

Surname	Forename	Title	Date	Event
Ackers	Abraham	Rev.	15 January 1864	Death, aged 68 years. (Of Bickershaw Hall)
Acres	W.S.	Rev.	5 March 1871	Death. (Reporter of the Leigh Chronicle)
Aldred	James	Esq.	25 October 1860	Sudden death. (Blacksmith, of Leigh)
Aldred	John	Lord	30 October 1858	Death. (Of Victoria-place)
Alexander	W.	Mr.	23 January 1855	Death, aged 92 years. (First minister of the Congregational Chapel, Leigh)
Anderton	C.	Mrs.	26 October 1867	Elected a member of the Pennington Local board.
Anderton	Charles	Mr.	29 October 1864	Elected a member of the Pennington Local Board.
Anderton	Charles	Mr.	22 October 1870	Elected a member of the Pennington Local Board.
Anderton	Charles	Mr.	25 October 1873	Elected a member of the Pennington Local Board.
Archer	J.G.	Mr.	25 November 1861	Death. (Of Shooters' Grove, Astley)
Arrowsmith	Henry	Esq.	4 August 1873	Remarkable wedding at Chowbent.
Arrowsmith	Peter	Rev.	16 January 1876	Death, aged 39 years. (Of Astley)
Arrowsmith	Ralph		9 December 1865	Unopposed election to the Bedford Local Board.
Arrowsmith	Robert	Rev.	13 August 1867	Death, aged 84 years. (Of Scott House, Astley)
Arrowsmith	T.	Esq.	7 July 1875	Death, aged 48 years. (Of Astley)
Ashton	John		31 July 1876	Death, aged 78. (Of Bradshawgate, Leigh, the oldest tradesman in Leigh.
Ashton	James		24 September 1859	Death, aged 86 years. (Local preacher among the Independent Methodists)
Ashworth	John		30 August 1871	Lectured on "Courtship and Marriage" at Tyldesley Congregational Chapel. (Author of "Strange Tales"
Ashworth	Joseph	Lord	25 March 1854	Death. (Celebrated amateur vocalist)

Aspinall	John	Mr.	31 May 1862	Presentation. (Of Leigh, veteran of battle between the Chesapeake and the Shannon)
Astle	Edmund	Rev.	20 September 1856	Committed for trial for manslaughter. (Formerly a medical officer for Leigh Union)
Atkin	Daniel	Esq.	1 October 1858	Death, aged 88 years. (Minister of the Congregational Chapel, Leigh, for 20 years)
Baddely	B.	Mr.	19 October 1857	Presentation. Stationmaster at Kenyon.
Baddely	Benjamin	Rev.	12 April 1873	Death, aged 79 years. (A Waterloo veteran and formerly station-master at Bradshaw Leach and Kenyon stations)
Banks	Samuel	Mr.	4 June 1857	Death, aged 53 years. (Of Westleigh Mill)
Bardsley	James	Rev.	13 January 1859	First of a series of lectures delivered to working classes in Pennington Church. (Of Manchester)
Barnes	Ismay	Mr.	15 February 1873	Death. (Formerly curate of the Leigh Parish Church)
Bart	R. T. Gerard	Mr.	15 January 1876	Announcement of his elevation to the peerage, as Baron Gerard of Bryn.
Barton	John	Sir	18 September 1854	Election to the first Leigh Burial Board (Westleigh)
Barton	John	Rev.	22 April 1863	Death. (of Westleigh Lodge)
Barton	R.		11 November 1865	Unopposed election to the Westleigh Local Board.
Barton	Richard	Esq.	12 November 1863	Elected a member of the first Westleigh Local Government Board.
Barton	Richard	Esq.	3 November 1868	Elected a member of the Westleigh Local Board.
Battersby	John	Esq.	24 April 1875	Elected a member of the Pennington Local Board.
Battersby	Thomas	Mr.	22 May 1859	Death, aged 24 years. (Of Bedford Old Mill)
Baxter	Elizabeth	Mr.	7 February 1853	Inquest into death by starvation. (Bedford)
Baxter	Elizabeth	Mr.	18 March 1853	Poor-law investigation into death.
Bayley	James	Mr.	26 March 1859	Announcement of appointment as magistrate for the county.
Bayley	James	Mr.	9 April 1862	Death, aged 57 years. (Of Fulwell House, Tyldesley)
Beck	James	Mr.	10 February 1857	Death. A draper and frequent contributor to the Chronicle.
Bennett	Matthew	Mr.	4 March 1875	Death, aged 57 years. (J.P., of Little Hulton)
Bent	Peter	Mr.	4 June 1864	Death, aged 77 years. (Clerk of Tyldesley Church for 27 years.)
Bently	Thomas	Mr.	8 April 1875	Elected a member of the Tyldesley Local Board.

Bethell	Thomas	Mr.	11 September 1873	Death, aged 52. (Formerly of Leigh, builder)
Bevan	B.R.	Miss	1 August 1875	Dispute with parishioners regarding preaching in his surplice.
Bevington	J.B.	Mr.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Bevington	J.B.	Mr.	29 October 1864	Elected a member of the Pennington Local Board.
Bevington	J.B.	Rev.	26 October 1867	Elected a member of the Pennington Local board.
Bevington	J.B.	Mr.	22 October 1870	Elected a member of the Pennington Local Board.
Birchall	Richard	Rev.	1 April 1864	Testimonial presented, for more than 30 years in the service of Messrs. Bickham and Pownall, Bedford.
Birchall	Richard	Rev.	14 December 1867	Elected a member of the Bedford Local board.
Birchall	William	Mr.	23 January 1866	Death (Of Lowton, minister of the Independent Methodist denomination for 21 years)
Black	W.F.		27 February 1864	Appointed to the Rectory of Newchurch.
Blackburne			5 November 1875	Returned without opposition as M.P. for South-West Lancashire.
Boardman	Peter	Rev.	6 May 1864	Death, aged 55 years. (Managed the Leigh Gasworks for 28 years)
Boardman	William		27 October 1866	Elected a member of the Pennington Local Board.
Boardman	William	Esq.	15 December 1870	Death, aged 67 years. (Of Bradshawgate, Leigh. Builder)
Bonner	P. S.	Mr.	11 December 1852	Death.
Booth	F.W.	Mr.	18 January 1873	Elected a member of the Atherton Local Board.
Booth	F.W.	Rev.	29 November 1873	Qualified as magistrate for the county. (Of Pennington Hall)
Borthwick	George	Mr.	28 October 1865	Elected a member of the Pennington Local board.
Borthwick	George	Mr.	24 October 1868	Elected a member of the Pennington Local Board.
Borthwick	George		21 February 1869	Death. (A member of the Pennington Local Board)
Bourne		Rev.	.9 January 1864	Elected master of Mort's School, Astley.
Bowden	James	Mrs.	4 April 1856	Sudden death. (Veterinary surgeon, Leigh)
Bower	James	Rev.	3 February 1866	Announcement of his appointment to the curacy of Atherton Church.
Bowers	J.	Esq.	1 January 1866	Presentation of testimonial (Curate of Atherton)

Bowman	Jacob	M.D.	15 October 1868	Suicide. (Of Three Crowns Inn, Bedford)
Boyd	J.	Rev.	14 January 1868	Sudden death (Wesleyan minister, formerly of Leigh)
Brearley	George	Mr.	25 January 1870	Elected a member of the Atherton Local Board.
Brearley	George	Mr.	18 January 1873	Elected a member of the Atherton Local Board.
Brideoake	James	Earl	12 November 1863	Elected a member of the first Westleigh Local Government Board.
Brideoake	James	Mr.	14 November 1867	Returned as a member of the Westleigh Local Board.
Brideoake	James	Mr.	10 November 1873	Elected a member of the Westleigh Local Board.
Brideoake	John	Esq.	24 July 1852	Death
Brideoake	Thomas	Mr.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Brideoake	Thomas	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Brideoake	Thomas	Esq.	28 October 1865	Elected a member of the Pennington Local board.
Brideoake	Thomas	Mr.	24 October 1868	Elected a member of the Pennington Local Board.
Brideoake	Thomas		21 October 1871	Elected a member of the Pennington Local Board.
Brideoake	Thomas		24 April 1875	Elected a member of the Pennington Local Board.
Brideoake			29 October 1864	Elected a member of the Westleigh Local Board.
Brideoake			25 February 1873	Death. (Wife of James Brideoake Esq., surgeon, Leigh)
Bridge		Esq.	13 September 1872	Opened the new organ of the Wesleyan Chapel, Leigh. (Of Manchester)
Brierley	G.	Mr.	7 April 1876	Elected a member of the Atherton Local Board.
Brown	H. Stowell	Mr.	4 April 1867	Lecture in the Drill Shed on "The Good Old Times," (Of Liverpool)
Brown	H.S.	Mr.	4 March 1856	Lectured at Chowbent on "Proverbs of the Devil".
Brown	W.	Mrs.	1 April 1857	Liberals- returned without opposition for South Lancashire.
Brown		Mr.	6 July 1852	Liberals- returned without opposition for South Lancashire.
Bryce	Thomas		29 March 1869	Painful death from burning. (Of Leigh)
Bullough	John		18 January 1871	Elected a member of the Atherton Local Board.

Bullough	John	Esq.	17 January 1874	Elected a member of the Atherton Local Board.
Burgess	Jonathan	Rev.	12 January 1875	Election of members of Westhoughton School Board (Churchman)
Burns	Thomas	Miss	25 October 1873	Elected a member of the Pennington Local Board.
Burrows	Abraham	Mr.	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Burrows	Abraham	Mr.	17 January 1874	Elected a member of the Atherton Local Board.
Burton	Edward	Hon.	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Burton	Edward	Rev.	26 January 1867	Elected a member of the Atherton Local Board.
Burton	Edward	Rev.	13 April 1867	Announcement of appointment as magistrate for the county.
Burton	Edward		18 January 1873	Elected a member of the Atherton Local Board.
Burton	James		12 February 1868	Death, aged 83 years. (Of Tyldesley)
Burton	John	Rev.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Burton	John	Esq.	20 October 1866	Elected a member of the Tyldesley Local Board.
Burton	John	Mr.	27 October 1869	Elected a member of the Tyldesley Local Board.
Burton	Oliver	Rev.	26 March 1859	Announcement of appointment as magistrate for the county.
Burton	Oliver	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Caffery		Mr.	28 October 1863	Committed for trial at a coroner's inquest for the manslaughter of Bartholomew Stones. (Of the Leigh Police Force)
Caffery		Mr.	16 December 1863	Acquitted on the charge of manslaughter at the Liverpool Assizes.
Caldwell	George	Dr.	28 January 1868	Elected a member of the Atherton Local Board.
Caldwell	George	Rev.	12 January 1875	Election of members of Westhoughton School Board (Churchman)
Calland	Henry	Rev.	13 April 1863	Appointed treasurer of the Leigh Savings Bank, <i>vice</i> Mr. W.C. Jones resigned.
Calland	Henry	Rev.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Calland	Henry	Mrs.	24 October 1868	Elected a member of the Pennington Local Board.
Carling	Richard	Esq.	9 December 1876	Death aged 66 years. (Formerly minister of the Unitarian Chapel, Astley)
Carr	Thomas	Mr.	30 January 1864	Elected a member of the first Local Government Board for Atherton.

Carter	Joseph Sykes	Mr.	5 February 1860	Death, aged 29 years. (Congregational Minister of Westhoughton)
Chadwick	John	Mr.	9 October 1869	Announcement of appointment as county magistrate. (Of Westhoughton)
Charleson	W.	Mr.	16 December 1871	Elected a member of the Bedford Local board.
Charleson	William	Mrs.	14 December 1867	Elected a member of the Bedford Local board.
Charlton	Daniel	Mrs.	22 June 1865	Drowned at Morecambe. (Son of Mr James Charlton of Tyldesley)
Charlton	Henry	Mr.	22 June 1865	Drowned at Morecambe. (Son of Mr James Charlton of Tyldesley)
Cheetham	J.	Esq.	1 April 1857	Liberals- returned without opposition for South Lancashire.
Cheetham	John	Hon.	8 August 1861	Addressed the electors in Leigh Market-place.
Cheetham		Esq.	6 July 1852	Liberals- returned without opposition for South Lancashire.
Clare	Charles L.	Miss	12 November 1857	Lectured at Tyldesley mechanics' Institute on the "Local Distress".
Cleworth	John	Mr.	24 August 1863	At Atherton Petty Sessions 13 persons (including those named; farmers of Westleigh) were summoned for breach of the Lord's Day Act by making hay on the Sunday. Fined 5s and costs.
Cleworth	Joseph	Esq.	24 August 1863	At Atherton Petty Sessions 13 persons (including those named; farmers of Westleigh) were summoned for breach of the Lord's Day Act by making hay on the Sunday. Fined 5s and costs.
Cleworth	Peter	Mr.	24 August 1863	At Atherton Petty Sessions 13 persons (including those named; farmers of Westleigh) were summoned for breach of the Lord's Day Act by making hay on the Sunday. Fined 5s and costs.
Cleworth	Peter	Miss	10 November 1873	Elected a member of the Westleigh Local Board.
Cleworth		Esq.	22 May 1859	Death, aged 60 years. (Near the Vicarage, Leigh)
Cockram	Joseph	Mr.	31 December 1876	Preached his farewell sermon as minister of the Congregational Church, Tyldesley.
Cockshout	Thomas	Esq.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Cockshout	Thomas	Esq.	22 October 1864	Elected a member of the Tyldesley Local Board.
Cockshout	Thomas	Esq.	27 October 1869	Elected a member of the Tyldesley Local Board.
Cockshout	Thomas	Mr.	8 April 1875	Elected a member of the Tyldesley Local Board.
Collier	J.	Rev.	30 December 1870	Elected a member of the Bedford Local board.
Collier	John	Mr.	14 December 1867	Elected a member of the Bedford Local board.
Collier	John	Mr.	10 December 1872	Elected a member of the Bedford Local board.
Collier	John	Mr.	6 December 1873	Elected a member of the Bedford Local board.

Collier	John	Rev.	30 October 1875	Elected to the Amalgamated Local Board- Bedford Ward.
Collinge	J.	Mr.	4 March 1875	A lively discussion resulted from a Leigh Board of Guardians meeting, about placing a female inmate with the Wesleyan minister. (Of Hindley Green)
Constantine	Richard	Esq.	3 June 1867	Committed for trial for forgery. (Cotton Spinner, late of Barlow's factory)
Cowsill	J.	Mr.	26 October 1871	Elected a member of the Tyldesley Local Board.
Cowsill	James	Mr.	31 October 1868	Elected a member of the Tyldesley Local Board.
Croft	Rosanna	Mr.	4 August 1873	Remarkable wedding at Chowbent.
Crompton	R.	Mr.	23 October 1869	Elected a member of the Pennington Local Board.
Crompton	Reuben	Mr.	26 October 1872	Elected a member of the Pennington Local Board.
Cronshaw	C.	Mr.	25 August 1868	Licensed to the incumbency of Christ Church, Pennington.
Cronshaw	C.		19 October 1873	Announced his acceptance of the incumbency of St. Matthew's New Parish, Bolton.
Cronshaw	C.	Rev.	4 January 1874	Preached farewell sermons at Christ Church, Pennington.
Cronshaw		Mr.	21 February 1875	Death. (Mother of the Rev. C. Cronshaw, formerly of Leigh)
Cross	R.A.	Mrs.	8 September 1873	Laid the foundation stone of new Church school, Stubshaw Cross. (M.P.)
Cross		Miss	31 October 1868	Addressed the electors in the Co-operative mill, Leigh. (Conservative candidates for South-west Lancashire)
Cross		Mr.	10 February 1874	Returned without opposition in the South-West Lancashire Election.
Crossfield	T.	Mr.	31 August 1853	Presentation of testimonial to the Reverend, curate of Lowton Church
Croston	J.	Rev.	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Croston	James	Mr.	28 January 1865	Elected a member of the Atherton Local Board.
Cunningham	W.	Mr.	21 February 1876	Lectured on "The Growth of English Towns and the Freeing of English Serfs" in the Drill Hall, Leigh
Dale	A.M.	Mrs.	8 June 1873	Licensed as curate of St. Thomas's Church, Bedford.
Daly	Michael Peter	Mr.	30 July 1860	Death. (A noted Liberal politician)
Darwell	Thomas	Mr.	13 January 1873	Death. (Of Pennington, a bellman)
Darwell			28 August 1858	Trial at Leigh County Court, involving the question of the bellman's rights. Verdict for the plaintiff.
Davies	John	.	7 April 1876	Elected a member of the Atherton Local Board.

Dewhurst	Richard	Esq.	13 April 1867	Announcement of appointment as magistrate for the county.
Diggle	Edwin	Mr.	21 April 1855	Laid the foundation stone of Methodist Free Church in Hindley Green. (Son of James Diggle, Esq.)
Diggle	J. Edwin	Mr.	24 July 1867	Death, aged 25 years. (Eldest son of James Diggle Esq. of Higher Hall)
Diggle	James	Rev.	18 September 1854	Election to the first Leigh Burial Board (Westleigh)
Diggle	James	Rev.	12 November 1863	Elected a member of the first Westleigh Local Government Board.
Diggle	James	Rev.	11 November 1871	Elected a member of the Westleigh Local Board.
Diggle	James	Rev.	17 April 1875	Elected a member of the Westleigh Local Board.
Diggle	James	Mr.	30 October 1875	Elected to the Amalgamated Local Board- Westleigh Ward.
Diggle	James	Mr.	23 June 1876	Testimonial presented officers of the Primitive Methodist Chapel, Bradshawgate, Leigh, for his liberal support.
Diggle		Mr.	23 February 1866	Placed 26 head of his cattle in his collieries, to avoid contagion of the cattle plague. (Of Higher Hall)
Diggle		Esq.	28 April 1870	Death, aged 62 years. (Wife of James Diggle Esq., Higher Hall)
Dixon	J.J.	Mr.	27 May 1858	Appointed a county magistrate.
Dorning	Henry	Mr.	16 November 1868	Committed for trial at the Leigh Sessions for embezzlement. (Collector of poor rates)
Dorning	Henry	Mr.	19 January 1869	Late collector of poor rates, sentenced to 12 months' imprisonment for embezzlement.
Duckers	Joseph	Rev.	8 August 1857	President of Anti-Mormon meetings held at Aspul Common, attended by thousands of people.
Duckers	Joseph	Mr.	24 October 1861	Extraordinary charge of assault against Police inspector Blair; plaintiff non-suited.
Duncan	William	Rev.	26 October 1870	Elected a member of the Tyldesley Local Board. (M.B.)
Dunlop	H.R.	Mrs.	9 October 1875	Announcement of his preferment to the curacy of St. Michael's, Hulme.
Earp		Esq.	19 December 1874	Alarming fire at the druggist stores. (Bradshawgate, Leigh)
Eastmead	J.J.		1 January 1858	Started as minister of the Countess of Huntingdon's Chapel, Tyldesley.
Eastmead	J.J.	Mr.	18 January 1867	Presentation on his marriage. (Minister of the Countess of Huntingdon's Chapel, Tyldesley)
Eaton	Robert	Earl	2 June 1865	Death. (Of Leigh, confectioner)
Eckersley	Charles		27 October 1869	Elected a member of the Tyldesley Local Board.
Eckersley	James	Rev.	24 August 1866	Killed on the Bolton and Clitheroe Railway. (A Tyldesley railway guard)

Eckersley	John	Mr.	18 January 1871	Elected a member of the Atherton Local Board.
Eckersley	Joseph		1 January 1863	Killed. (Bolton carrier)
Eckersley	Richard	Mr.	11 April 1862	Death, aged 54 years. (Carrier, of Bolton)
Eckersley	William	Mr.	23 October 1854	Suicide. (Of St. Helens, formerly of Leigh)
Eden	J.	Mr.	30 December 1870	Elected a member of the Bedford Local board.
Eden	John	Mr.	14 December 1867	Elected a member of the Bedford Local board.
Eden	John	Mr.	10 December 1872	Elected a member of the Bedford Local board.
Eden	John	Mr.	6 December 1873	Elected a member of the Bedford Local board.
Edge	Richard	Mr.	19 March 1863	Death, aged 81 years. (Agent of the Bridgewater Trustees at Leigh for more than 60 years)
Egerton	A.	Esq.	13 July 1865	Addressed the electors at Leigh. (Conservative candidate)
Ellesmere		Mrs.	19 September 1862	Death, aged 39 years.
Ellesmere		Mr.	17 April 1866	Death of the Countess Dowager of Ellesmere.
Ellesmere		Mr.	9 December 1868	Marriage to Lady Katherine Phipps, daughter of the Marquis of Normanby.
Entwistle	Charles	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Entwistle	Charles	Esq.	22 October 1864	Elected a member of the Tyldesley Local Board.
Entwistle	Reuben	Mr.	12 January 1875	Election of members of Westhoughton School Board (Nonconformist)
Evans	G.H.	Mr.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Evans	G.H.	Mr.	21 October 1871	Elected a member of the Pennington Local Board.
Evans	Joseph	Mr.	23 June 1874	Death, aged 71 years. (President of the Boothstown Botanical Society)
Evans	Joseph	Mr.	12 June 1875	Inauguration of his memorial at Worsley. (Botanist)
Evans	Josiah	Mr.	11 June 1873	Death. (Of The Hayes, near Ashton-in-Makerfield.
Evans	Richard	Mr.	13 August 1864	Death, aged 86. (Head of the firm of Richard Evans and Co., Haydock Collieries)
Evans		Mr.	9 May 1868	Announcement of appointment as certifying surgeon for the district under the Factory Acts. (Of Leigh)
Fairclough	John	Mr.	18 September 1854	Election to the first Leigh Burial Board (Pennington)

Fairclough	John	Mr.	13 May 1867	Death, aged 75 years. (Of Stone House, Leigh)
Fairclough	William	Mr.	13 December 1861	Death.(Of Leigh)
Fairclough		Mr.	5 November 1860	Sudden death. (Of Warrington Road)
Farnworth	Peter	Mr.	18 April 1871	Death, aged 59 years. (Of Glazebrook)
Farnworth	Thomas	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Farran	John	Mr.	26 July 1875	Death. (For many years connected with the Leigh County Court Office.
Farrington	Henry	Mr.	1 June 1867	Deliberately shot his wife.
Farrington	Henry	Sergeant	26 August 1867	Convicted of his wife's murder at Pennington, at the Liverpool Assizes, and sentenced to death.
Farrington	Henry		14 September 1867	Execution at Kirkdale.
Findlay	W. B.	Mr. Supt.	28 March 1854	Appointed curate of Atherton.
Findlay	W.B.	Mr.	30 December 1865	Announcement of his appointment to the perpetual curacy of Etherley, Durham. (Of Atherton)
Findlay	W.B.	Mr.	3 February 1866	Presentation of testimonial and purse of £100 on his leaving Atherton.
Fletcher	Henry	Mr.	22 October 1870	Elected a member of the Pennington Local Board.
Fletcher	Henry	Mr.	25 October 1873	Elected a member of the Pennington Local Board.
Fletcher	Henry	Mr.	30 October 1875	Elected to the Amalgamated Local Board- Pennington Ward.
Fletcher	Henry	Mr.	10 February 1876	Death, aged 60 years. (Of Market-place, Leigh. A member of the Leigh Local Board)
Fletcher	J.P.	Mr.	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Fletcher	J.P.	Mr.	26 January 1867	Elected a member of the Atherton Local Board.
Fletcher	Jacob	Mr.	1 April 1857	Death. (Of Peel Hall)
Fletcher	John	Mr.	16 January 1854	Appointed actuary of the Leigh Savings' Bank.
Fletcher	John	Mr.	15 December 1854	Death, aged 53 years. (Actuary of Leigh Savings' Bank and treasurer to the Leigh Union.
Fletcher	Mary	Mr.	25 October 1874	Death. (Widow of Mr. John Fletcher, of Leigh)
Fletcher	R.	Mr.	23 January 1869	Elected a member of the Atherton Local Board. (Junior)
Fletcher	R.	Mr.	6 April 1875	Elected a member of the Atherton Local Board. (Junr.)

Fletcher	Ralph	Mr.	26 March 1859	Announcement of appointment as magistrate for the county.
Fletcher	Ralph	Mr.	24 January 1872	Elected a member of the Atherton Local Board. (Junior)
Fletcher		Mr.	10 October 1869	Death, aged 48 years. (Wife of Ralph Fletcher Esq., J.P.)
Fletcher		Mr.	7 December 1871	Fire at her shop. (Church Street, Leigh)
Forster	Thomas	Mr.	13 December 1856	Appointed rector of Lowton.
Forster	Thomas	Mr.	27 April 1875	Death, aged 71. (Rector of Lowton)
Foxcroft	Thomas	Mr.	11 April 1866	Death, aged 39 years. (Of White Horse Hotel, Leigh)
Garret	Charles	Mr.	15 October 1873	Preached at Atherton Wesleyan Chapel.
Gaskell	Daniel	Mr.	20 December 1875	Death, aged 94 years. (Of Lupsett Hall, Wakefield, the owner of extensive landed estates in the township of Pennington)
Gaskell	Mary	Mr.	19 July 1873	Awful suicide. (Domestic servant at Pennington Parsonage)
Gerard	John	Mr.	21 February 1854	Death, aged 60 years. (Bart)
Gerard	Thomas	Mr.	16 October 1867	His extensive property offered for sale by auction in Leigh
Gerard	W.C.	Mr.	26 September 1872	Coming of age celebrations. (Eldest son of Sir Robert T. Gerard, of Garswood)
Gerard	Ward	Mr.	27 August 1876	Death, aged 72 years. (Of Westleigh)
Gerard		Mr.	14 September 1859	Marriage to Lord Stafford. (Daughter of Frederic Gerard, Esq, of Aspull House)
Gerrard	Joseph	Mr.	16 September 1855	Death, aged 81 years. (A noted performer of the violincello)
Gerrard	Thomas	Mr.	24 March 1867	Death. (Of Adlington and formerly Leigh)
Gibbons	E.J.	Mr.	30 September 1873	Death. (From the effects of a bale of cotton falling on him at the Atherton Cotton Spinning Co.'s mill.
Gill	Richard	Mr.	8 August 1859	Death. (Caused by fatal explosion at Bury Lane Mill)
Goss		Mr.	22 July 1871	Gave an address at St. Joseph's Catholic Church, Bedfordin connection with the Confirmation Service. (Bishop of Liverpool)
Green	David	Mr.	6 June 1869	Death, aged 58 years. (Surgeon of Leigh)
Green	George	Sergeant	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Green	George	Mr.	31 October 1868	Elected a member of the Tyldesley Local Board.
Green	George	Esq.	26 October 1871	Elected a member of the Tyldesley Local Board.

Green	George	Rev.	12 January 1875	Election of members of Westhoughton School Board (Nonconformist)
Green	John	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Green	Willam	Mr.	26 October 1867	Elected a member of the Tyldesley Local Board.
Green	William	Mr.	25 December 1876	Death. (Of Wharton, formerly a member of the Tyldesley Local Board.
Green		Mr.	18 November 1858	Death. (A magistrate acting in the Leigh Petty Sessional Division)
Greene	J.S.T	Mr.	1 October 1858	Appointed judge of Leigh County Court.
Greene	J.S.T	Mr.	13 October 1866	Presentation of testimonial by the advocates practising in the County Courts of Haslingden, Accrington and Bacup. (County Court Judge)
Greene	J.S.T	Mr.	16 June 1874	Death, aged 71 years. (Formerly judge of the Leigh County Court)
Greene	J.S.T	Mr.	23 June 1874	Funeral, at St. Thomas's Church, Bedford.
Greene	J.S.T.	Mr.	16 March 1872	Announcement of his retirement as Judge of the County Court.
Greenough	R.	Mr.	23 October 1869	Elected a member of the Pennington Local Board.
Greenough	R.	Mr.	12 December 1869	Elected a member of the Bedford Local board.
Greenough	R.	Mr.	30 December 1870	Elected a member of the Bedford Local board.
Greenough	R.	Mr.	10 December 1872	Elected a member of the Bedford Local board.
Greenough	R.	Mr.	6 December 1873	Elected a member of the Bedford Local board.
Greenough	R.	Mr.	30 October 1875	Elected to the Amalgamated Local Board- Pennington Ward. (Later appointed as Chairman)
Greenough	Richard	Rev.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Greenough	Richard	Mr.	27 October 1866	Elected a member of the Pennington Local Board.
Greenough	Richard	Old'	26 October 1872	Elected a member of the Pennington Local Board.
Greenough	Thomas	Esq.	23 January 1865	Death. "Boat House" Inn, Leigh.
Greenway	Ralph	Mr.	21 June 1853	Melancholy Death by drowning.
Gregory	John	Mr.	1 November 1869	Death, aged 55 years. (Snape's Colliery, Westleigh)
Gregory		Mrs.	28 August 1858	Trial at Leigh County Court, involving the question of the bellman's rights. Verdict for the plaintiff.
Gretton	Margaret	Esq.	10 March 1866	Death. (Of Chaddock Hall, Tyldesley)

Griffin	W.H.	Mr.	10 April 1857	Death. (Of Leigh. A well- known member of the Liberal Party)
Griffiths	W.	Mr.	17 January 1875	Preached his farewell sermon. (Curate-in-charge of St. Peter's Mission Church, Westleigh)
Grundy	John	Rev.	22 October 1864	Elected a member of the Tyldesley Local Board.
Grundy	Thomas	Mr.	16 December 1875	Death at the Patricroft Police Cell. (A farmer of Tyldesley)
Grundy	W.	Rev.	18 January 1873	Elected a member of the Atherton Local Board.
Grundy	William	Rev.	25 January 1870	Elected a member of the Atherton Local Board.
Grundy	William	Rev.	7 April 1876	Elected a member of the Atherton Local Board.
Guest	R.	Esq.	11 November 1865	Unopposed election to the Westleigh Local Board.
Guest	Richard	Esq.	26 March 1859	Announcement of appointment as magistrate for the county.
Guest	Richard	Mr.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Guest	Richard	Mr.	12 November 1863	Elected a member of the first Westleigh Local Government Board.
Guest	Richard	Mr.	28 October 1865	Elected a member of the Pennington Local board.
Guest	Richard	Mr.	3 November 1868	Elected a member of the Westleigh Local Board.
Guest	Richard	Mr.	9 April 1875	Elected a member of the Bedford Local board.
Guest	Richard	Mr.	30 October 1875	Elected to the Amalgamated Local Board- Bedford Ward.
Guest	Robert	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Guest	William Ellis	Mr.	6 February 1875	Death, aged 73 years. (Surgeon, of Glazebrook, formerly of Leigh)
Haddock	Richard	Mr.	1 June 1860	Death, aged 82 years. (Of Vale House, Westhoughton)
Hadfield	G.	Mr.	21 March 1859	Presented a petition (1000+ signatures) to House of Commons against Mr. Disraeli's Reform Bill.
Haines	P.	Mr.	19 May 1870	One of the speakers at a large meeting in Leigh to promote the objects of the National Educational League. (Of Wigan)
Haines	Philip	Dr.	21 February 1871	Lectured on the Franco-Prussian War in the Drill Hall, Leigh.
Hall	Henry	Mr.	12 August 1865	Announcement of the acceptance of the pastorate of the baptist Chapel, Chowbent.
Hall	Joseph	Mr.	29 October 1864	Elected a member of the Pennington Local Board.
Hall	Joseph	Rev.	9 December 1865	Unopposed election to the Bedford Local Board.

Hall	Joseph	Mr.	26 October 1867	Elected a member of the Pennington Local board.
Hall	Joseph	Mr.	12 December 1869	Elected a member of the Bedford Local board.
Hall	Rowland	Mr.	13 August 1876	Death, aged 71 years. (Of Landside, Pennington)
Halliwell	T.	Mr.	20 February 1860	Proprietor and editor of The Chronicle. Public testimonial presented.
Halliwell	Thomas	Mr.	18 September 1854	Election to the first Leigh Burial Board (Pennington)
Halliwell	Thomas	Mr.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Hampson	Charles	Esq.	1 June 1860	Death. (For many years assessor of taxes for Westleigh)
Hampson	George	Mr.	9 December 1865	Unopposed election to the Bedford Local Board.
Hampson	James	Mr.	8 August 1857	Death. (Of George and Dragon Inn, Leigh)
Hampson	James	Esq.	31 October 1868	Elected a member of the Tyldesley Local Board.
Hampson	John	Lieut.	30 August 1876	Death. (Of the firm of Tunnicliffe and Hampson, Firs Mill, Leigh)
Hampson	Peter	Rev.	22 April 1862	Death, aged 84 years. (Of Hurst Fold, Bedford. Founder and secretary of the Children's Burial Society)
Hampson	William	Rev.	18 September 1854	Election to the first Leigh Burial Board (Bedford)
Hampson	William	Esq.	11 November 1871	Elected a member of the Westleigh Local Board.
Hampson		Mr.	30 December 1875	Death, aged 74 years. (Of Pennington Hall)
Handford	T.W.		6 February 1866	Lectured on "Oliver Cromwell" in the Thetre, Leigh. (Of Bolton)
Harden	J.W.		11 May 1872	Sat for the first time in Leigh as new County Court Judge.
Harden	J.W.	Mr.	16 April 1875	Death. (Judge of the Leigh County Court)
Hargreaves	Abraham	Mr.	17 September 1875	Death, aged 78 years. (Formerly master of the Leigh Grammar School)
Hartley	J.	Mr.	30 October 1875	Elected to the Amalgamated Local Board- Bedford Ward.
Hartley	Joseph	Mr.	25 May 1876	Appointed chairman of the Leigh Board of Guardians.
Harwood	James	Mr.	24 February 1864	Death. (Master of the Leigh Union Workhouse)
Haworth	Samuel	Rev.	22 October 1864	Elected a member of the Tyldesley Local Board.
Haworth	Samuel	Rev.	26 October 1867	Elected a member of the Tyldesley Local Board.

Haworth	Samuel	Mr.	26 October 1870	Elected a member of the Tyldesley Local Board.
Haworth	Samuel	Esq.	26 October 1873	Elected a member of the Tyldesley Local Board.
Hayes	Caroline	Mr.	20 May 1875	Laid the foundation stone of the new wing to Wesleyan schools, Tyldesley. (Daughter of John Hayes Esq.)
Hayes	James	Mr.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Hayes	James	Mr.	12 November 1863	Elected a member of the first Westleigh Local Government Board.
Hayes	James	Mr.	29 October 1864	Elected a member of the Pennington Local Board.
Hayes	James	Mr.	14 April 1865	Laid the foundation stone of New Wesleyan Chapel, Chowbent.
Hayes	James	Esq.	26 October 1867	Elected a member of the Pennington Local board.
Hayes	James	Mr.	15 November 1869	Elected a member of the Westleigh Local Board.
Hayes	James	Mr.	22 October 1870	Elected a member of the Pennington Local Board.
Hayes	James	Mr.	24 February 1872	Presentation by the congregation and Sunday school officials of Westleigh Wesleyan Chapel, for pecuniary and other services rendered to that place of worship.
Hayes	James	Mr.	29 March 1872	Laid the foundation stone of the new Wesleyan Chapel, Bedford.
Hayes	James	Mr.	10 November 1872	Elected a member of the Westleigh Local Board.
Hayes	James	Mr.	30 October 1875	Elected to the Amalgamated Local Board- Westleigh Ward.
Hayes	John	Mr.	28 December 1871	Resigned clerkship of the Leigh Board of Guardians.
Hayes	John	Mr.	28 November 1873	Qualified as County Magistrate. (Of Atherton)
Hayes	John	Mr.	10 November 1876	Shocking death near Bradshawleach station. (A pointsman)
Hayes	T.T.	Mr.	12 January 1855	Elected treasurer of the Leigh Union. (Of Fairfield)
Hayes	T.T.	Rev.	4 June 1863	Resigned treasurership of Leigh Union.
Hayes	T.T.	Mr.	21 December 1867	Sudden death, aged 44 years. (Of Fairfield, Leigh)
Hayes	Thomas T.	Esq.	30 October 1875	Elected to the Amalgamated Local Board- Westleigh Ward.
Hayes	Thomas Travers	Mr.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Hayes	Thomas Travers	Mr.	25 May 1869	Qualified as magistrate for the county at the Salford Sessions.
Hayes	Thomas Travers	Mr.	10 November 1872	Elected a member of the Westleigh Local Board.

Hayes	William	Mr.	18 September 1854	Election to the first Leigh Burial Board (Pennington)
Hayes	William	Mr.	15 November 1869	Elected a member of the Westleigh Local Board.
Hayes	William	Mr.	24 November 1869	Death, aged 78 years. (Of Fairfield)
Heaton	John	Rev.	28 January 1868	Elected a member of the Atherton Local Board.
Heaton	John	Rev.	18 January 1871	Elected a member of the Atherton Local Board.
Heaton	John	Rev.	17 January 1874	Elected a member of the Atherton Local Board.
Hesketh	Jonathan	Mr.	23 January 1869	Elected a member of the Atherton Local Board.
Hesketh	Jonathan	Mr.	13 September 1872	Serious fire at cottages belonging to him. (Atherton)
Hesketh	Jonathan	Mrs.	8 March 1873	Death, aged 72 years. (Of Gib Fold, Atherton)
Hesketh	W.		28 January 1866	Elected a member of the Atherton Local Board. (Manor House)
Hesketh	W.	Rev.	28 January 1866	Elected a member of the Atherton Local Board. (Farmer)
Hesketh	W.	Mr.	3 May 1866	Testimonial presented by the shareholders of the Tyldesley Gas and Coke Company. (Manor House)
Hesketh	William	Countess	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Hesketh	William	Mr.	30 January 1864	Elected a member of the first Local Government Board for Atherton. (Manor House)
Hewlett	A.	Mr.	December 1853	Appointed surrogate.
Hewlett	A.	Mr.	3 April 1866	Lectured on "Our Indian Empire" in Tyldesley.
Hewlett	A.	Mr.	24 April 1874	Testimonial presented, on his 70th birthday.
Hewlett	Alfred	Mr.	2 July 1864	Recently been appointed to the incumbency of St. Thomas', Preston but had determined to remain at Astley.
Heywood	J.	Rev. Dr.	15 July 1865	Addressed the electors at Leigh. (Liberal candidate)
Heywood	Thomas	Mrs.	11 January 1872	Appointed Clerk to the Board of Guardians.
Higginson	J.	Esq.	30 December 1870	Elected a member of the Bedford Local board.
Higginson	J.	Mr.	16 December 1871	Elected a member of the Bedford Local board.
Higginson	James		9 April 1875	Elected a member of the Bedford Local board.
Higginson	T.	Mr.	10 December 1872	Elected a member of the Bedford Local board.

Higham	Joseph	Mr.	16 May 1862	Death, aged 35 years. (Of Tyldesley, a much respected member of the Primitive Methodist Society)
Higson	W.	Esq.	8 July 1873	Death, aged 45 years. (Of Tyldesley, postmaster)
Hill	George H.	Mr.	19 June 1875	Reported in favour of the adoption of the South Lancashire Waterworks Scheme by the three Local Boards. (Engineer)
Hill	William	Mr.	5 May 1864	Serious fire at his house and stables. (Twist Lane, Pennington)
Hindley	Adam	Mr.	28 October 1865	Elected a member of the Pennington Local board.
Hine	John	Mr.	20 April 1865	Death, aged 80 years. (Late of 45th regiment, of Canonbury House, Tyldesley)
Hird	Elizabeth	Mr.	26 June 1855	Committed for the murder of her infant child. (Of Lowton)
Hodgkinson	David	Mr.	7 July 1854	Death, aged 63 years. (Of Greenbank)
Holcroft	Thomas	Mr.	1 August 1867	Death, aged 44 years. (Of Tyldesley)
Holland	J.J.	Mr.	26 October 1873	Elected a member of the Tyldesley Local Board.
Holland	John	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Holland	John	Mr.	20 October 1866	Elected a member of the Tyldesley Local Board.
Holland	John	Rev.	27 October 1869	Elected a member of the Tyldesley Local Board.
Holland	John	Mr.	6 April 1871	Death, aged 50 years. (Of Tyldesley)
Hope	T.H.	Esq.	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Hope	T.H.	Esq.	28 January 1866	Elected a member of the Atherton Local Board.
Hope	T.H.	Rev.	23 January 1869	Elected a member of the Atherton Local Board.
Hope	Thomas	Rev.	21 January 1860	Death. (Of Four-lane Ends, Atherton, for many years a Guardian of the Poor)
Hope	William	Esq.	19 May 1871	Death, aged 70 years. (Of Tyldesley)
Horne	Adam	Rev.	4 December 1872	Killed at Wigan Railway Station. (Baptist minister, Atherton)
Horrocks	John	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Horrocks	John	Mr.	12 December 1869	Elected a member of the Bedford Local board.
Houghton	Robert	Mr.	7 January 1874	Qualified as magistrate for the county (Of Lowton House)
Houghton	Thomas	Mr.	7 April 1876	Elected a member of the Atherton Local Board.

Hoyle	William	Mr.	10 January 1870	Lectured on the depression of trade, in the Theatre, Leigh. (Of Tottington)
Hoyle	William	Esq.	8 April 1876	Elected a member of the Tyldesley Local Board.
Hulme		Rev.	23 July 1862	Shocking death. (Wife of Mr. Peter Hulme, beer seller, Plank Lane)
Hulton	William	Mr.	31 March 1864	Death. (Of Hulton Park)
Hurst		Esq.	26 May 1876	Killed in a fatal railway accident at Westhoughton.
Hyde	James	Rev.	26 January 1866	Visited the Leigh Grammar School and reported the inadequacy of the present building for educational purposes. (A commissioner of the Endowed Schools Inquiry Commission)
Irvine	J.	Mr.	1 January 1852	Fracas between the Vicar and the churchwardens respecting the right of ringing the church bells. The wardens thake possession of the steeple.
Irvine	J.	Mr.	5 February 1852	Meeting in the Parish Church in support of the Churchwardens.
Irvine	J.	Mr.	15 July 1856	Married Miss Gregory.
Irvine	J.	Rev.	11 February 1863	Resigned chairmanship of the Leigh Relief Committee.
Irvine	J.	Esq.	5 October 1874	Death, aged 84 years. (Vicar of Leigh)
Irvine	James	Esq.	7 December 1852	Refused to bury a pauper child.
Irvine	James		23 June 1853	Correspondence in reference to burial of paupers.
Irvine	James		20 August 1856	Refused the rites of burial to the deceased.
Irvine	James	Mr.	22 August 1858	Preached a sermon on temperance at the Parish Church.
Irvine	James	Mr.	7 November1858	Strange interlude in the service at the Parish Church; a young woman publicly reprimanded by the Vicar.
Irvine		Esq.	11 June 1852	Death, aged 72 years. (Wife of Rev. J. Irvine)
Isherwood	George	Esq.	5 July 1857	Awful death. A returned convict.
Isherwood	H.		29 October 1864	Elected a member of the Westleigh Local Board.
Isherwood	Henry		12 November 1863	Elected a member of the first Westleigh Local Government Board.
Isherwood	Henry	Rev.	14 November 1867	Returned as a member of the Westleigh Local Board.
Isherwood	Henry	Esq.	14 January 1876	Death, aged 70 years. (Of Woodfield, Orchard Lane, Leigh)
Isherwood	James	Mr.	20 April 1860	Appointed organist to the Leigh Parish Church.
Isherwood	Thomas	Mr.	17 October 1853	Killed. (Of Tyldesley, Corn dealer)

J.J	Hornby	Mr.	14 September 1855	Death. (Rector of Winwick)
Jackson	Charles	Mr.	8 July 1863	Death. (Formerly of Pennington Hall, a well-known local Liberal politician)
Jackson	George	Mr.	30 April 1867	Death, aged 51 years. (Of Bedford Lodge)
Jackson	Henry	Mr.	26 October 1867	Elected a member of the Tyldesley Local Board.
Jackson	James	Mr.	28 October 1863	Appointed superintendent of police.
Jackson	John	Mr.	18 September 1854	Election to the first Leigh Burial Board (Bedford)
Jackson	John	Mr.	3 March 1861	Death, aged 72 years. (Wesleyan Minister, Leigh)
Jackson	John	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Jackson	John	Mr.	9 December 1865	Unopposed election to the Bedford Local Board.
James	Richard	Mr.	1 June 1876	Opened a bazaar in aid of alteration of the church at the Schoolroom, Newchurch. (Of Culceth Hall)
Jelly	G.	Mr.	15 February 1869	Seriously hurt in a railway collision near St. Albans. (Of Leigh)
Jenkins	E.	Mr.	16 December 1875	Present at the soiree in celebration of the opening of the Leigh Liberal Club.
Jervis	John	Mr.	26 October 1867	Elected a member of the Tyldesley Local Board.
Jervis	John	Mr.	26 October 1870	Elected a member of the Tyldesley Local Board.
Jervis	John	Mr.	26 October 1873	Elected a member of the Tyldesley Local Board.
Johnson	Arnold	Mr.	8 January 1855	Appointed actuary of the Leigh Savings' Bank.
Johnson	Arnold	Esq.	8 June 1861	Resigned the actuaryship of the Leigh Savings Bank.
Johnson	Arnold	Mrs.	6 April 1862	Death, aged 59 years. (Late actuary of the Leigh Savings Bank)
Johnson	J.	Rev.	19 August 1875	Opened Wesleyan Bazaar, Cadishead.
Johnson	J. Edward	Rev.	7 January 1871	Coming of age celebrations. (Son of Jabez Johnson Esq. J.P. of Pennington Hall)
Johnson	J.E.	Mrs.	27 January 1872	Bracketted 32nd Wrangler in the Cambridge Mathematical Tripos. (Son of Jabez Johnson, Esq., of Pennington Hall)
Johnson	Jabez	Captain	28 August 1862	Qualified as a magistrate for the county.
Johnson	Jabez	Mr.	25 December 1866	Lectured on "Rome" in the Wesleyan Chapel, Leigh.
Johnson	Jabez	Mr.	13 January 1872	Gave an address on social topics in the Wesleyan School, Leigh.

Johnson	Jabez	Mr.	9 April 1875	Opened a bazaar in aid of the Baptist School, Leigh.
Johnson	Jabez	Mr.	6 October 1876	Presided at the closing meeting of the Evangelical Alliance held at Southport.
Johnson	Samuel	Mr.	26 June 1870	Preached his farewell sermon at Atherton Church.
Johnson	Samuel	Mr.	13 August 1873	Death, aged 77 years. (Formerly Vicar of Atherton)
Johnson	Samuel	Esq.	15 August 1875	Death. (A noted botanist residing at Chowbent)
Johnson	William	Rev. Canon	31 October 1863	Elected a member of the first Pennington Local Government Board.
Johnson	William	Rev.	8 June 1867	Testimonial presented. (Of Boar's Head Inn, Leigh. For 30 years treasurer to "St Peter's Glory" Lodge of Oddfellows)
Johnson	William	Mr.	27 January 1876	Death, aged 50 years. (Formerly churchwarden for Westleigh)
Johnson		Rev.	20 January 1868	Sudden death (Of Firs Lane, Westleigh)
Jones	John	Rev.	9 April 1875	Elected a member of the Bedford Local board.
Jones	Richard J.	Professor	2 December 1855	Death. (Of the firm Jones, Brothers and Co, Bedford)
Jones	W.C.	Mr.	13 April 1863	Appointed treasurer of the Leigh Savings Bank, <i>vice</i> Mr. W.C. Jones resigned.
Jones	W.C.	Esq.	4 February 1865	Serious accident at a railway crossing, near Warrington.
Kelke	W.H.H.	Dr.	1 January 1867	Presentation by the teachers of the school. (Curate of the Leigh Parish Church)
Kelke	W.H.H.	Dr.	9 March 1867	Announcement of his reception into the Church of Rome. (Late curate of Leigh Parish Church)
Kenyon	Henry	Rev.	21 December 1869	Death, aged 72 years. (Of Westleigh)
Kerfoot	J.	Esq.	16 December 1871	Elected a member of the Bedford Local board.
Kerfoot	J.	Esq.	9 April 1875	Elected a member of the Bedford Local board.
Kerfoot	J.	Rev.	30 October 1875	Elected to the Amalgamated Local Board- Bedford Ward.
Kerfoot	Joseph	Rev.	4 April 1860	Death. (Of Green-lane End, organist of the Parish Church)
Kerfoot	Joseph	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Kershaw	James	Mr.	27 October 1869	Elected a member of the Tyldesley Local Board.
Kershaw	james	Mr.	8 April 1876	Elected a member of the Tyldesley Local Board.
Kirby	H.W.	Mr.	22 December 1873	Licensed to the stipendiary curacy of St. Michael's, Howebridge)

Kirkby	H.W.	Mr.	7 October 1876	Announcement of his appointment to the incumbency of Lenzie, Glasgow.
Kirkman	Mary Ann	Mr.	3 January 1858	Death. (Landlady of the White Horse Inn, Leigh, for 40 years)
Kirkpatrick	James	Mr.	26 October 1872	Elected a member of the Tyldesley Local Board.
Kirkpatrick	Thomas	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Kirkpatrick	Thomas	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Kirkpatrick	Thomas	Mr.	28 August 1865	Qualified as a county magistrate. (Of The Walmsleys)
Kirkpatrick		Mr.	14 June 1873	Sudden death. (Wife of T. Kirkpatrick Esq., J.P., The Walmsleys, Bedford)
Knott	James	Mr.	7 August 1872	Death, aged 74. (Of the firm of Bayley and Knott, spinners, Tyldesley)
Knott	Joseph	Mr.	7 May 1865	Death, aged 43 years. (Of Pennington, cotton spinner)
Kynaston	Thomas	Professor	6 April 1876	Death, aged 67 years. (Late of Laurel House, Lowton)
Kynaston		Mr.	25 July 1857	Trial at Leigh County Court.
Kynaston		Mr.	19 October 1857	Adjourned case. For maintenance of wife and child, heard at Leigh County Court.
Lacy	Henry Charles	Mr.	20 January 1869	Death, aged 78 years. (Formerly of Kenyon House and an active magistrate of the district)
Lancashire	Thomas		30 October 1875	Elected to the Amalgamated Local Board- Bedford Ward.
Lancashire		Rev.	26 July 1873	Death. (Wife of Thomas Lancashire, Esq., of Butts House, Bedford)
Latham	William	Earl	2 May 1856	Death, aged 82 years. (Of Leigh, Plumber)
Lawton	Richard	Esq.	18 August 1853	Death (Of Market Street)
Lawton	William		9 April 1876	Death, aged 69 years. ((Of Holcroft hall, Culceth)
Leather	Robert	Mr.	25 October 1873	Elected a member of the Pennington Local Board.
Leather	Robert	Mr.	30 October 1875	Elected to the Amalgamated Local Board- Pennington Ward.
Leatherbarrow	H.	Mr.	13 December 1873	Testimonial presented; for many years station-master at Bedford-Leigh Railway Station
Leatherbarrow	H.	Mr.	3 May 1874	Death. (Late station-master at Bedford-Leigh station.
Lee	Henry	Mr.	20 May 1876	Laid the foundation stone of new Congregational Chapel, Union Street, Leigh. (J.P., of Manchester)
Lee	John	Mr.	9 August 1852	Death. (Of Hopecar, Poor Law Guardian for Bedford)

Lee	John	Mr.	29 August 1865	Death. (Of Latchford, formerly of Leigh)
Lee	Thomas	Mr.	28 January 1865	Elected a member of the Atherton Local Board.
Lee	Thomas	Mr.	28 January 1868	Elected a member of the Atherton Local Board.
Lee	Thomas	Mr.	18 January 1871	Elected a member of the Atherton Local Board.
Lee	Thomas	Rev.	28 November 1873	Qualified as County Magistrate. (Of Atherton)
Legh	Peter	Sir	21 January 1864	Testimonial presented. (Late incumbent of St. Peter's, Newton-le-Willows)
Legh	Thomas	Mr.	8 May 1857	Death. (Of Golborne park)
Legh	W.J.	Mr.	13 July 1865	Addressed the electors at Leigh. (Conservative candidate)
Leigh	Henry	Rev.	17 February 1873	Meeting to consider his claims to the Leigh peerage and the estates of Stoneleigh, Warwickshire. (Of Pennington)
Leigh	Martha	Mr.	11 December 1869	Death. (Of Newton-le-Willows, formerly matron at the Manchester Royal Infirmary)
Leigh	Mary	Dr.	15 August 1872	Death, aged 77 years. (Of Hale)
Leigh	Ralph	Mr.	15 June 1859	Laid the foundation stone of St. Mary's Church, Lowton, on behalf of the patroness, Miss Leigh of Hale. (Of Wigan)
Leigh	Richard	Rev. M.A	18 September 1854	Election to the first Leigh Burial Board (Westleigh)
Leigh	Richard	Mr.	12 November 1863	Elected a member of the first Westleigh Local Government Board.
Leigh	Richard	Esq.	15 November 1869	Elected a member of the Westleigh Local Board.
Leigh	Richard	Mrs.	10 November 1872	Elected a member of the Westleigh Local Board.
Leigh	Richard	Mr.	1 April 1875	Death, aged 72 years. (Of Firs, Westleigh)
Leigh	Thomas	Mr.	12 November 1863	Elected a member of the first Westleigh Local Government Board.
Leigh	Thomas	Mr.	15 October 1866	Death. (Of Westleigh, a member of the Westleigh Local board and Guardian of that township)
Leigh		Mr.	7 November 1854	Opening of new school at Lowton. Gift of Miss Leigh, of Hale.
Leigh		Mr.	15 June 1859	Provided the foundation stone for St. Mary's Church, Lowton. (Of Hale)
Lewis	William	Mr.	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Lewis	William	Mr.	26 January 1867	Elected a member of the Atherton Local Board.
Lewis	William	Mr.	25 January 1870	Elected a member of the Atherton Local Board.

Leyland	Thomas	Mr.	24 January 1872	Elected a member of the Atherton Local Board.
Leyland	Thomas	Mr.	6 April 1875	Elected a member of the Atherton Local Board.
Lilford		Mr.	? May 1852	Presented a petition (6,211 signatures) to House of Lords to provide sufficient remedies for enforcing the services and rites of the Church, having reference to the conduct of the Vicar.
Lilford		Mr.	19 May 1853	Laid the foundation stone of Christ Church, Pennington.
Limon	J.	Mr.	23 October 1869	Elected a member of the Pennington Local Board.
Limon	J.	Mr.	30 October 1875	Elected to the Amalgamated Local Board- Pennington Ward.
Limon	Joseph	Esq.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Limon	Joseph	Miss	27 October 1866	Elected a member of the Pennington Local Board.
Limon	Joseph	Mr.	26 October 1872	Elected a member of the Pennington Local Board.
Lister	William	Mr.	27 June 1857	Testimonial presented to Mr. Lister, respected guard on the Bolton Line of the London and North Western Railway.
Livesy	Richard	Mr.	1 February 1875	Death. (Lightshaw Hall, Golborne)
Malins	J.	Mr.	29 February 1875	Delivered an address on "Good Templarism". (Worthy Chief Templar of England)
Manley	Ann	Mr.	13 December 1860	Sudden death.(Of King's Heads Inn, Chowbent)
Manley	E.	Mr.	2 February 1859	Death, aged 74 years. (Landlady of the King's Head Inn, Chowbent)
Manley	Edmund	Mr.	6 April 1874	Death, aged 46 years. (Surgeon, and eldest son of the late W.E. Manley Esq., of Tyldesley)
Manley	Philip	Mr.	24 January 1872	Elected a member of the Atherton Local Board.
Manley	Philip	Mr.	6 April 1875	Elected a member of the Atherton Local Board.
Manley	Richard	Mr.	28 January 1865	Elected a member of the Atherton Local Board.
Manley	W.E.	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Manley	W.E.	Mr.	3 May 1866	Testimonial presented by the shareholders of the Tyldesley Gas and Coke Company.
Manley	W.E.	Mr.	20 October 1866	Elected a member of the Tyldesley Local Board.
Manley	W.E.	Rev.	28 April 1868	Death. (Of Tyldesley, Surgeon)
Mansley	Allen	Mr.	13 October 1866	Death. (Of Leigh)
Marsh	R.	Mrs.	29 October 1864	Elected a member of the Westleigh Local Board.

Marsh	Richard	Esq.	14 November 1867	Returned as a member of the Westleigh Local Board.
Marsh	Richard	Mr.	10 November 1873	Elected a member of the Westleigh Local Board.
Martin	John	Rev.	13 August 1855	Death. (Of Tyldesley, noted botanist)
Mason		Esq.	26 February 1871	Preached in the Primitive Methodist Chapel, Leigh, in his soldier's uniform.
Massingham		Rev.	21 May 1868	Lectured in support of the Irish Church in the Drill Hall, Leigh.
Mather	Richard	Mr.	8 April 1876	Elected a member of the Tyldesley Local Board.
Mather	T.	Rev.	26 October 1871	Elected a member of the Tyldesley Local Board.
Mather	Thomas	Mr.	20 October 1866	Elected a member of the Tyldesley Local Board.
Mather	Thomas	Rev.	8 April 1875	Elected a member of the Tyldesley Local Board.
Mc C. Bell	John	Mr.	24 April 1875	Elected a member of the Pennington Local Board.
Mc Corquodale	Hugh	Mr.	31 January 1868	Death (Eldest son of Lieut.- Col. Mc Corquodale, Newton-le-Willows)
McLaren	A.	Mr.	12 February 1874	Preached in the Wesleyan Chapel, Leigh on behalf of the Baptist Schools. (Of Manchester)
McPhee	Alex.	Mr.	21 November 1872	Commenced his ministerial labours at the Congregational Chapel, Leigh.
Mellon	Margaret Agnes	Mr.	12 July 1871	Swindled Leigh tradesmen.
Mensor		Mr.	12 May 1866	presentation on his leaving the curacy of Bury Lane Church.
Mercer	William	Mr.	1 September 1864	Fatal accident. (Agent to W.J. Legh, Esq. Of Newton)
Middlehurst	J.	Mr.	3 October 1867	Proposed removal from leigh to Yarmouth.
Miles	W.	Mr.	3 May 1866	Testimonial presented by the shareholders of the Tyldesley Gas and Coke Company. (Manager)
Miller	Marmaduke	Mr.	9 April 1872	Lectured in the Drill Hall on "Church Property: Whose is it?"
Milligan	James	Mr.	23 February 1866	Death, aged 71 years, by drowning. (Nuisance Inspector for Pennington)
Mills	J.	Mr.	12 December 1869	Elected a member of the Bedford Local board.
Mills	T.	Mr.	13 November 1864	Commenced his labours as Pastor of the Congregational Chapel, Leigh.
Mills	T.	Mr.	25 April 1865	Lectured on "Richard Cobden" at the Theatre, Leigh.
Mills	T.	Mr.	5 May 1865	Ordination as pastor of the Congregational Chapel, Leigh.

Mills	Thomas	Mr.	23 May 1864	Lectured on the Waldensian Church in the Town Hall, Leigh.
Mills	Thomas	Rev.	10 July 1864	Commenced his ministry in connection with the Baptist Union Church, Leigh.
Mills	Thomas	Mr.	24 March 1868	Lectured in the Theatre, Leigh on "The Irish Church".
Mills	Thomas	Mr.	18 January 1871	Presentation of testimonial consisting of valuable books. (Minister of the Congregational Chapel, Leigh)
Mills	Thomas	Mr.	31 May 1872	Death. (Congregational minister, of Leigh)
Milner	I.W.	Mr.	11 January 1874	Preached his introductory sermon on his appointment to the incumbency of Pennington Church.
Molyneux	James	Mr.	13 November 1873	Death, aged 83 years. (A native of Leigh and a respected minister of the United Methodist Free Church)
Moore	W.	Rev.	7 January 1855	Started as Pastor of the Congregational Chapel, Leigh.
Moore	W.	Sergt.	14 August 1864	Preached his farewell sermon. (Congregational minister, Leigh)
Moore	William	Mr.	1 December 1866	Announcement of the acceptance of the pastorate of the Congregational Chapel, Golborne.
Mort	Henry		10 December 1853	Death. (Of Tyldesley, Surveyor)
Mort	Ralph	Esq.	9 December 1865	Unopposed election to the Bedford Local Board.
Mort	John	Mr.	4 December 1861	Testimonial presented. (Stationmaster, of Bury Lane)
Morton	Richard	Rev.	5 July 1862	Testimonial presented. (On retiring from the curacy of All Saints' Church, Bury Lane)
Moss	Henry	Mr.	8 February 1861	Death. (Leader of St. Thomas' brass band, and a clever local musician)
Mosscrop	S.	Mrs.	18 September 1854	Election to the first Leigh Burial Board (Bedford)
Mosscrop	S.	Rev. Dr.	12 December 1869	Elected a member of the Bedford Local board.
Mountcastle	W.R.	Rev.	26 October 1872	Elected a member of the Tyldesley Local Board.
Naylor		Esq.	25 July 1857	Trial at Leigh County Court.
Naylor			19 October 1857	Adjourned case. For maintenance of wife and child, heard at Leigh County Court.
Neild	Robert	Rev.	28 January 1866	Death, aged 66 years. (Of Pennington)
Neild	Robert	Dr.	21 October 1871	Elected a member of the Pennington Local Board.
Newbold	C.H.	Mr.	1 April 1873	Serious charges of drunkenness and immorality against him investigated by a commission. A <i>prima facie</i> case was made out for further proceedings. (Of Hindley)
Newton	John	Rev.	4 December 1866	Death. (Of Atherton Cottage, Leigh)

Newton	Philip	Mr.	5 December 1866	Large sale of his property after his death.
Newton	Samuel	Mr.	30 September 1857	Death. (Of Sycamore House, Lowton)
Newton	Samuel	Mr.	12 September 1863	Death, aged 54 years. (Of Astley, surgeon and noted botanist)
Newton		Mr.	31 May 1866	Death, aged 78 years. (Widow of Philip Newton, Esq., of Avenue House, Leigh)
Nichols	William	Mr.	19 April 1875	Death, aged 71. (Of Sandfield Cottage, Lowton)
Norbury	John	Mr.	9 December 1865	Destruction of his cotton mill by fire. (Of Chowbent)
Norbury	John	Mr.	13 April 1867	Announcement of appointment as magistrate for the county.
Norbury	John	Mr.	21 May 1870	Death, aged 68 years. (Of Atherton, J.P.)
Norbury	John junr	Mr.	5 February 1860	Melancholy death. (Of Atherton)
Norris	Thomas	Mr.	19 November 1873	Death, aged 73 years. (Of Kenyon, formerly of Leigh)
Nuttall	W.	Mr.	18 September 1870	Preached his first sermon as incumbent of St. John's Church, Atherton
Ohlsen		Mr.	25 December 1875	Lectured on "Spiritualism" in the Drill Hall, Leigh. The introduction of cayenne pepper and burnt cotton brought the proceedings to a premature close.
Oldham	P.	Mr.	30 April 1871	Sudden death. (Vicar of Ashton-in-Makerfield)
Oldham	Page	Mrs.	22 May 1870	Caused disturbances at St. Thomas's Church, Ashton-in-Makerfield as he preached in his surplice.
Orton		Mr.	28 October 1863	Reduced to the rank of Inspector.
Parker	Robert	Mr.	17 January 1874	Elected a member of the Atherton Local Board.
Parkinson	John	Mr.	7 March 1865	Death, aged 44 years. (Of Bradshawgate, Leigh. Secretary to the Loyal Order of the Druids (935) Lodge for 25 years)
Part	Samuel	Mr.	23 March 1869	Death. (Surveyor of Highways, Astley)
Partington	T.	Mr.	26 October 1873	Elected a member of the Tyldesley Local Board.
Partington	Thomas	Mr.	19 April 1873	Fatal accident. (At Bury Lane station. Inspector of the Manchester Police Force)
Passe	Ralph	Mr.	6 June 1863	Appointed as master of Leigh Grammar School.
Patterson Deane	Mary Jane	Esq.	16 November 1876	"The Lady Swindler" arrested.
Paul	Michael Peter	Mr.	14 April 1864	Death, aged 78 years. (Of Culcheth)
Peake	John	Mr.	14 September 1857	Death, aged 84. (Of Chowbent)

Peake	Thomas	Mr.	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Peake	Thomas	Mr.	26 January 1867	Elected a member of the Atherton Local Board.
Peake	Thomas	Mr.	25 January 1870	Elected a member of the Atherton Local Board.
Peake	Thomas	Mr.	18 January 1873	Elected a member of the Atherton Local Board.
Peake	Thomas	Esq.	7 April 1876	Elected a member of the Atherton Local Board.
Pemberton	Abel	Esq.	10 November 1873	Death, from injuries received at Victoria Mill, Leigh. (A member of the 55th Rifle Volunteer Corps)
Pemberton	Joseph	Esq.	20 November 1858	Death. A clerk of Atherton Church.
Pemberton	R.	Esq.	26 October 1871	Elected a member of the Tyldesley Local Board.
Pemberton	William	Rev.	2 May 1856	Assistant at Chronicle office, committed extensive robberies.
Pendlebury		Esq.	29 March 1859	Death, aged 80 years. (Widow of the late Dr. Pendlebury, of Leigh)
Pennington	Catherine	Rev.	5 July 1863	Death. (Of Saddle Inn, Leigh)
Pennington	John	Mr.	14 January 1853	Death. (First Rector of Lowton)
Perrin	John Beswick	Esq.	19 October 1872	Announcement of appointment as medical tutor at Owens College. (Of Leigh)
Perrin	Peter	Miss	27 November 1875	Death, aged 68 years. (Of Ivy House, Abram)
Peter	Taylor	Mr.	18 January 1856	Death. (One of the oldest tradesmen of the town)
Peters	Ralph	Dr.	27 February 1861	Death. (Of Cadishead, a member of the Wesleyan Society for 50 years)
Picksley	John	Esq.	29 July 1866	Death, aged 49 years. (Late head of the firm Picksley, Sims, and Co.
Pilkington	John	Mr.	12 January 1875	Election of members of Westhoughton School Board (Churchman)
Pomfret	George	Mr.	12 November 1864	Fatal accident. (Of Atherton, farmer)
Poole	Ralph	Mr.	1 July 1860	Death, aged 84 years. (Of Hag Fold, Atherton)
Poole	Ralph	Mr.	26 January 1875	Death, aged 64 years. (Of Atherton)
Potter	T.R.	Mr.	23 June 1862	Testimonial presented. (Formerly minister of the Countess of Huntingdon's Chapel, Tyldesley)
Pownall	James	Mr.	6 March 1852	Chair of meeting to promote the erection of a new church (Christ Church).
Pownall	James	Mr.	14 October 1859	Death. (Of Pennington Hall)

Pownall	James junr	Mr.	1 April 1854	Coming of age festivities.
Pownall	Matthew	Mr.	30 September 1862	Testimonial presented. (Superintendent of Christ Curch Sunday School, Pennington)
Powys	Edith	Mr.	20 April 1858	Festivities at Chowbent in celebration of the marriage of the daughter of Lord Lilford.
Powys	T.L.	Mr.	14 June 1859	Marriage of eldest son of Lord Lilford.
Prescott	Thomas	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Prescott	Thomas	Earl of Mulg	3 December 1871	Death. (Of Bedford)
Price	Mark	Sir	1 April 1870	Lectured on "A Free Breakfast Table", in the Theatre, leigh. (Of Manchester)
Pritchard	E.	Rev.	24 June 1870	Farewell dinner given. (Captain of the Leigh Fire Brigade)
Punshon	W.M.	Rev.	28 July 1871	Preached at the new Wesleyan Chapel, Leigh.
Ramsden	W.	Mr.	27 October 1869	Elected a member of the Tyldesley Local Board.
Ramsden	William	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Ramsden	William	Mr.	31 October 1868	Elected a member of the Tyldesley Local Board.
Ramsden	William	Mr.	8 April 1876	Elected a member of the Tyldesley Local Board.
Richards		Mr.	Sun 16 June 2013	Death, aged 45 years. (Of Tyldesley)
Richardson	J.	Mr.	23 October 1869	Elected a member of the Pennington Local Board.
Richardson	James	Mr.	31 October 1863	Elected a member of the first Pennington Local Government Board.
Richardson	James	Mr.	27 October 1866	Elected a member of the Pennington Local Board.
Richardson	James	Mr.	26 October 1872	Elected a member of the Pennington Local Board.
Richardson	James	Mr.	12 September 1876	Death, aged 65 years. (Formerly a member of the Pennington Local Board)
Richardson		Mr.	14 June 1871	Serious accident. (Of Tyldesley)
Ridgway	J.H.	Rev.	28 January 1868	Elected a member of the Atherton Local Board.
Ridgway	James H.	Mr.	28 January 1865	Elected a member of the Atherton Local Board.
Ridyard	Richard	Mr.	20 March 1863	Suicide. (Of Leigh, saddler)
Rogers	J.E. Thorold	Esq.	3 November 1868	Gave a political address in the Theatre, leigh.

Ross	Malcolm Nugent	Mrs.	5 November 1865	Death, aged 58 years. (Of Astley Hall)
Rothwell	Richard	Mr.	15 May 1852	Death. (Veterinary Surgeon)
Russel	A.O.	Rev.	2 June 1869	Licensed to the Stipendiary Curacy of St. Paul's, Westleigh.
Rylance	G.W.	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Rylance	William	Mr.	5 November 1863	Death. (Of Atherton, stationmaster and traffic manager on the Bolton and Kenyon branch of the London and North Western Railway.
Rylands	Peter	Rev.	11 June 1860	Chief speaker at open-air meeting to protest against House of Lords.
Rylands		Rev.	27 April 1864	Murdered her infant child in a paroxysm of insanity. (Widow of the late stationmaster at Atherton)
Sagar	John	Esq.	23 January 1869	Elected a member of the Atherton Local Board.
Sagar	John	Mrs.	25 January 1870	Elected a member of the Atherton Local Board.
Sagar	John	Mr.	6 April 1875	Elected a member of the Atherton Local Board.
Sale	Thomas		9 June 1869	Death, aged 83 years. (For 63 years, Clerk of the Unitarian Chapel, Chowbent)
Sanderson	T.B.W	Mrs.	29 April 1854	Death. (Senior magistrate of the district)
Sanderson		Mr.	1 April 1876	Death, aged 57 years. (Of Prospect House, Tyldesley)
Scott	R.W.A.	Mr.	6 July 1859	Master of Leigh Grammar School, appointed Headmaster of Ormskirk Grammar School.
Scott	R.W.A.	Miss	Sun 23 August 1959	Presentation, on his leaving Leigh Grammar School.
Seaton	W.	Rev.	14 December 1861	Testimonial presented. (Incumbent of Christ Church, Pennington)
Seaton	W.	Right Hon.	5 January 1862	Preached his farewell sermon.
Seaton	William	Mr.	25 March 1868	Sudden death. (Formerly incumbent of Christ Church, Pennington)
Selby	Atherton	Mr.	1 July 1861	Appointed actuary of the Leigh Savings Bank.
Selby	J.D	Rev.	28 January 1865	Elected a member of the Atherton Local Board.
Selby	J.D.	Rev.	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Selby	J.D.	Mr.	28 January 1868	Elected a member of the Atherton Local Board.
Selby	J.D.	Mr.	4 September 1876	Death.
Selby	Millin	Mr.	30 January 1864	Elected a member of the first Local Government Board for Atherton.

Selby	Millin	Mr.	12 May 1864	Presentation of a silver snuff-box, by the Board of Guardians of the Leigh Union.
Selby	Millin	Mr.	1 May 1870	Death, aged 71 years. (Of Atherton Hall)
Sephton	Robert	Mr.	18 January 1871	Elected a member of the Atherton Local Board.
Sephton	Robert	Mr.	17 January 1874	Elected a member of the Atherton Local Board.
Sephton		Mr.	25 May 1875	Daring burglary at his house. (Springfield House, Culceth)
Sewards	Edwin	Mr.	28 October 1865	Elected a member of the Pennington Local board.
Shakeshaft	William	Mr.	8 November 1864	Death, aged 81 years. (Of Atherton)
Sharples	Thomas	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Shaw	John	Mr.	28 March 1866	Charged with feloniously setting fire to the leigh Union Workhouse. Sentenced to 15 months imprisonment.
Shovelton	Wright		5 January 1862	Death, aged 54 years. (Wesleyan Minister)
Shuttleworth	James	Rev.	20 October 1866	Elected a member of the Tyldesley Local Board.
Shuttleworth	James	Mr.	26 October 1870	Elected a member of the Tyldesley Local Board.
Shuttleworth	James	Mr.	26 October 1873	Elected a member of the Tyldesley Local Board.
Silcock	Thomas	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Silcock	Thomas	Mr.	8 April 1875	Elected a member of the Tyldesley Local Board.
Silvester	A.	Mr.	18 January 1867	Death. (Senior magistrate of the district. At Alder House, Atherton)
Silvester		Mr.	12 November 1858	Wholesale robberies by Mr. Silvester's (a magistrate) servant.
Simpson	J.W.S.	Mr.	7 April 1860	Appointed curate of S. Mary's Church, Lowton.
Simpson	James	Mr.	17 October 1871	Death, aged 84 years. (Of Sankey, formerly master of the Leigh Grammar School and curate of the Parish Church)
Sims	John	Mr.	9 August 1866	Fatal accident by the capsizing of a boat on the Ribble, near Preston. (Of Bedford)
Sims	Reuben	Rev.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Skirrow	Walker	Mr.	18 December 1867	Held an enquiry into the various charities of the township of Ashton-in-Makerfield.
Smallshaw	James	Rev.	30 October 1875	Elected to the Amalgamated Local Board- Westleigh Ward.
Smetham	Richard	Rev.	14 August 1874	Death, aged 51 years. (A native of Leigh, and a Wesleyan minister)

Smethurst	Henry	Esq.	12 Januray 1856	Rev. Irvine refused funeral rites to his child.
Smith	Edward	Rev.	15 June 1863	Death, aged 71 years. (One of the oldest ringers of the Parish Church)
Smith	George	Mr.	1 September 1862	Melancholy suicide. (Of Garden House, Leigh, plumber and glazier)
Smith	Goldwyn	Mr.	7 April 1868	Visited Mr. T. Whitehead, The Meanleys, Tyldesley
Smith	James	Mr.	29 October 1859	Death. (Of Monkton, Kent. Formerly clerk to the magistrates of Leigh Division)
Smith	James	Mr.	5 August 1860	Desperate attempt at suicide. (Alias "Old Soldier")
Smith	John	Mr.	29 June 1862	Death, aged 73 years. (Senior ringer at the Leigh Parish Church, having rung the tenor bell for more than 55 years)
Smith	John	Mr.	26 June 1869	Letter in the Chronicle. (Residing at Athens, and late a pupil in the Workhouse School)
Smith	R.	Mr.	12 June 1875	Announcement of his appointment as rector of Lowton.
Smith	Solomon	Rev.	13 December 1873	Death, aged 67 years.(Vicar of St. Mary's, Ely)
Smith	T.	Mr.	28 January 1866	Elected a member of the Atherton Local Board.
Smith	T.	Esq.	14 December 1867	Elected a member of the Bedford Local board.
Smith	T.	Mr.	30 December 1870	Elected a member of the Bedford Local board.
Smith	Thomas	Rev. Dr.	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Smith	Thomas	Mr.	23 January 1869	Elected a member of the Atherton Local Board.
Smith	Thomas	Esq.	24 January 1872	Elected a member of the Atherton Local Board.
Smith	Thomas	Mr.	27 February 1872	Presided over a supper in celebration of the enlargement of The Chronicle. (Charirman of the Bedford Local Board)
Smith	Thomas	Esq.	10 December 1872	Elected a member of the Bedford Local board.
Smith	Thomas	Rev.	6 December 1873	Elected a member of the Bedford Local board.
Smith	Thomas	Rev.	6 April 1875	Elected a member of the Atherton Local Board.
Smith	Thomas	Mrs.	30 October 1875	Elected to the Amalgamated Local Board- Bedford Ward.
Smith	Vance	Rev.	18 June 1871	Preached the School sermons at the Unitarian Chapel, Atherton. (Of York, a member of the Bible Revision Committee)
Smith	William	Rev.	22 September 1869	Death. (Of Tyldesley)
Speakman	John	Mr.	31 February 1873	Death, aged 64 years. (Colliery proprietor)

Speakman	John	Mrs.	17 April 1875	Elected a member of the Westleigh Local Board.
Speakman	John	Rev.	30 October 1875	Elected to the Amalgamated Local Board- Westleigh Ward.
Speakman	Thomas	Mr.	3 May 1866	Testimonial presented by the shareholders of the Tyldesley Gas and Coke Company. (Auditor)
Standing	I.W.	Mr.	30 October 1875	Elected to the Amalgamated Local Board- Pennington Ward.
Standing	Isaac	Mr.	24 April 1875	Elected a member of the Pennington Local Board.
Stanning	J.H.	Mr.	6 May 1869	Testimonial presented by the congregation and scholars of St. Paul's Church, Westleigh.
Stanning	J.H.	Mr.	14 November 1874	Announcement of his appointment to the Vicarage of Leigh.
Stanning	J.H.	Mr.	27 November 1874	Induction as Vicar of Leigh, by the Bishop of Manchester.
Stansfield	G.W.	Mr.	16 November 1873	Death. (Formerly master of St. Thomas's School, Bedford)
Stansfield	Thomas	Rev.	30 October 1861	Presentation of a testimonial by Messrs. Thomas Clegg and Co.'s workpeople, Tyldesley.
Starey	J.R.	Mr.	1 January 1867	Testimonial presented. (Incumbent of Christ Church, Pennington)
Starey	J.R.	Rev.	18 June 1868	Presentation by the teachers of Christ Church, Pennington, on his removal to London.
Starey	J.R.	Mr.	12 July 1868	Preached his farewell sermon at Christ Church, Pennington.
Starey	J.W.S.	Mr.	12 January 1862	"Read himself in" as incumbent of Christ Church, Pennington.
Stelfox	Thomas	Mr.	7 February 1858	Death. (Of Leigh, Surgeon)
Stephens	J.R.	Mr.	24 February 1868	Lectured in Leigh on "Conservatism: its Objects and Principles".
Stevens	George	Mr.	16 August 1865	Presentation. (Of Brunswick Chapel, Hindley Green)
Stevens	George	Mrs.	5 February 1870	Death. (Formerly minister of the United Methodist Free Church, Hindley Green)
Stewart	J.	Mr.	16 December 1871	Elected a member of the Bedford Local board.
Stirrup	Peter	Esq.	19 January 1875	Fatal accident. (Of The Avenue, Leigh)
Stockton	Samuel	Rev.	12 January 1857	Death, aged 77 years. (Of Astley)
Stones	Bartholomew	Mr.	28 October 1863	An Irish labourer, killed by a Policeman.
Stott	James	Mr.	12 January 1875	Election of members of Westhoughton School Board (Churchman)
Stott	John	Mr.	13 February 1874	Death. (Of Tyldesley, for more than 20 years carrier between Tyldesley, Manchester and Bolton)

Stowell	Hugh	Mr.	27 January 1859	Lectured in Pennington Church on "All creation smitten". (Of Salford)
Strong	W.H.	Mr.	10 September 1860	Convicted before the Leigh magistrates of an assault upon a boy, fined 40s and costs. (Rector of Newchurch)
Sumerfield	Samuel	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Sumerfield ?	Samuel	Mr.	26 October 1872	Elected a member of the Tyldesley Local Board.
Taylor	Arnold	Mr.	24 July 1868	Government enquiry on the sewerage of Bedford.
Taylor	Arnold	Mr.	19 February 1873	Held a government enquiry respecting the proposed amalgamation of the three Local Boards of Pennington, Westleigh and Bedford.
Taylor	Arnold	Mr.	18 March 1874	Government inquiry on the amalgamation of the three Local Boards, held in Leigh.
Taylor	Daniel	Mr.	26 October 1870	Elected a member of the Tyldesley Local Board.
Taylor	Isaac	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Taylor	James	Mr.	17 April 1875	Elected a member of the Westleigh Local Board.
Taylor	James	Mr.	30 October 1875	Elected to the Amalgamated Local Board- Westleigh Ward.
Taylor	James	Mr.	17 April 1876	Daeth, aged 59 years. (A member of the Leigh Local Board)
Taylor	John	Esq.	14 May 1876	Resigned the office of coroner for the borough of Bolton. (Of the Hall Houses, Bedford)
Taylor	Rowland	Mr.	21 May 1876	Appointed as coroner for the Borough of Bolton (Son of John Taylor Esq., of Hall Houses, Bedford)
Taylor	Thomas	Esq.	24 April 1853	Death of well-known grave-digger and bill-poster.
Taylor	William	Mr.	25 March 1871	Death, aged 74 years. (For many years sexton of the Leigh Parish Church)
Taylor	Isaac	Mr.	3 September 1876	Death, aged 69 years. (Of Woodbine Terrace, Leigh)
Tettenhall	J. Bailey	Mr.	25 December 1876	Announcement of his appointment to the curacy of Abram Church.
Thicknesse		Mr.	22 February 1868	Announcement of resignation (Vicar of Deane)
Thompson	George	Mr.	18 January 1860	Lectured on 'Reform' (celebrated anti-slavery orator)
Thompson	H. Yates	Mr.	15 July 1865	Addressed the electors at Leigh. (Liberal candidate)
Thorp	Alfred R.	Mr.	11 November 1871	Elected a member of the Westleigh Local Board.
Thorp	James	Mr.	21 October 1871	Elected a member of the Pennington Local Board.
Thorp	James	Mr.	24 April 1875	Elected a member of the Pennington Local Board.

Thorp	James	Mr	30 October 1875	Elected to the Amalgamated Local Board- Pennington Ward.
Thorp	Thomas	Rev.	2 June 1872	Shocking death. (Goods manager at Atherton Railway Station)
Thorp	William	Lieut.-Col.	11 February 1865	Death, aged 67 years. ("Fox" Inn, Leigh)
Tichborne	Roger	Esq.	18 November 1872	"The Claimant" appeared at the Drill Hall, Leigh.
Tonge	James	Miss	12 January 1875	Election of members of Westhoughton School Board (Nonconformist)
Topping	T.	Dr.	9 December 1867	Death, aged 51 years. (Second son of Rev. Jonathan Topping, late vicar of Leigh)
Touchstone	W.	Rev.	2 June 1870	Lectured on the principles of the national Reform Union.
Touchstone	W.	Mr.	4 February 1875	Delivered an address in Pennington Church Schools on "Reasons why the Church should neither be disestablished nor disendowed"
Travers	Thomas	Mr.	9 February 1875	Death, aged 80 years. (Of Leigh)
Travers		Mr.	12 May 1870	Testimonial presented by the Lowton tenantry of Miss. Hale, for whom he was agent.
Travis	Thomas	Mr.	2 March 1864	Death, aged 87 years. (Of Woolden hall, Cadishead)
Tunncliffe	R.	Rev.	11 November 1865	Unopposed election to the Westleigh Local Board.
Tunncliffe	Ralph	Mr.	12 November 1863	Elected a member of the first Westleigh Local Government Board.
Tunncliffe	Ralph	Esq.	3 November 1868	Elected a member of the Westleigh Local Board.
Turner	C.	Mr.	13 July 1865	Addressed the electors at Leigh. (Conservative candidate)
Turner	Charles	Rev.	15 October 1875	Death. (M.P. for South-West Lancashire)
Turner	William	Esq.	14 March 1867	Sudden death at Southport. (Formerly of Leigh, an evangelist of the "Christian Brethren," and agent of the Temperance Society in that town)
Turner	William	Mr.	8 December 1868	Death, aged 84 years. (Late minister of Bridge Croft Independent Chapel, Hindley)
Turner		Mr.	31 October 1868	Addressed the electors in the Co-operative mill, Leigh. (Conservative candidates for South-west Lancashire)
Turner		Mr.	10 February 1874	Returned without opposition in the South-West Lancashire Election.
Turner	William	Mr.	11 January 1859	Testimonial presented. (Of Hindley)
Turner Greene	J.S.	Mr.	28 August 1856	Marriage to Miss Brandt.
Twist	Samuel	Mr.	22 November 1871	Death, aged 58 years. (Of Astley, formerly master of the Leigh Grammar School)
Tyrer	James	Mr.	17 April 1875	Death, aged 44 years. (Of King Street, Leigh)

Unsworth	Peter	Mr.	27 July 1873	Death. (Auctioneer, of Newton-le-Willows)
Unsworth	R.	Mr.	28 January 1866	Elected a member of the Atherton Local Board.
Unsworth	Ralph	Mr.	30 January 1864	Elected a member of the first Local Government Board for Atherton.
Unsworth	Ralph	Mr.	23 January 1869	Elected a member of the Atherton Local Board.
Valentine	George	Mr.	11 March 1868	Death, aged 69 years. (Of Light Oaks, Bedford)
Valentine	George	Mr.	20 January 1876	Death by drowning. (Of Light Oaks Farm, Bury Lane)
Walch	Richard	Mr.	22 October 1864	Elected a member of the Tyldesley Local Board.
Walker	Thomas	Mr.	26 February 1867	Death. (Silk manufacturer- firm of J.T. and T. Walker, Leigh)
Walton	J.	Mr.	9 January 1875	Preached his farewell sermon. (Curate of St. Peter's Mission Church, Westleigh)
Warburton	Jacob	Mr.	24 January 1872	Elected a member of the Atherton Local Board.
Warburton	John	Mr.	26 January 1867	Elected a member of the Atherton Local Board.
Warburton	John	Colonel	25 January 1870	Elected a member of the Atherton Local Board.
Warburton	Thomas	Mr.	28 January 1868	Elected a member of the Atherton Local Board.
Wardhaugh	M.	Mr.	13 April 1863	Was granted a license at the Leigh Petty Sessions for the opening of a theatre. Opposition was made by several Sunday Schools in the town.
Ware	Samuel		16 April 1867	Received into the Church of Rome. (Late Curate of Bedford Church)
Wareing	D.	Esq.	26 January 1875	Recognised as pastor of the Baptist congregation, Leigh.
Webster	J.R.	Mrs.	29 June 1871	Testimonial presented on his resignation of the pastorate of Congregational Chapel, Tyldesley.
Welch	Richard	Mrs.	15 September 1868	Presentation of testimonial in recognition of valuable services rendered in connection with the supply of water to that township.
Wetherall	Edward	Esq.	11 May 1869	Death. (Of Astley Hall)
Whip	Betty	Sir	28 March 1864	Death, aged 109 years. (Alias Pearson. Native of Astley, recently lived in Leigh)
White	Ralph	Mr.	8 January 1858	Singular meeting of 56 cousins at White Horse Inn, Winwick, to receive legacies bequeathed by Mr. White. (Of Kenyon)
Whitehead	T.	Mr.	7 April 1868	Professor Goldwyn Smith visited.
Whitehead	Thomas	Mr.	5 December 1863	Elected a member of the first Bedford Local Government Board.
Whitehead	Thomas	Mr.	9 December 1865	Unopposed election to the Bedford Local Board.

Whitehead	Thomas	Rev.	28 July 1868	Death. (Of The Meanleys, Tyldesley, solicitor)
Whittington	T.E.	Mrs.	13 April 1855	Death. (Rector of Lowton)
Whittle	Samuel	Mr	26 April 1860	Death. (Clerk of the Parish Curch, Leigh for 41 years)
Williams	Frederic	Mr.	12 April 1875	Death, aged 66 years. (Formerly postmaster of Leigh)
Willot	Edwin	Mr.	26 October 1867	Elected a member of the Tyldesley Local Board.
Withington	T. E.	Mr.	7 October 1852	Coming of age festivities (CulcHeth)
Withington	T.E.	Mr.	30 July 1857	Qualified as a Magistrate for the county.
Withington	T.E.	Mr.	4 July 1871	Serious illness.
Withington	T.E.	Mr.	2 January 1875	Death. (Formerly of Culceth Hall)
Withington	T.E.	Mr.	12 May 1860	Resignation as Captain of the Duke of Lancashire's Own Militia.
Withington		Mr.	7 May 1875	Death, aged 42 years. (Brother of T.E. Withington Esq.)
Woodin		Mr.	22 November 1858	Mr. Woodin gave his celebrated entertainment in Leigh.
Worsley	Henry	Mr.	24 January 1853	Death. (Westleigh Lodge)
Worsley	Robert	Mr	29 June 1853	Death. (Of Golborne)
Worthington	Richard	Mr.	13 May 1861	Death, aged 84 years. (Of Mosley House, Tyldesley)
Worthington	Roger	Esq.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Wright	C.E	Esq.	26 October 1872	Elected a member of the Tyldesley Local Board.
Wright	C.E.	Mr.	8 April 1876	Elected a member of the Tyldesley Local Board.
Wright	Caleb	Mr.	15 June 1859	Marriage. (Of Tyldesley)
Wright	Caleb	Mr.	24 October 1863	Elected a member of the first Local Government Board for the township of Tyldesley.
Wright	Caleb	Esq.	3 May 1866	Testimonial presented by the shareholders of the Tyldesley Gas and Coke Company.
Wright	Caleb	Esq.	31 October 1868	Elected a member of the Tyldesley Local Board.
Wright	Caleb	Mr.	25 May 1869	Qualified as magistrate for the county at the Salford Sessions.
Wright	Caleb	Mr.	26 October 1871	Elected a member of the Tyldesley Local Board.

Wright	Caleb	Mr.	8 April 1875	Elected a member of the Tyldesley Local Board.
Wright	J.	Esq.	5 October 1863	Death, aged 52 years. (Of Astley, schoolmaster)
Wright	T.	Mr.	15 April 1857	Visited Leigh. Prison philanthropist.
Wylie	A.	Mr.	19 April 1873	Announcement of his appointment as minister of Bath Street Baptist Chapel, Glasgow. (Late of Leigh)
Wylie	Alexander	Mr.	16 August 1869	Ordained pastor of the Baptist Church and Congregation, Leigh.
Wynne	Foulkes	Esq.	8 May 1875	Announcement of his appointment as judge of the Leigh County Court.
Yates	James	Rev.	2 March 1862	Death, aged 62 years. (Treasurer to the Loyal Order of Druids for more than 20 years)
Yates	Peter		27 October 1866	Elected a member of the Pennington Local Board.
Yates	Peter		24 October 1868	Elected a member of the Pennington Local Board.
Young	Samuel	Mr.	24 September 1859	Death. (Formerly of Great Fold, Bedford)
	Ellesmere	Rev.	18 February 1857	Death.
	Pownall	Mr.	20 August 1856	Death, aged 50 years. (Of Pennington Hall)
		Rev.	12 November 1872	Inducted as perpetual curate of Worsley Church.