse William Creasy, baker, Double street
 Woodrow Alfred, tailor & woollen draper, Bridge street
 Woolley & Andrew, builders, joiners & cabinet ma. High st
 Woolley Morton, saddler & harness maker, Church street
 Woolley Samuel, builder, Double street
 Worby Louisa (Miss), dress maker, Holbeach road
 Worby William, wheelwright, Holbeach road
 Wright James, plumber, glazier & painter, Albert street
 Wright Lucy (Miss), shopkeeper, Little London
 Wright Thomas, farmer, Spalding common
 Yarrad Michael, farmer, Pinchbeck road
 Yorke Sarah (Mrs.), shopkeeper, Double street
 Yorke Thomas, beer retailer & shopkeeper, Double street
Young Men's Christian Association (William Chambers, housekeeper), Chapel lane
 Young John, shopkeeper, Commercial road

SPANBY is a parish and small village, distant $3\frac{1}{2}$ miles north-east from Falkingham, in the Southern division of the county, parts of Kesteven, Aveland wapentake, Sleaford union and county court district, rural deanery of Aveland, archdeaconry and diocese of Lincoln. The church of St. Nicholas is a small building, with 1 bell. The register dates from the year 1681. The living is a rectory, annexed to the vicarage of Swaton, gross annual value £80, in the gift of Mrs. Ram, and held by the Rev. Henry Knapp, M.A.,

of St. John's College, Oxford, who resides at Swaton. W. Cragg, Esq., is lord of the manor and principal landowner. The soil is chiefly clay; subsoil, chiefly clay. The chief crops are wheat, barley, and oats. The area is 1,019 acres, and the population in 1861 was 75.

Parish Clerk, Speed Lunn.

Letters through Falkingham, which is the nearest money order office

COMMERCIAL

Bellamy Dawson, farmer, & assessor & collector of taxes

Bellamy William, land agent & surveyor; office, Castlegate, Grantham
 Bull George, farmer

Dodsworth John, farmer
 Hosman Thomas, farmer
 Mitchelson William, farmer

SPILSBY is a small but thriving market town, railway station, and polling place for the Northern division of the county, head of a union, and county court district, in the parts of Lindsey, East division of Bolingbroke soke, rural deanery of Bolingbroke, archdeaconry and diocese of Lincoln, distant 17 miles north from Boston, 10 east-south-east from Horncastle, 16 south-by-east from Louth, 8 south-west from Alford, 9 north-west from Wainfleet, and 126 from London. A new line of railway, called the Spilsby and Firsby branch of the East Lincolnshire Railway Company, was opened in 1868. The town is pleasantly situated on an acclivity overlooking a vast tract of marsh and fen land, extending southward to the Boston Deep: it is well built, and consists chiefly of two streets and the Market-place, which is intersected in the centre by a row of houses: at one end is the Town Hall and Corn Market; at the other end an ancient market cross, a plain octagonal shaft, with a flight of steps at the basement. A Court House and House of Correction were erected in 1824, at a cost of nearly £30,000: the site occupies about two acres of land, encompassed by a brick wall, except the front, which is adorned by a handsome portico, supported by Doric pillars. Petty sessions are held here every Monday. General quarter sessions for the Southern division of the parts of Lindsey are held alternately here and at Louth, viz., January and July. Spilsby is the centre of a poor law union, divided into two districts, viz., Spilsby and Alford, each of which has a relieving officer. Spilsby union comprises the following places:—Addlethorpe, Alford, Anderby, Ashby-by-Partney, Aswardby, Bilsby, Bolingbroke, Bratoft, Brinkhill, Burgh-in-the-Marsh, Calceby, Candlesby, Claxby, Croft, Cumberworth, Dalby, Driby, Eastville, Farlthorpe, Firsby, Friskney, Gunby St. Peter, Hagnaby, Halton Hologate, Hareby, Harrington, Hogsthorpe, Hundleby, Huttoft, Ingoldmells, Irby-in-the-Marsh, Keal East, Keal West, Kirkby East, Langton-by-Spilsby, Markby, Mavis Enderby, Midville, Mumby-with-Chapel, Northolme, Orby, South Ormsby, Partney, Raithby, Rigsby, Sausthorpe, Scremby, Skegness, Skendleby, Spilsby, Steeping Great and Little, Stickford, Stickney, Sutterby, Sutton-in-the-Marsh, Thorpe St. Peter,

Toynton All Saints, Toynton St. Peter, Ulceby, Wainfleet All Saints, Wainfleet St. Mary, Well, Welton-in-the-Marsh, Willoughby, and Winthorpe. The county court district also comprises the above places; the court is held monthly. The Union Workhouse was erected in 1838: it is a large brick building, situated in the parish of Hundleby, and will accommodate 280 persons: the board of guardians meet every alternate Thursday. The Gas Works in Ashby-lane were erected in 1854. The church of St. James is a venerable building, in the Perpendicular style of architecture, and has been thoroughly repaired; it consists of a large embattled tower containing 6 bells, a nave, north and south aisles separated by piers and pointed arches, and a chancel, on the north side of which is a chapel containing several ancient monuments: on the tombs are some finely sculptured figures of the Willoughby De Eresby family; some of these monuments are supposed to have been removed from the old chapel at Eresby Hall, the seat of this family. The register dates from the year 1562. The living is a vicarage, annual value £100, in the gift of Lord Willoughby De Eresby, and held by the Rev. William Vlako Turner, M.A., of Magdalen College, Cambridge. A Free Grammar school was founded here at the time of the dissolution of the religious houses, but no building appears to have belonged to it till 1611, when Lord Willoughby De Eresby granted a plot of land for the erection of a school: a convenient school-room has been built, and the head master has a house adjoining: it was supported for many years by donations and subscriptions, from which 32 acres of land have been purchased, which now let for about £82 yearly: forty-two children are educated from the funds, viz., 30 boys and 12 girls, for whose instruction the master pays £10 a year to the mistress of another school; the average number of scholars is about 50. A National school for boys and girls was opened in 1859: it was built and is supported by subscription, aided by a Government grant: the average number of attendance is 36 boys and 108 girls. The Wesleyans, Primitive Methodists, and Independents have chapels here. The Spilsby Agricultural Association meetings are held at the Town Hall. The market is held every Monday, and is well attended, and supplied with fat and lean stock, pigs,