

Wigan Archives Service - Miscellaneous Document Collection

MMP

		Letter and notes re Anderton Deeds. (Now in pocket at end Calendar of Anderton Papers. Vol.II (Deeds)
MMP1/1	ANDERTON	
MMP1/2A	ANDERTON	Pedigree of family of Anderton of Anderton (c.1153-c.1576)
MMP1/2B	BARON, Dame Joan	Petition in the Court of Chancery...1416 (transcript, translation)
MMP1/3	BARTON	Letters re Thomas Barton, Mayor of Wigan, 1787, 90, 93, and 97
MMP1/4	BEARER BOND	£1000 Bearer Bond (No.7821) issued by confederated States of America, 1863
MMP1/5	BIRCHLEY	Letter re Birchley from J.B. Stopford 1925
MMP1/6	COLLIN	MS copy of a poem by Joseph Collin 1910 (Daglish of Orrell) 2 Holograph letters and certificate relating to the 1st locomotive 1855-56
MMP1/6A	DAGLISH	
MMP1/7	DOUGLAS	A Conveyance re navigation of River Douglas, 1746
MMP1/8	FINCH	Pedigree of Finches of Wigan
MMP1/9		Trans. To Ref. Portfolio 23/a/29
MMP1/10	FRAGMENT	Fragment of an account 1791-93
MMP1/10A	HAIGH FOUNDRY	An early locomotive firm by C.E. Stretton
MMP1/11	HALCROW	Pedigree of T.C.R. Halcrow of Wigan (MS.)
MMP1/12	HIGHAM	Letter written to James Higham of Wigan, 1801 A summons to James Hodgkinson to serve in the Local Militia of Lancashire 9/3/1809
MMP1/12A	HODGKINSON	
MMP1/12B		An exemption by fine from James Hodgkinson from service in the Local Militia of Lancashire 9/3/1809
MMP1/13	HOLT	Court Leet Record of the Disenfranchisement of Roger Holt, Esq., 1754.
MMP1/14	HULTON	Hulton of Crook in Shevington-Deeds (MS transcript) Bond for performance of an apprenticeship indenture (T. Kearsley of Wigan) 1724
MMP1/14A	KEARSLEY	
MMP1/15	LANCASHIRE BELLS	MS on Lancashire Bells 1923
MMP1/16	LEGGE	Autograph letter of T.W. Legge 1914
MMP1/17	LINDSAY	Pages from an early edition of Sir David Lindsay's works (The Monarchy) c.1628
MMP1/18		W.A. Lindsay's certified transcript of Richard St. George's Visitation of 1613
MMP1/19		London Gazette including Wigan's Loyal Address
MMP1/20	NEWCASTLE	Photographs of early colliery workings in Newcastle district (early 19thC)
MMP1/21	POWELL	Sir Francis Sharp Powell MP correspondence
MMP1/22	PRIMER	Particulars of the 1616 Primer (Birchley printed?) belonging to Mr W Rigby, JP
MMP1/23	RIBCHESTER	MS book of receipts of rent for the rectory of Ribchester (1702-1717)
MMP1/24	RIGBY FAMILY	Re Primer No.22
MMP1/25	STANDISH	Chantry and Lands of Standish. To C. Anderton from the Queen.
MMP1/26	STANDISH	Abstract of the Will of Ralph Standish, 1750 and codicil 1755 (typed)
MMP1/27	STANDISH	Abstracts of Standish Wills
MMP1/27A	STANDISH	Copy of pardon granted to R.S. Standish of Duxbury by Charles II 1661/2.
MMP1/28	STANLEY	Holograph letter of 13th Earl of Stanley
MMP1/29	SWINLEY	Swinley Pedigree
MMP1/29A	TAYLOR, T	Notes on Wigan History (original & copy)
MMP1/29B	DERBYSHIRE	Notes on Wigan History, 1938
MMP1/30	WALMESLEY	Mem. Re Walmesley family
MMP1/31	WAUGH	Four autograph letters of Edwin Waugh to Chas. Hadfield
MMP1/32	WIGAN	Notes on the history of Wigan, by Thos. Taylor, JP MSS extract of a passage relating to Wigan, from "The Complete English Traveller", 1722
MMP1/33	WIGAN	
MMP1/34	WIGAN	Certified copy of the text of the Grant of Arms to Wigan, 1922
MMP1/35	WILLIAM IV	Photographic reproduction of Coronation programme of William IV, 1831
MMP1/36	WOODCOCK	Woodcock pedigree charts. MS. And Blueprint
MMP2/0		Genealogy of Pilkingtons of Lancashire
MMP2/1		Copy of a Bill of Lading for six slaves, dated 1801 Copy of Arbitrators awards, 1684, settlement in right of way dispute between Rd. More and Orlando Niccolo (Land-lords) and Richard Mountford, John Nicholas and Tho. Perkins
MMP2/2		
MMP2/3		Anderton H G Pedigree of the Worsley Sherrington Downes families of Wigan.
MMP2/4		Palatine of Lancaster Plea Roll 257 m 12d. Transcript of a report of a case in (4 folio) and 1 typed copy. Palatine of Lancaster Plea Roll 257.m12d. Transcript of a report by G C Chambers one pencil trans. In 4 ff. And 2 typescripts. (In English) transferred to Miscellaneous Deeds Port.
MMP2/5		
MMP2/6		
MMP2/7		Two sheets of Revenue stamps for hire of post-horses.
MMP2/8		Sherington (John) complaint
MMP2/8a		Wigan Loyal Volunteers 1803

MMP2/9 Extract from the "Complete Peerage" concerning the family of Barory, Barorymore, or Butterart

MMP2/10 Privy Council orders to Lord of Lancs & Ches. (Charles Earl of Derby) trans. By Mrs Joyce H M Banks.

MMP2/11 Greenstreet, J. Copy of depositions made in 1671 by J Bankes etc. 1936 2 copies.

MMP2/12 Photograph letter from Edward Cardwell.

MMP2/13 Several brief notes of Wigan interest extracted from James Bankes' memorandum Book.

MMP2/14 Will of Edmund Molineux 2 copies

MMP2/15 Pedigree of the Scotts of Ballingray, Co. Tipperary, Ireland. Typed MS. (1 sheet folio)

MMP2/16 Dated receipt of Norley Coal Co. Sept 30 1857

MMP2/17 Pedigree of local families (Anderton, Bradshaw, Lever)

MMP2/18 Holograph letter from Gladstone 24 Aug, 1868. An autographed letter from Gladstone 1882.

MMP2/19 Feoffes of Wigan Grammar School. V.I. Evans (Duchy of Lancaster. Pleadings I Charles I)

MMP2/20 The case of Roger Marsh mayor 1600-1 v. Thos. Molyneux & others.

MMP2/21 Hotham, Sir B. Holograph letter to the Duke of Portland. Small 4 to. 1778.

MMP2/22 List of Assessments (for the Highways) for Coppull 1822.
A late 19thC MS copy of the Bp of Chester's licence...respecting St. George's Chapel Wigan etc. (transferred to Safe in with consecration deed for St George's)

MMP2/23 Will of F H Cheetham

MMP2/24 Ince C W Pedigree of Ince of Ince

MMP2/25 Wigan Postal "Frank" 19th May 1840

MMP2/26 Lindsay (A W C) to the Electors of Wigan 19th March 1866

MMP2/27 Typescript Copy of schedule of deeds in Lord Gerard's Office Garswood 2 copies.

MMP2/28 Autograph letter from Sir Francis Sharp Powell

MMP2/29 Petition of Co. of Braziers (etc.) of ...Wigan. 11 Oct 1652 Typescript 1941

MMP2/30

MMP2/31 Some early Wigan deeds...at Haigh Hall; abstracted by T.C. Porteus June 1941

MMP2/32 Tune of 16th cent. Jig "High (hie?) for Wigan Town".

MMP2/33 Warrant signed by George II (& 4 others) 1742

MMP2/34 Agreement to hold dog fight, 1858 and writ against stakeholder

MMP2/35 Autographed letter from Livingstone 1858

MMP2/36 UpHolland (Derby) Deed of 1595/6

MMP2/37 Admission card to trial of Hastings

MMP2/38 Bankes, J Acquittance in respect of King's subsidies, Jas I (1605) with translation.

MMP2/39 Decree in Chancery 19 May 1686 - Rector of Croston's claim to tithes of potatoes.

MMP2/40 Bankes, J. History of Bispham family and Bispham Hall (Typescript) (Pamphlet box)

MMP2/41 Acct. of Molyneux family of Hawkley Hall 1943; & particulars of Sale 1840

MMP2/42 Pedigree of Chrymes or Grymes family Ms. C.1942 (missing)
2 transcripts of early Wigan deeds in Lancashire County Record Office, Preston.

MMP2/43 List of Haigh landholders and jury 1784

MMP2/44

MMP2/45 High Sherriff of Lancashire (Sir John Arderne) Permit to be absent from county.

MMP3/1 Wigan list of subscribers to Vol of sermons by W Farrington 1768

MMP3/2 Letters from Miss Patton (don. Of Adm. R Patton 1932-40.

MMP3/3 Letters re loss of H M S "Janus" Apr. 1944
" early railway prospectuses 1 GWR 1834; 2 Gloucester & Hereford Railway (n.d.)

MMP3/4 France (R S) Hesketh deeds relating to Wigan 1292-1595 (open shelf)

MMP3/5 Masfield (J) Autograph letter 8.ix.1910

MMP3/6 Gokhale, Sirdar. Dattayraya Vusudeo. Victory prayer for the Empire.

MMP3/7 2 insurance policies, Ryl. Insce. Co. re bkd. Borrowed by W P L for Columbus Quincentenary Exhibition 1944

MMP3/8 Leigh (A) Bill of costs, recovery of Bolton Tolls

MMP3/9 Wigan Parish church - Pew conveyance & receipt Adam Cooper 1692

MMP3/10 Lever, Rev. S Letter from Henry Moreton addressed to the Rev. Lever.

MMP3/11 Plan of estate of Edward Alker, Aspull ...1779

MMP3/12 Petition of T Withnell to trustees of Billinge Chapel 1776

MMP3/13 Photostat copy of the will of Jeffrey Fleetwood

MMP3/14 Up Holland Parish church. Bond relating to pew rent.

MMP3/15 Bishopgate-House, 1820. Bill from A Harding

MMP3/16 Anderson (J S) Pedigree of the Dalrymple family

MMP3/17 Accounts of the money extorted by the rebels

MMP3/18 Three letters relating to the candidature of Geo. Kenyon

MMP3/19 Queries about admitting foreigners into corporation of Wigan 1714

MMP3/20 Transcripts of petition of Thomas Tyldesley
MMP3/21 Nine documents relating to Pepper Mill Wigan 1786-1796
MMP3/22 Eleven fragments of med. MSS ...from Bindings, Wigan P.L.
MMP3/23 Birkenhead (Lord) 2nd Wigan Brief
MMP3/24 Prince (John Critchley) Poems and letters 1755
MMP3/25 Blackrod St Catherine's Ch. Transcripts of Insurance 2 copies 1581
MMP3/27 Prospectus of Ed. Waugh's original poems and songs
MMP3/28 Hill John - Lines to the memory of John Hill
MMP3/29 Montgomery Gas Holograph letter
MMP3/30 London Coal importation's
MMP3/31 Holograph letter of Sir Richard Clayton
MMP3/32 Crawford Ltd Catalogue of Ceremonial trowels & mason's mallets
MMP3/33 Crawford Ltd Catalogue of ceremonial keys
MMP3/34 Brown Speech Haigh Foundry Celebrations 1856 2 copies
MMP3/35 Fitzadam (J.T) List of Mayors, Bailiffs, Recorders, Claytons
MMP3/36 Fitzadam (J T) Notes on Wigan Recorders. Claytons
MMP3/37 Molineux (Edmund) Certified copy of the will 8th Oct 1613
Greener Wm. Letter from Wm Greener (dated April 20th, 1865) conc. The mining value of land in Pemberton, with map.
MMP3/38 Standish Experts, Peter Standish case - opinion of Mr Townsend
MMP3/39 Ushers of the Wigan Grammar School. Transcription of Foundation Deed of the Wigan Free Grammar School 1597
MMP3/40 Letter from Alice Newton of Hindley to War Office, 1809
MMP3/42
MMP3/43 25 letters from H F Chorley, 1808-72 to his publishers R & G Bintley (1833-71)
MMP3/44 Waugh (Edwin) 4 autograph letters of E W to Chadfield, M/r & Warrington journalist
Douglas Navigation: Document: Decree of Commissioners conc. Purchase of land at Parbold M909
MMP3/45 Autograph letter from M Faraday to E W Brayley 1838.M503
MMP3/46 Deed relating. to Upholland Windmill between Messrs Morris & David Smith 1839
MMP3/47 Workhouse Master's Bond - Chorley Union Guardians 1847
MMP3/48 Letters of Admin Alexander Higson (Blackrod)
MMP3/49 Letter concerning the identification of Wigan with Coccium
MMP3/50 Genealogical table of Robert de Holland of Up Holland
MMP3/51 Will Alexander Lowe of Haigh - 30th August, 1760
MMP3/52 Will of Thomas Hart
MMP3/53 Letter from Alex Haliburton to Mr Burn of Haigh Dec 23rd, 1794 M1060
MMP3/54 Original Share certificate of Wigan Branch Railway 1832
Photograph of mortar manufactured in Wigan by Luke Ashton 1739 and now owned by Manchester Royal Infirmary
MMP4/1 Typescript notes on Mark Thomas Hughes, 1851-99, Wigan artist, by J M Allen
MMP4/2 1961
Typed transcripts of wills of a) Richard Barlow of Hindley, 1829, pp.2; b) Roger Bradshaigh of Haigh, 1641, pp.3; c) Sir Roger Bradshaigh of Haigh 1732, pp.3; d) Sir Roger Bradshaigh, 1764, pp.7; e) Peter Eckersley of Tyldesley, 1826, pp.5; f) Ralph Gerard of Bamfurlong, 1698, pp.5; g) Thomas Herard, 1628, pp.2; h) Richard Hatton of Ashton-in-Makerfield, 1783, pp.4; i) Thomas Hesketh of Rufford, 1781, pp.9; j) Executorship of James Laithwaite, 1733, pp.3; k) Will of Robert Laithwaite of Wigan, 1797, pp.2; l) Mary Lythgoe of Westleigh, 1806, pp.3; m) John Owen of Holland Abbey, 1745, pp.3; n) Ralph Prescott, 1628, pp.2; (of Shevington); l) Roger Prescott of Shevington, 1594, pp2; p) John Roscow of Tyldesley, 1731, pp.1; q) Miles Turner of Haigh, 1634, pp.5.
MMP4/3 Letter from W Wilbraham Bootle, 1st Baron Skelmersdale, 25.4.1804, asking to use his influences with the C. in C.
MMP4/4 2 letters from J Platt of Shevington to Rev. Ralph Platt of Puddington, Chester, 1807-10
MMP4/5 Letter from E B Balcarres to Miss Austruther, Chapel St., Grosvenor Pl., London, 1809
MMP4/6 Address autographs of 6th & 7th Earls of Balcarres; J Hodson Kearsley; Richard Potter (1837), with note on each.
MMP4/7 Letter from Robert Maxwell to John Marsden & Son, Coal Merchant, Liverpool. 1831 - return of dishonoured promissory
MMP4/8 Letter from Emma Caroline Wilbraham to Messrs. Newton, Soho, requesting accommodation, 1824
MMP4/9 Letter from Edward Clifton to J S Shuttleworth, protesting at imposition of further charges in connection with Wroughtington etc. 1841
MMP4/10 Various letters from Earls of Crawford & Balcarres - 1830, 1850, 1917, 1927 (2)
MMP4/11 1919; also 1st Baron Skelmersdale, 1830
Two legal letters from J E Walters, 1853 and W M Walter, 1883, one conc. Leasehold of London house to Col. Wilbraham the other to Earl of Lathom conc. Great Eastern Railway Co.
MMP4/12 Letter from Lord Lathom, 1st Baron Skelmersdale from Haigh Hall, 1883
MMP4/13

MMP4/14 Letter from George Roper, Land Steward to Col. I A Bootle, Wilbraham, 1894, together with French letter from Brighton to Col. I A Bootle Wilbraham, 1898

MMP4/15 Letter from J E Mammatt to Prof. P Kendal conc. Wigan Seam at Douglas Bank Colliery, 1917

MMP4/16 Halsnead correspondence etc. 1760-1768: Contents - Abstract or Title to Coals in Whiston, 1654-1736; misc. letters; Will of Daniel Willis, of Halsnead, 1758/60 - supporting documents, 1760-68 (7 items)

MMP4/17 An Act for dividing and enclosing the several Commons and Waste Grounds, within the Manors of Lathom & Skelmersdale, in the Parish of Ormskirk, in the County Palatine of Lancaster (1778) Fo. Pp.34

MMP4/18 Wigan Playbills - Photocopies: Wigan Theatre, 1824; Theatre Royal Hotel.

MMP4/19 Theatre Royal, Wigan, 1894

MMP4/20 Royal Court Theatre, Wigan, 1907 (silk mounted programme)

MMP4/20A Letterhead of Royal Court Theatre, Wigan

MMP4/21 2 coloured views of Harrock Hall, c.1850, painted by C.B. Dryden 1796-1883

MMP4/22 Letter from Alderman & Common Council of Olive Jewry, London to Caleb and Richard Crook, of Abram 1690

MMP4/23 Hodgkinson/Willis correspondence - Halsnead Hall, 1758, 1759, 1766 (5 letters)

MMP4/24 Ralph Earl to Thomas Sweetenham, Liverpool, 1765

MMP4/25 Letter from a farmer, Heyrod, 1775

MMP4/26 2 letters concerning Mines situated at Heaton 1822 (To Thomas Stonor; to E Bootle Wilbraham (1772-2853) 1st Baron Skelmersdale

MMP4/27 Letter from Timothy Moran of Wigan to the Secretary, India Office, London 1830

MMP4/28 Letter from Joseph Arch (founder of Nat. Agricultural Union, 1872 to Mr Wren, M.P. for Wallingford, urging him to contest Wigan.

MMP4/29 Letter from W.C. Gully (1835-1909), Q.C. later Vct. Selbourne, Speaker of H. Commons (one-time Recorder of Wigan)

MMP4/30 Col. A Bootle Wilbraham Diagram of wine-cellar bins, Ravesnide, Surbiton, with contents specified, 1896

MMP4/31 Letter from Mary Meynall, a. of Lord Crawford, wife of Hon. F G L Maynall (1846-1910), P.S. to Lord Privy Seal.

MMP4/32 Ormskirk correspondence, 6 letters: Miss E Langley, of Ormskirk to Thos. Swettenham, at St Hall, near Brereton Green, Cheshire, 1765; Wilbraham Bootle, 1st Baron Skelmersdale, of Lathom House, to B.C. Williams, Lincolns Inn Fields, 1812; Wm Wareing, of Ormskirk to Wm Rawson, Prescott, 1829; Rev R Pearson, to Mr Mounsey, Solr., Carlisle, 1832; Thomas Kershaw, of Ormskirk, to Preston firm of Solrs., 1841; 1st Earl of Lathom, Lathom House, Ormskirk, to Mr Waterloo, 1886

MMP4/33 Note from Thos. Willis, of Sedbergh, to Richard Gee, at Halsnead Hall, near Prescott, 1767

MMP4/34 Letter to 5th Earl of Rosebery (1848-1927) 1859

MMP4/35 Letter to Major-Gen. Peel (1799-1879) 5th son of Sir Robert Peel, 1875

MMP4/36 Letter from W.E. Gladstone (1809-98), Prime Minister, to Stanley, 1866

MMP4/37 Letter from Henry Brierly, 26 Swinley Road, Wigan, to Mr Walters 1926

MMP4/38 Account of interest of the £3,500 paid as the price of Mr Swettenham's commission; from 1752-4

MMP4/ 39 Letter from 24th Earl of Crawford & Balcarres (1783-1869) to 'Murray' 1847

MMP4/40 2 letters from 25th Earl of Crawford & Blacarres (1812-1880) to Haigh Hall to Rev. I V Beechy, 1827 and to unspecified Edinburgh friend, 1859

MMP4/41 3 letters from 27th Earl of Crawford & Balcarres (1871-1940): 1 from H of C 1902, to Lord Mayor; 2 from H of C 1899 to the Irish Tourist Association 1899; 3 from 7 Audley Square, London, to Library Association 1912

MMP4/42 (a) Print of James Stanley, 7th Earl of Derby (1607-51); (b) Authorisations, signed 'Derby' from John Curzons, and James Abney, app. As Churchwardens' Overseers for Parish of Etwall (8th Earl 1628-72), 1658; © Commission of Wm Hill, as Captain of Local Militia, signed by 12th Earl of Derby (1752-1832), 1808; (d) 2 letters 13th Earl of Derby (1775-1851); (i) c.1833, from Stanley; (ii) addressed to 'Geogre', signed Derby, c.1835 (e) Correspondence of the 14th Earl of Derby (1794-1869): 4 portraits; 12 letters, 1 letter from wife of 14th Earl 1861; (f) correspondence of 15th Earl of Derby (1826-1893): 2 portraits prints, 18 letters; 3 "passports" with his signature; Portrait and biog. paragraph extracted from book; (g) Countess of Salisbury (d.1900), later wife of 15th Earl of Derby, 11 letters 1865-72; (h) letter from 16th Earl of Derby (1841-1908), 1876 - comment on Suez affair & Disraeli; (i) 2 letters from 17th Earl of Derby (1863-1948)

MMP4/43 L&NW Railway - Miner's strike - Temporary time table, on and from Wednesday May 4th 1921, 56pp, tables.

MMP4/44 9 illustration sketches (suppl. To Plate's Almanac, 1899-1910) of Arley, Ashurst, Bamfurlong, Crooke Halls; Old Wigan Grammar School; Heskin New Hall, South Tunley Hall, Wrightington, Standish Hall, Worthington Hall.

MMP4/45 Two autograph letters of George Morrow (1870-1953), Book illustrator.

MMP4/46 Two letters; one signed by Lord Derby, 1861; the other relating to Lord Derby, 1878.

MMP4/47 Correspondence relating to George, 21st Earl of Crawford, 1761 and later Earls of Crawford (6 documents, incl. 5 letters)

MMP4/48 Two letters - from W C Bridgeman (1864-1934), 1st Vct. Bridgeman; Home Secretary, etc dated 1932 and his wife, dated 1925; also sequence of correspondence with J B Oldham, 7 letters 1924-31.

MMP4/49 Letter from Ernest Bullock to Bernard Osborone, 1925

MMP4/50 North Union Railway Co. Summary of Minutes (typescript, 4pp.) 1831-41. Also later minutes etc.

MMP4/51 Lease of land at Highfield from Col. Blundell to Trustees of Highfield Club, 1884

MMP4/52 Henry Glover's Rental Account (from William Wright), 21.2.1824

MMP4/53 Pit-sinking estimate from John Thompson, postmarked Wigan, Jan.28, 1856

MMP4/54 Letter from Charles Chadwick, Healy, Rochdale, 1803 to Thomas Hindley, Lichfield, concerning Gallow Moor.

MMP4/55 Preston Broadsheet

MMP4/56 Letter from Miss Eliza Harvey, for Lostock, Nr Preston to G F Barlow, Ribston Hall, Wetherby, an account of the Preston election, 1820

MMP4/57 Letter from R Barker concerning Bishop's offer of vicarage near Hull (Preston Langton) 1832

MMP4/58 Letter dealing with accounts from Acting Commissioner to Henry Marshall, Godalming, 1838

MMP4/59 Solicitor's note from I Whigham to George Noble of Preston, 1852

MMP4/60 88th Lancers. Volunteers: Misc. correspondence, 1886-1900s addressed to C/O's (Halstead & Sharples), 11 items.

MMP4/61 Two coloured handprinted illustrations showing early draughtsmanship, c.1790 drawn by W H Bowdler, Kirkham

MMP4/62 N.E. view of the Parish Church (St John the Evangelist), Preston

MMP4/63 Ormskirk Church Briefs by James Dixon (MS) 1850

MMP4/64 Three letters from Loyal Palladium Lodge, Oldham, 1843/4

MMP4/65 Letter from Dame Sarah A Lees (1842-1935) Mayor of Oldham etc.

MMP4/66 Ten letters from M A Coltman of Manchester, to Mrs Gifford, (The Rev. John Harrison's), Dinto Rectory, Nr Aylesbury: 1843/4

MMP4/67 Four letters from Chas. Carill Worsley, of Platt, Manchester, to his relation, Mrs Acton Tindal (misc. writer), of the Manor House, Aylesbury, Bucks, 1862/3.

MMP4/68 Lead Allport Mines, Near Bakewell, Derbyshire, Annual Reports, 1854-60 including announcement of dividends, addressed to a shareholder, C C Worsley of Platt Hall, Manchester 6 items, 1854/60

MMP4/69 Letter concerning his father's will from E Booth to W Bright 1816

MMP4/70 MS Tory satirical poem, defending action of the Cavalry at the Peterloo Massacre, Manchester 1819

MMP4/71 Portrait sketch of Henry Hunt, 1773-1835, politician

MMP4/72 8 letters connected with Manchester (incl. 1 Altrincham). (a) to Peter Healey, of M from Joseph Newton of Cambridge, 1823; (b) to Thomas Crook, acct. of Liverpool, from Th. Darnell of Cheetham ill, Nr M. 1830; (c) from Elizabeth Hunter of Bow to her brother James in Manchester, 1831; (d) from R M Freeman, M E J Burton Solicitor, Daventry, concerning completion of a purchase, 1837; (e) from J Bostock artist of Manchester, to Mr Hoggarth 1844; (f) Altrincham letter from I Blacklowe n.d.; (g) from W Meredith, Manchester City Football Club, 1902; (h) from R Gibson, Manchester Gas Department to Mr Walters, 1909

MMP4/73 Mounted autograph signature of Professors of Owens College.

MMP4/74 Note concerning rent from William Glover, Charnock, 19th Feb 1781

MMP4/75 (a) letter from Richard Sharp M.P. Burnley (Lower House, Near Burnley), 12th Oct 1870.(b) engraving of Grimshaw Hall, Burnley

MMP4/76 (a) letter from Francis Ellis of Bolton, Nov. 1792 to Richard Martin, Congleton (b) letter from George Smethurst, Town Clerk, Bolton to S. Burton, Solicitor Daventry, 12th July 1833 © Obligation - Bond in sum of £80, entered into by Richard Sparling, of Boulton, Lancs and J Sparling ditto and Edward Lodge of Netherkelllett - dated 7th Feb 1723 (with signature and seals)

MMP4/77 (a) Ellesmere Canal Navigation - 15th Sept. 1796: Receipt for sum of £50 in name of Lord Curzon, upon his capitol stock in the E C N (b) letter from Liverpool to Mary Walker, Doncaster, Feb 1801 © from C W Miller, 1822; (d) from a correspondent in French, 1841 (e) "Political" letter from Hale, Asept. 1827? (f) Account from George Lyon Lyon, Liverpool 1835 to T Rukshaw, Haywood Staffs.

MMP4/78 (a) Letter from Lieut. George Clarke Liverpool, 8 Oct 1838 to Mr Tear, Hatton Gnd. London

(a) letter from G Hosking, prisoner from debt in Lancaster gaol, to a Worcester Solicitor (7 Feb 1834) (b) Declaration of oath made by Peter Nicholson of Warrington, made before Richard Atkinson, Mayor of Lancaster, 1810 © engraving of Aqueduct at Lancaster, 1841 (d) view of Lancaster (undated) (l) Three sketches of Rydal, 1839; Windermere, 1839 and Ambleside, 1839, by H Corbett

MMP4/79

MMP4/80 (a) Coloured illus. Of Entrance to Chapter House, Furness Abbey, 1873 (b) Watercolour of Skelwith Cascade, Hawkshead, c.1830 (anon) © Original pencil and wash drawing of Scale Force (Keswick, Cumb.) dated August 30th 1851 (d) Lindale Cgapel, at the foot of the Cartmel Fells, 1839 (e) S.E. view of Cartmel Priory 1727

MMP4/81 Gerard, Father John S J of Farm St. London W. 2 letters, to an unidentified lady on religion.

MMP5/1 Bakcarres, 6th Earl 1752-1825. Holograph letter to 'Military Secretary' - a letter of introduction. Also Crawford 26th Earl. Letter about stamp collection Also Lindsay to J Finch accepting an invitation to a memorial service on April 23 (no year given) on behalf of St George's Rifles.

MMP5/2 Elsmere, Egerton. Letter to Mrs Calender accompanying photographs (not included here) 2nd June 1873 Also letter, Feb 1 1854 re portrait. Also subscription to book - British Fossil Reptiles. Also portrait.

MMP5/3

MMP5/4 Ainsworth, W H. 3 letters to Mrs Acton Tundal of Aylesbury 1850-1853-1861.

MMP5/5 Bernhardt, Otto, of the Halle orch. Letter concerning Viola tuition 1888.

MMP5/6 Baines, W Leeds MP 1799-1860 letter

MMP5/7 Birch, H M, Letter 1865. About Anniversary Festival of Sons of the Clergy.

Cavendish, Lord F. Letters: b) subscription to West Riding Female Refuge 1867; c) About Sedbergh School 1870; d) to Mr Low accepting invitation, 1871 a) to Mr Lupton declining invitation to lecture to Leeds Working Men's Institute, 1862. e) Lady Cavendish to Miss Mackie accepting invitation 1893; f) Covering letter to The Times "enclosed for insertion" 1904.

MMP5/8 Collier, John Tim Bobbin. Short note to Mr Whitaker sending a plate for engraving. Also portrait.

MMP5/9 Coomber, Lilian. Miss Dixon accepts invitation 1903

MMP5/10 Davidson, Sir J Colin Chanc. Duchy of Lancs to Ian Malcolm MP 1935

MMP5/11 Foulkes, Edmund S to Bishop of Manchester, 1870

MMP5/12 Grey De Wilton 2nd Earl 2 letters to Mr Morris 1861 and 1860

MMP5/13 Bright John 1811-1889 short notes; copy of letter 1860; portrait

MMP5/14 Ellis, Henry Pric. Lib. BM 2 letters refusing invitation 1823, 1842

MMP5/15

MMP5/16 Fox-smith, Cicely Holograph of her poem: wire of life, another letter, portrait

MMP5/17 Fraser, J. Bishop of Manchester 1870 3 portraits 7 letters
Gladstone Wm Ewart. 3 portraits; 2 printed lampoons, 1880, 1882; 9 letters & postcards; Gladstone, M. Catherine. 4 letters; Gladstone Mary (Mrs Mary Drew) 3 letters to Sir Donald Currie. 1 other also Herbert J Gladstone, Miss Helen Gladstone and others

MMP5/18 Branson, Sir George Judge accepting invitation 1926

MMP5/19 Derby, Earls of also Stanley, Sir Arthur, Stanley, Lady Gertrude. Varous letters 1831-1902

MMP5/20 Aldingham, 1st Bn. (1889-1955) to B Osborne 1932

MMP5/21 Alexander Prof. S (1859-1938) to Mr Bromley 1930

MMP5/22 Arbold Sir A (1833-1902) MP Salford 3 letters, picture

MMP5/23 Banks, Sir Reginald M (1880-1940) to Mr Williams, 1928

MMP5/24 Banks, Thos M P Bolton to Mr Haggie 1884

MMP5/25 Best, W F (1826-) two letters 1869

MMP5/26 Brierly, Ben (1825-1946) Memo to Isaac Seville 1882

MMP5/27 Bright, John (1811-1884) 6 letters 1861, 1869 etc.

MMP5/28 Brooks, Sir W (1919-1900) letter

MMP5/29 Brotherton, J M P Salford Testimonial for Mr Collier, 1853

MMP5/30 Brown, Sir W (1784-1864) to John E Leyland 1856

MMP5/31 Brundritt, R G (1883-) to Hesketh Husband 1931

MMP5/32 Bunting, Sir P M (1836-1911) 30 letters 1895-1910

MMP5/33 To Mr Walters, Editor, Manchester City News from W V B 1908

MMP5/34 H Stowell B....Letter 1880

MMP5/35 Calvert, Louis Letter 1890

MMP5/36 Chavasse, Rt Rev. F J Bishop of Liverpool (1846-1928) to Bp. Burrows 1918, 1897 etc.

MMP5/37 Cobden, Richard, 1804-1865 to Colonel Sleigh 1853 to Edwin Butterworth 1863; to Palmeston 1859

MMP5/38 Conway, R S (1864-1933) to Mr Brevis 1905

MMP5/39 Crawford, 23rd Earl brief letters

MMP5/40 Crosse R A (1823-1914) letters

MMP5/41 De Trafford, Sir Humphrey (1808-) to Mayor of Liverpool 1868

MMP5/42 Devonshire, Dukes of letters

MMP5/43 Donat, R (1908-1959) to H Jordan 1946

MMP5/44

MMP5/45 Faithfull, E About Mormons in Lancashire
MMP5/46 Fildes, Sir Luke (1843-1927) five letters
MMP5/47 Fowler, Robert (d.1926) to Mr Smith on Art 1901
MMP5/48 Gisborough 1st Baron (1856-1938) to Mr Cortlandt 1921

MMP5/50 Gorst, Sir John Eldon (1835-1911) to Mr Wilkinson 1908 others 1891, 1894
MMP5/51 Green, Canon Peter (1871-) letter 1934
MMP5/52 Grindon, L W to John Preston 1887
MMP5/53 Gully W C 1st Vct. Selby (1835-1909) 6 letters
MMP5/54 Hall, Oliver (1869-1957) to Hesketh Hubbard 1925-1941
MMP5/55 Hall, Spencer (1806-1878) 7 letters
MMP5/56 Halle, Sir C (1819-1895) 6 letters
MMP5/57 Hammond, J L (1872-1949) letter 1935
MMP5/58 Haton, John Liptrot (1809-1886) letter
MMP5/59 Headlam, C (1872-1934) to W M Colles 55 letters 1900-1909
MMP5/60 Hemans C I (1817-1876) letter 1875
MMP5/61 Henshall, H (1856-1928) letter and postcard
MMP5/62 Herford, Prof. C H (-1931) to Mr Walters, 1903; 1913
MMP5/63 Heywood, J (1810) letter 1854, 1848
MMP5/64 Holker, J (1828-1882) to judge Gainsford, 1881
MMP5/65 Hornby, A N (1847-1925) to Mr Melville
MMP5/66 Horniman A E (1860-1937) letter 1912
MMP5/67 "Arabian" (Ship) Bill of Sale 1827
MMP5/68 Yarker, R (Ulverstone) to Wm Haynes 1838. Annuity for Mrs Ashburner
MMP5/69 Barrow in Furness Suffragon Bishop letter 1899
MMP5/70 Blackpool reference in letter to Mrs Millicent Gisborne
MMP5/71 Bryer, Edmund To Wm Atkinson 1771
MMP5/72 Cardwell, Holme to John Pender
MMP5/73 Dickens fellowship toast list 1906 and invitation
MMP5/74 Finksohr, Madame to Mr Langton 1835
MMP5/75 Ford, W G to Mr "Tum" 1905
MMP5/76 Garbutt, Margaret to G Barlow 1828
MMP5/77 Haddon, James & Co re the Brig "Vine" 1860
MMP5/78 Holding J to Mrs Holding, Westhoughton 1817 (missing)
MMP5/79 Hunt, H (1775-1835) note 1831
MMP5/80 Liverpool proposed Shakespeare Club Clements to Mayer 1847
MMP5/81 Manchester 2 Subscription library book plates
MMP5/82 Swallow, J Cottonspinner of Manchester Probate 1798
MMP5/83 Taylor Mrs B to R Richardson on her estate 1812
MMP5/84 Townsend, Henry to H T Bold Street Liverpool from Abraod, 1844
MMP5/85 Walmesley Rector of Falmouth 3 letters on his estates in Lancs 1790
MMP5/86 Wilcocks 2 letters Blackburn/Durham 1816-18
MMP6/1 Agate, James 1877 to Mr Salton 1823
MMP6/2 Agnew, Sir William 1825-1910 undated note
MMP6/3 Ainsworth, James short note from Wm Fleming 1841
MMP6/4 Argyll, 8th Duke to Mrs Gladstone 1870 refusing Cobden Club invitation
MMP6/5 Billington, John 1830 Note about Theatre 1875, picture
MMP6/6 Bough, Samuel 1822-1878 letter 1873
MMP6/7 Bridgeman, 1st Viscount letters 1921, 1922
MMP6/8 Bridgewater, John Wm 7th Earl letter 1815
MMP6/9 Brough, R B 1828-1860 letter 1855
MMP6/10 Bullock, Wm F Z S undated note
MMP6/11 Bunting, Jabez 1779-1858 picture
MMP6/12 Clementi, R letter 1867
MMP6/13 Cooper, Chas Purton 1793-1873 letters to Sir H Cole 1832-/1833
MMP6/14 Cowie, B M five letters 1866-83
MMP6/15 Dawkins, Sir W Boyd 7 letters 1871-1927
MMP6/16 Dibdin, E R 1853- letter 1905
MMP6/17 Dinckley H 1823-1896 letter 1883
MMP6/18 Dyer, J C letter undated
MMP6/19 Edwards, Edward Manchester Free Library Reader's ticket 1854
MMP6/20 Egerton, F also F Leveson Gower letter, picture
MMP6/21 Ely, Rev. John letter 1839
MMP6/22 Enfield, W 1741-1779 letter 1782
MMP6/23 Ewart, W letter 1897
MMP6/24 Fothergill J 1851-1891 letter 1881
MMP6/25 Gaskel E C letter undated
MMP6/26 Godfrey D letter undated
MMP6/27 Golding, Louis letters 1925, 1928
MMP6/28 Gordon, Sir H Seton letter 1933
MMP6/29 Goschen 1st Viscount letters
MMP6/30 Gould, Nat 1857- letter undated (1915)
MMP6/31 Greenwood, J G 1821-1894 letter 1872
MMP6/32 Gregory, H 1864-1947 letter 1932
MMP6/33 Grenfell, C P 1790-1867 letter on rating of mills, undated
MMP6/34 Hall, Edward M D letter 1865

MMP6/35		Hamilton Lord C J letter 1876
MMP6/36		James Sir H 4 letters 1885-1887
MMP6/37		Vincent H 1813-1878 letter 1875
MMP6/38		Corns, Albert Reginald Indenture as Librarian at Wigan 13/9/1891 Wigan Coal & Iron Co Indenture 1866. George Holden aged 14 with letter awarding pension on G Holden's retirement 1928.
MMP6/39		Canal ride ticket Whittle Springs to Top Lock 24 June 1876 "6d each"
MMP6/40		Agnew, Sir Andrew 1793-1849 accepting invitation 1832
MMP6/41		Aitken W H M H 1841-1927 letter n.d.
MMP6/42		Ainsworth, W H 1805-1882 letter 1867
MMP6/43		Bailey J E 1840-1888 letter 1878
MMP6/44		Balcarres 7th Earl refusing invitation 1836
MMP6/45		Becker Lydia E 1827-1890 letters 1887; 1890
MMP6/46		Bellhaven 8th Baron 1778-1870 London Mail; Liverpool railway 1832
MMP6/47		Blakey R 1795-1878 His ill health his pension 1860
MMP6/48		Bolland, W To Joseph Mayer (1858?)
MMP6/49		Boothe, Wilbraham R 1801-1844 Liverpool interest 1837
MMP6/50		Britain, H E 1875 to Mr Dunn visit to Manchester Mills 1909
MMP6/51		Broadbent A Letter 1903
MMP6/52		Brotherton, J d.1857 accepting invitation 1852
MMP6/53		Bryce, 1st Viscount 1838-1922 Temperance Legislation 1904
MMP6/54		Buccleough, 6th Duke 1831-1914 accepting invitation from Gladstone n.d.
MMP6/55		Bunting, P W 1836-1911 3 letters 1905-1907
MMP6/56		Chorley, letter of Attorney 1678 signed Edw. Standish and other
MMP6/57		Cairns, 1st Earl 1819-1885 banquet for Dickens at Liverpool 1869
MMP6/58		Caledon 3rd Earl 1812-1855 Captain Grimston's law suit
MMP6/59		Carlisle 7th Earl 1802-1864 to Mrs Gladstone
MMP6/60		Chorley John Rutter 1807-1867 from his quaker uncle 1830
MMP6/61		Cleveland Dowager Duchess 1779-186 Tow letters to Sir Robert Peel 1843
MMP6/62		Collingwood W G 1854-1934 Battle of Brunnanburgh letter 1909
MMP6/63		Colquhoun J letter on Chartism 1846
MMP6/64	missing	Cousins, E H about his poems 1914
MMP6/65		Cropper James 1773-1840 letter 1839
MMP6/66		Crossley, Jas. 1800-1883 subscription renewal 1872
MMP6/67		Curzon Admiral Henry 1765-1846 about a book of rentals 1803
MMP6/68		Cawley, Fred 1850-1937 Provincial Assembly, Unitarian & Presbyterian Ministers 1904
MMP6/69		Cotton, James about newspaper work 1897
MMP6/70		Cobden letter of recommendation signed by Cobden's daughter 1865
MMP6/71		Davidson Samuel 1806-1898 2 letters to Revd Nicoll 1881
MMP6/72		Disraeli declining invitation to Dickens dinner Liverpool 1869
MMP6/73		Douglas Howard 1776-1861 acknowledgements 1838, 1847
MMP6/74		Dundas J C 1808-1866 Lord Derby interest 1837
MMP6/75		Egerton Alg. F 1825-1891 Vice President of Historic Society 1865
MMP6/76		Ellenborough 2nd Baron 1790-1871 to Lord Clarendon 1861
MMP6/77		Emmott, Alfred 1858- letter 1904
MMP6/78		Ewart J T
MMP6/79		Evans G to T Hope 1891
MMP6/80		Ewart W to Burgess (Bookseller?) 1841
MMP6/81		Feilden accepting invitation 1837
MMP6/82		Fauconberg 7th Viscount ordering snuff 1813
MMP6/83		Furness Harold to Geo. Cuikshank about a cartoon 1875
MMP6/84		Fishwick Henry letter 1878
MMP6/85		Gerard Lady New Hall, Warrington to Circulating Library, 1847
MMP6/86		Gaskell H M to W Robinson
MMP6/87		South Buckley Coal & Firebrick Co. list of shareholders 1860
MMP6/88		Lacework poem "Yes we miss thee"
MMP6/89		Bridgewater Cnaal Trust share transfers 1855
MMP6/90		Grand Junction Railway advice note re despatch 1845
MMP6/91		Militia Lancashire Assembly notice 181 Liverpool
MMP6/92		Manchester Coat industry letterby E Perceval 1802
MMP6/93		Rochdale poem printed by Crosskell Rochdale c.1840
MMP6/94		Representative's trade card Alf Cooke Prinetr c.1880
MMP6/95		Certificates signed by Vicar of Malhamdale 1807
MMP6/96		Apprenticeship indenture to Merchant Taylor 1770
MMP6/97		Lancaster Dukes of Printed Genealogy
MMP6/98		St Helens letters from his brother to Henry Simmonds, Excise Office, St Helens 1841-43
MMP6/99		Liverpool Sale of property 1839
MMP6/100		Bury Union Benefit Society record & Writ 1879
MMP6/101		Liverpool letter re voyage to hina 1839
MMP6/102		Liverpool to Geo Leach Plymouth, from his agent re property 1760
MMP6/103		
MMP6/104		Lancaster, Duchy of Surrender, by Sarah Cokerton of Messuages Land 1775
MMP6/105		Lancaster, Eliz. Moffat Watson post Mistress c.1820
MMP6/106		Manchester Theatre Royal Play Bill copy 1844

MMP6/107 Anti Corn Law league Broadsheet
MMP6/108 Standish Myles Standish Typescript list of some Standish papers
MMP6/109 Standish Sir Thomas Petition 1737
MMP6/110 Standish Sir Thomas Lease of lands in Anglezarke 1636

MMP6/111 Standish Sir Thomas indenture Ralph Davenport land in Whittle le Woods 1709
MMP6/112 Standish Sir Thomas Deed Henry Watson of Whittle 1671
MMP6/113 Pickering Sir Thomas of Darwen indenture 1692
MMP6/114 Winwick church sentence of Consecration 1841
MMP6/115 Wavertree Manor Hlamote Court of Bamber Gascoyne 1822
MMP6/116 Gaskell Mrs, title page for "Life of Charlotte Bronte" proof 1858
MMP6/117 Bronte, C portrait 1858

MMP6/118 Deed, William Corless to James Corless Land & Messuage in Upholland 1736
MMP6/119 Royton Church Yard sentence of consecration 1844
MMP6/120 Addison, Preston to his solicitor 1802
MMP6/121 Andrew, Geo. Liverpool to his solicitor 1841
MMP6/122 Atherton, Eleanora 1848
MMP6/123 Atherton, John Joseph Walton Hall Liverpool to Robert Worcs. 1796
MMP6/124 Barnes T Unitarian Divine Poem
MMP6/125 Barton Wm. Liverpool accountant to Slade Baker, Worcs 1821
MMP6/126 Baxter, J W Cannon Street Manchester Tax Assessment 1843
MMP6/127 Beecham Sir James Acknowledgement 1912
MMP6/128 Benson, Claude E mountaineer 40 letters 1901-1906
MMP6/129 Bibby, Joseph Theosophist 1917
MMP6/130 Bold, P MP for York to J Fenton, Lancaster re Turnpike 1753
MMP6/131 Bowyer George to T Mackerdy 1837
MMP6/132 Bradyll, Wilson Attorney of Ulverston Deed 1795 (Mary Countess D'Alton)
MMP6/133 Bryce (James) 1st Vict. Bryce letters (see no.54)
MMP6/134 Burnand, Sir Francis Cowley letter, no date.
MMP6/135 Canning, George Statesman to Canning, soliciting appointment 1822
MMP6/136 Caernarvon 4th Earl letters (1 to Gladstone) 1876, 1870
MMP6/137 Chalmers, Alexander, Liverpool 1849
MMP6/138 Clarke, Rev. J Erskine to Mr Melly re preaching c.1860
MMP6/139 Clifton, Lady Eleanor Ccecly, Shotwick Park, Chester letter 1891

MMP6/140 Cooke & Bevan, Salford letter to Mounsey, solicitor, Carlisle re Edgar 23.7.1839
MMP6/141 Curtis Liverpool letter 8.8.1838
MMP6/142 Danvers F D covering letter to offer of coins 28 June 1841
MMP6/143 Dawson, Wm. Liverpool re Dog Pit Mine "a dead loss" 25.6.1828
MMP6/144 DE REZ P Warrington selling funds 10.3.1818
MMP6/145 DOYLE Cecil letter to "My Dear Owen" no date
MMP6/146 Dunn, J. Nicoll two letters 1905
East India Company pensions of deceased soldiers in company service 1830-1850

MMP6/147 Feilden , M L Preston three items 1895/96
MMP6/148 Fergusson, Sir James Letter 1904
MMP6/149 Fitch Sir J G Liverpool Education and training colleges 1885
MMP6/150 Fitzgerald, Prof. W letter 1941
MMP6/151 Gardner, J T Agg two letters 1868
MMP6/152 Gordon, J Re-registration at Bristol of Liverpool Ship "Spanish Patriot" 21.3.1814

MMP6/153 Green, two letters from Paterson to J Robertshaw of Colne 1844
MMP6/154 Green, Canon P letter no date
MMP6/155 Greene, Thos declining invitaiton 2.10.1837
MMP6/156 Gregson B P Lancaster Canal Company affairs 1830
MMP6/157 Greswell Ed. Letter 1848
MMP6/158 Grey, Sir G Two letters 1855/59
MMP6/159 Harwood, G MP Letter 1912
MMP6/160 Henry, A MP Letter to S Lucas Cheetham Hill 1849
MMP6/161 Hereford 1st Lord Letter no date
MMP6/162 Hetwood Abel Manchester Letter about Heywood & Valentines 1856
MMP6/163 Heywood J Letter 1849
MMP6/164 Hirst, F W Letter 1912

MMP6/166 Historical Society of Lancashire & Cheshire Report on Society Reprint 1854
MMP6/167 Hodgkinson Rev J Letter 1854
MMP6/168 Holdsworth Ethel C Lancashire authoress Letter 1917
MMP6/169 Horsfall, Thos. B MP Letter 1855
MMP6/170 Howard, 1st Lord Glossop Hall, Manchester Two letters 1872-
MMP6/171 Howley, W Archbishop of Canterbury Letter 1835
MMP6/172 Howarth, Sir H H Two letters 1894
MMP6/173 Hulme, Thos. Repository of Art Manchester re theatre 1840
MMP6/174 Hunt, H Radical Letter "Peterloo business" 1820 with print
MMP6/175 Hunt, W Holman Letter to Mrs Halle 1863
MMP6/176 Huskisson, Wm letter no date

Apprenticeship indentures 1823-1850 Boiler Makers, fitters, Iron Moulders etc (7 items)
 MMP6/177 UpHolland deed 1776 Roger Topping of Dalton
 MMP6/178 Ince Parish Church recreation ground report by H J W 1910
 MMP6/179 Wigan Coal & Iron Co Letters on proposed Association for the protection and development of British Industry 1916
 MMP6/180 Peel, Sir Robert, political letters, ms and autographs incl. portraits.
 MMP6/181 Leeds & Liverpool Canal Co. to Walmesley & Eckersley Leter son land in Wigan 1889
 MMP7/1 Victoria Colliery Share certificate 1866
 MMP7/2 Pemberton Coal Mining Borings on land of Rev. J Barton Letters between Woodcock and Wareing 1809-1824
 MMP7/3 Aspull, Wm Banckes to H Assheton mortgage of £1000: Messuage in Aspull called Gorses 1764
 MMP7/4
 MMP7/5 Aspull, Wm Farrar to Thos Starkie. Messuage called Gorses, Aspull 1750
 MMP7/6 Aspull Wm Bankes to H Assheton Messuage called Gorses, Aspull 1764
 MMP7/7(a) Farrar (Eleanor) Probate of Will 1770 other Farrar deeds 1746-1773
 MMP7/8 Openshaw Colliery parchments
 MMP7/9 Lancaster linen merchants, trading with Barbados Bond for £150 early 1880's.
 MMP7/10 Agnew, Sir Andrew 1793-1849 MP Letter 1841
 MMP7/11 Barmston, R H Captain's Commission 10 Dec 1824
 MMP7/12 Brayton, Lily Actress 1876- letter
 MMP7/13 Bright, Jacob 1821-1899 MP letter 1872
 MMP7/14 Blackburn Letter to Dr Reynolds 1870
 MMP7/15 Cowie, B M Dean of Manchester, short note 1879
 MMP7/16
 MMP7/17 Princes Theatre, Manchester. Lettre about the theatre
 MMP7/18
 MMP7/19 Manchester Letter about theatrical costume 1858
 MMP7/20 Gibson, T M Manchester MP 1806-1884 Political letter
 MMP7/21 Gladstone Herbert J 1854-1930 1st Vct. Letter 1894
 MMP7/22 Globe Insurance Vo Insurance declarations 1824-1826
 Greville, C Clerk of Privy Council Scheme for providing additional churches in Chester Diocese etc 1843
 MMP7/23 Harcourt, Lewis MP 1863-1922 Letter 1912
 MMP7/24 Huskisson, W 1770-1830 MP Letter 1824
 MMP7/25 Jersey 6th Earl 1808-1859 Letters 1843
 MMP7/26 Jevons, Liverpool Legal matter 1822
 MMP7/27 Johnson, John & Thos Soap manufacturers Bill. Runcorn 1843
 MMP7/28 Jones, Evan of Salford Letter 1831
 MMP7/29 Jones, I of Liverpool Letter 1867
 MMP7/30 Kay, Jos. Of London Letters to his cousin in Burnley 1845
 MMP7/31
 MMP7/32 Kay-Shuttleworth, U J 1824 MP Letter 1879
 MMP7/33 Kean, Charles 1811-1868 Actor Letter 1847
 MMP7/34 Lathom, 1st Earl 1837-1898 Letter 1889
 MMP7/35 Lee, James P Bishop of Manchester 1804-1869 Letters 1851
 MMP7/36 LEESE, Sir Joseph F 1845-1914 Letter 1904
 MMP7/37 Leicester, Revd. Oswald Letter 1815
 MMP7/38 Leigh, Sir Joseph 1841-1908 MP Letter on the Licesning Bill 1904
 MMP7/39 Liverpool Shipping correspondence 1836-1840
 MMP7/40 London, Grays Inn to Mr Burn 1821
 MMP7/41 Lonsdale, James of Lancaster Letter 1831
 MMP7/42 Loyd, Edw of Manchester Payment of Bills 1812
 MMP7/43 Lucas, C V Letter 1887
 MMP7/44 Lucy, Sir Henry 1845-1924 Letters 1882, 1887
 MMP7/45 Lund, Thos. Letter about a curacy, 1873
 MMP7/46 McCann Glasgow-Liverpool shipping agents 1837-1843 correspondence
 MMP7/47 MacGregor, John 1825-1892 Letter 1855
 MMP7/48 Mackey, Holt shipping matters 1843
 MMP7/49 McNeill, Rev. Hugh, Dean of Ripon Letters 1847, 1863
 MMP7/50 MacLaren, Rev. Alex 1826-1910 Letter 1885
 MMP7/51 McGarth Rev, William Letter
 MMP7/52 MacTeague, John Letter to Manchester City News 1914
 MMP7/53 Maddison, Fred 1856-1937 MP letter 1914
 MMP7/54 Makin Thos Legal letter 1827
 MMP7/55 Manchester Letter to his wife from WFM 1782
 MMP7/56 LEES, S O Schoolboy letters to his grandfather, 1841-1844
 MMP7/57 Manchester Commercial Association Letter on East India Company Cotton, 1848
 MMP7/58
 MMP7/59 Manders, William Prop of Grand National Star Menageries Letters 1871, 1872
 MMP7/60 Marshall, Thos of Northwich Letter about rock salt 1818
 MMP7/61 Mathew, Father Theobald 1790-1856 Letter 1855

MMP7/62 Mauritius Bishop of Letter 1860

MMP7/63 Meredith, Sir William MP for Wigan Letter 1761

MMP7/64 Melbourne, 2nd Vict. 1779-1848 HM Customs. Authority to a Sub-Controller at Ulverston 1841

MMP7/65 North Times, Evening Paper, Manchester. Letter from J R Mitchell to Josh Hatton 1882

MMP7/66 Morley, Chas Editor Pall Mall Gazette Letter 1804

MMP7/67 Morley, John 1st Vct. Morley 1838-1923 Letters 1888-1908

MMP7/68 Tasker, Thos of Wigan, Tanner Various bills, Tithe receipts 1823-1836

MMP7/69 Wigan Public Hall share documents signed by Timothy Coop, 1853 In the name of Mary Porter, spinster

MMP7/70 Letter from Lord Beaverbrook re providing a photograph of Spitfire 'Wigan & District' provided by Wigan & District Subscriptions. Provenance unknown.

MMP7/71 Letter from Lt Col. NW Metcalfe RA to Dr CS France, 7 Upper Dicconson St., Wigan, sending CSF good wishes upon his retirement as MO from the 652 HAA Regt. (Manch.) TA (5th May 1952) Provenance unknown.

MMP7/72 4 photo prints of a Statute Merchant issued before the mayor of Wigan Robert Barrowe on 23rd May 161. Original in the Sneyd family archive in the library/archives dept of the Univ. of Keele Staffs. Bond between John Davenport esq. Of (Davenport) Cheshire and John Beswicke Yeoman of Somerforde near Merton, Cheshire, in £600.

MMP7/73 ... (1) a Notice advertising a sermon at St Thomas's Church, Ashton-in-Makerfield on 29th Sept 1839 in aid of the Haydock school Building Fund. Service by Rev. High Stowall, MA of Salford, printed in Wigan. (2) a Notice advertising a sermon at Ashton Chapel on 4th August 1833 in aid of the Sunday Schools. Service by Rev. Jas. John Hornby, MA Rector of Winwick. printed in Wigan (2 copies)

MMP7/74 Notice of meeting of Wigan's last Quarter Session on 13th Deember 1871

MMP7/75 Manuscript of an address on the Banastre Rebellion given to the Douglas Valley Historical Society on Tuesday November 16th 1971 by Alderman H Dowling JP

MMP7/76 Plan of Council Chamber WCB dated 12th January 1900 prsented on 2nd March 1972 by Stoke City Librarian.

MMP7/77 Negative and 3 bromide prints of Oxyrhynchus Papyri fragments held in Wigan PL - nos. 1585 & 1687

MMP7/78 Labour/school certificate and birth certificate for Ann Farrimond of 89 Platt Lane: school certificate dated 1881; birth certificate dated 1875

MMP7/79 Letter from Frank Jacy, St George Hanovers Square, Vestery Hall, Mount Street, Grosvenor Square, London W to Henry Tennyson Folkard Librarian of Wigan Public Library; letter dated 10th October 1891. It deals with a request by F J for copies of Wigan P.L. catalogues, annual reports and Mr Campbell's introduction to the catalogue.

MMP7/80 Photocopy, made on 17th June, 1972, of a letter dated 19th March, 1834 from a Mr Wilde to messrs Foster & Lloyd, Solicitors of Exchange Abbey, Liverpool. It was posted in Ashton-under-Lyne and stamped the same as well as being stamped MANCHESTER. WIGAN and the coal getting potential of this land. Connected with Blundell Estates.

MMP7/81 Navy Pay Office letter to Richard Owen, Eccles, Nr Manchester re R.O.'s claim to the effects of his son James Owen late of HMS Assurance, under Act 55th of Geo. III chap. 60 sect 10 Letter dated 9th November 1821

MMP7/82 Photocopy. Made on 17th May 1972, of a letter dated 25th November, 1768 Wigan from Holt Leigh to John Stanhope Nr Leeds. The original of this letter is to be found in the Stanhope Business Papers kept in the Central Library, Bradford. It deals with the Leeds & Liverpool Canal.

MMP7/83 Wigan Corporation: Waterworks Return showing state of reservoirs Jan. 4th-10th 1942

MMP7/84 2 copies of an application by John Winrow of Aspull to Bolton district Overseers of the Poor and Superintendent of Police to transfer JW's licence to sell liquor tot he said William Johnson then of Aspull. Application dated August 1880

MMP7/85 Licence for Colliers Arms or Bartshill House.

MMP7/86 Copy of last will and testament extracted from Chester Public Episcopal Registry - will of John Chaddock gent. Of Wigan. Dated 12th Nov 1799. Copy made 21st Dec 1805. Exors Elias Chadwick & Peter Gaskell.

MMP7/87 Licence to store explosives issued to Pemberton Colliery Co. Ltd 1905

MMP7/88 Photocopy of an "Agreement as Carriage of Coal between the London & North Western Railway Company and Ince Hall Colliery Company dated the first day of August 1850 (original in PRO, classmark LNW 3/50 British Transport Commission Archives) 4 sheets folio.

MMP7/89 Wigan Education Week Handbook (printed) 1924. 8vo. Illustrated giving photographas of pupils at work etc 84pp.

MMP7/89 Order of Druids Friendly Society bank book in Account with the Manchester & County Bank Ltd (1913-1926), (provenance unknown).

MMP7/90		Photocopy of a letter from Humfrey Chetham to Mr(..) Worsley Feb 28th 1650 (O.S.) asking for a meeting at Mrs Halliwell's, Manchester with Mr Moseley and his 'arbitrators'. Original owned by Mr D G Haslam, 72 Church Road, Kearsley, Bolton, Lancashire, BC4 8AP, by whom this photocopy was given on 16th Jan, 1973.
MMP7/91		Photocopy of a letter from William Browne to Mr (...) Worsley Jan 23rd 1650 (O.S.) regarding a debt involving W.B. Col. Birch and Wm Forde. Original owned by Mr D G Haslam, 72 Church Road, Kearsley, Bolton, Lancashire, BC4 8AP, by whom this photocopy was given on 16 Jan 1973
MMP7/92		Wigan elections: voting paper for municipal election 6th Jan 1852/candidate John Ashton of Standishgate
MMP7/93		Richard Potter to the Independent Inhabitants of the Borough of Wigan - a poster concerning the findings of the Committee considering a petition on Parliamentary Representation in Wigan, 1831.
MMP7/94		Carbon typescript copy of Bolton, Wigan & Liverpool Railway plan schedule 1844 (Lancs R.O. ref. PDR 411) given by Frank D Smith (Acc. No. RM 1606)
MMP7/95		Carbon typescript copy of Lancs Union Railway plan schedules 1865 (Lancs R.O. ref. PDR 797 & EA 470) given by Frank D Smith (Acc. No. RM 1606)
MMP7/96		Carbon typescript copy of Wigan Junction Railways references to plans 1874 (Lancs R.O.) given by Frank D Smith (Acc. No. RM 1606)
MMP7/97		Carbon typescript copy of Manchester & Southport Railway branches, book of reference to plans 1846 (Lancs R.O. copy No. 539 Y1), given by Frank D Smith (Acc. No. RM 1606)
MMP7/98		Carbon typescript copy of a mining lease of 1867 between Lord Kingsdown & John Lancaster for seams in Hindley, Ince & Aspull (Lancs R O Ref Walmersley Leases DDWa), given by Frank D Smith (Acc.No. RM 1606) - note the connection between this lease and other deeds in the series D/DAn B50-60 in Wigan R.O.
MMP7/99		Two invoices with decorative bill heads (1848 & 1852) for Roger Bolton's Brass (Metal) Foundry, Wigan, Standishgate, given by Mrs Stonier, 47, Rivington Drive, Upholland, (Acc.No.RM 1607)
MMP7/100		Two copies of a specification by the Haigh Foundry for putting steeled tires on railway wheels 1840 - they came into Mc P.L. with papers of the Bridge Iron Foundry, Warrington, given by M/c P.L. Archives Dept. on 17th September, 1973 (Acc.No.RM 1610)
MMP7/101		Two felt pen drawings of Crooke Hall (Acc.No.RM1611)
MMP7/102		Swarbrick Colliery, Ince-in-Makerfield:- extract of leases appertaining thereto (19c). Notes on Spring Branch Railway, Ince Hall Colliery deeds summarised (19c). Details from Ince rate book and tithe map. Notes nt he North Union railway 1844-45 (All above is in typescript), given by Frank D Smith (Acc. No. RM 1622)
MMP7/103		Playbills for Wigan Eagle & Child (2) 1785, 1803. Poster-bills for Wigan Hippodrome 1950's (10). Source Wigan Library - date uncertain (Acc.No.RM 1625)
MMP8/1		(Acc.No.RM 1613) 9 Douglas Navig. Documents in photocopy bought from Lancashire Record Office ' £1.21 (Lancs R.O. ref DP 175 pp) on 6th November 1973.
MMP8/2		Prince John Critchley. Manuscript poem "Freedom of conscience".
MMP8/3	(missing)	4 apprenticeship indentures given by Mr J. Holding, 5 Ridyard Street, Pemberton, Wigan, on 19th November, 1973: 21st June, 1819, Articles of Agreement. 1) Thomas Dickinson, weaver of Wigan, ") Charles Dickinson, of Wigan son of T.D. and 3) Rt. Hon. Alex Lindsay, Earl of Balcarres & Alex Haliburton Esq. Of Wigan (both doing business as Iron Founders @ Haigh under te firm of James Lindsay & Co.): C.D. agrees to remain an engine-wright under 3) for 7 years @ 6 shillings weekly for 1st year and additional 1 shilling per week for each addnl yr till 6th yr when 14 shillings per week was paid & 15 shillings per week for the 7th year (these articles amount to an apprenticeship)
MMP8/3/1	(missing)	
MMP8/3/2	(missing)	1 Feb 1825. Apprenticeship Indenture 1) Robert Howard of Wigan & James son of R.H. and 2) Alexander Haliburton Esq. Of Wigan: James Howard bound apprentice at A.H. for 6 years till J.H. becomes 21 years of age, to become an Iron Moulder @ wages of 6 shillings for 1st year, and an additional 1 shilling per week for each additional year till the last year when 12 shillings per week was paid - wages were paid each Saturday night for whole apprenticeship period. 4th June 1838. Apprenticeship indenture 1) Frances Parr of Wigan & John Parr her son and 2) Edward Evans engineer of Haigh: J.P. becomes bound apprentice to E.E. for 5 years to become an Iron Moulder @ 8 shillings weekly for 1st year, 9 shillings etc i.e. an additional 1 shilling per week for each additional year with loss of wages for any absence
MMP8/3/3	(missing)	

19th February, 1841. Apprenticeship indenture 1) Joseph Wagstaff jun. Son of Joseph Wagstaff gent of Warrington 2) J.W. senior and 3) Thoma Cropper Ryley engineer of Haigh: J.W. jun. Bound apprentice to 3) to become an engineer, for 5 years incl. provision that 3) will provide 1) with physic & surgery in 1)'s sickness: in consideration of £150 paid by 2) and 3)

MMP8/3/4 (missing) Given by Mr Frank Smith, 40 Cleveleys Avenue, Bolton, Lancashire BL2 2TB, on the 23rd September, 1973 :-

MMP8/4 Transcript of Ince Rate Book (Easter 1850) - the original being held at Wigan Parish Church, 3 pages.

MMP8/4/1 Wigan Coal & Iron Co. Ltd: Wigan: List of shareholders with addresses, and number of shares held by each as on 1 Nov 1872 (transcript) 2 pages.

MMP8/4/2

MMP8/4/3 Wigan Coal & Iron Co. Ltd, Wigan: List of shareholders with addresses, and number of shares held by each as on 8th May 1873 (transcript) 2 pages

MMP8/4/4 Wigan Coal & Iron Co. Ltd Wigan : List of shareholders with addresses, and number of shares held by each as on 22nd February, 1877 (transcript) 3 pages.

MMP8/5 Given by Miss Elizabeth Hibbert of Wigan in February 1971:- Diary and engineering notebook (20c) of (one of the Hibbert family) Acc. No. RM 1620 Given by Miss M A Parkinson, 10 Moorhey Crescent, Penwortham , Preston PR1 OST, on 17th August, 1973 (Acc. No. RM 1621):- LNWR insurance card 1890 (1); Amalgamated Carter's and Lurryman's union member's contribution card 1894 (1) 1917-1918 (1); John A Parkinson Medical Card 1914; Promissory note 1906 for £70 by John Arthur Parkinson; Booklet on the "organisation of Labour" by M Louis Blanc 1848; National Registration Certificates (2) 1930, 1933; Rules of the Amalgamated Carters' and Lurrymen's Union 1902; Appeal cards for churches of St Anthony of Padua & St Francis of Assisi, both of Leeds (3) 20thC; Bills of Parkinson family 20C; Amalgamated carters', lurrymen & motor men's Union 1905; Report of the National Committee to Promote the Break-up of the Poor Law on 'How the Minority Report deals with the Sick, the Infirm and the Infants' 1909; Family photographs (6) & photographs of Conservative and Labour Candidates (2) in 1910 (Preston Consituency); Carters', lurrymen's and motor men's union posters (7) for meetings etc. of Preston Branch 1907-10 and 2 memos re Mr Parkinson

MMP8/6

MMP8/7 Ms. Play by Joshua Lingard (19c) called 'The Father', early 19C given by Mrs Joan Enders, 7305 Aztec Road, N.E. Albuquerque, New Mexico 87110, USA Ms. Treatise on the origin of the surname 'Wheeley' (late 19C/early 20C) by Arthur Townshend Wheeler, (1870-) & general Wheeley family history; given by Mrs Joan Enders, 730 Aztec Road, N.E. Alberquerque, New Mexico 87110, USA both 8/7 and 8/8 have the Acc.No. RM 1623

MMP8/8 Certificate for efficiency in Medical and Surgery Nursery awarded to Jane Mather in 1915 by North Lonsdale Hospital, Barrow, Lancashire. Source uncertain. Miss Jane Mather born 1883 Billinge, Wigan Acc.No. RM 1624

MMP8/9 Golborne UDC Year Book 1895-6 given by Clwyd County Archivist, 46 Clwyd Street, Ruthin, Denbighshire

MMP8/10 Letter from 'Ireland Lowe' to James Wood re; dry boards sold to the Earl of Balcarres and a/c for same, 4th March, 1853, given by Mr T W Pye, 16, Meadway, Higher Ince, Wigan on 18th April 1974.

MMP8/11

MMP8/12 Design for Wigan CBC Education Committee for Grammar School Commemorative Plaque to be erected 1957 - dated July 1956, given by Mr Peter H Croasdale, 21, Park Avenue, Shevington, Wigan, on April 18th 1974. Ms. Election address to Wigan electors from Haigh, 19th March 1866. From () Lindsay, the brother of Gen. Lindsay re resignation of Gen. Lindsay and the presentation of Mr Eckersley as his substitute candidate for Wigan.

MMP9/1 Transferred in January 1974 from Director of Libraries and Arts. Given by F Howard on April 2nd 1974 (Acc.No.RM1631):-Programme for the service @ Wigan All Saints' on 31 March 1974 to mark the local government re-organisation.

MMP9/2 Copy of South Lancashire Tramways Act 1900 (previously owned by Atherton UDC)

MMP9/3 Copy of Lancashire Electric Power Act 1900

MMP9/4 Copy of Electric Lighting Act 1882

MMP9/5 Copy of Telegraph (Money) Act 1913

MMP9/6 Copy of Telegraph (Construction) Act 1911

MMP9/7 Copy of Telegraph (Arbitration) Act 1908

MMP9/8 Copy of Telegraph (Construction) Act 1908

MMP9/9 Copy of Telegraph (Money) Act 1907

MMP9/10 Copy of Wireless Telegraphy Act 1906

MMP9/11 Copy of Wireless Telegraphy Act 1904

MMP9/12 Copy of Telegraph (Money) Act 1904

MMP9/13 Copy of the Telegraph Act 1899

MMP9/14 Copy of the Telegraph (Money) Act 1898

MMP9/15

MMP9/16 Copy of the Post Office and Telegraph Act 1897
MMP9/17 Copy of the Telegraph (Money) Act 1896
MMP9/18 Copy of the Telegraph Act 1892
MMP9/19 Copy of the Telegraphs (Isle of Man) Act 1889
MMP9/20 Copy of the Submarine Telegraph Act 1886
MMP9/21 Copy of the Telegraph Act 1885
MMP9/22 Copy of the Telegraph Act 1878
MMP9/23 Copy of the Telegraphs (Money) (1877)
MMP9/24 Copy of the Telegraphs (1876)
MMP9/25 Copy of the Telegraphs (1873)
MMP9/26 Copy of the Telegraph (Money) Act (1873)
MMP9/27 Copy of the Telegraph Acts Extension Act (1870)
MMP9/28 Copy of the Telegraph Act 1869
MMP9/29 Copy of the Telegraph Act 1868
MMP9/30 Copy of the Telegraph Act Amendment Act 1866
MMP9/31 Copy of the Telegraph Act 1863
South Lancashire Tramways Company: trolley vehicles, etc. Bill to authorise above to provide and run trolley vehicles and to change the name of the company 1928-29
MMP9/32
MMP9/33-48 Theatre/concert programmes: given by F Howard
MMP9/33 Jack Hylton and band at Palace Theatre Manchester July 1935
MMP9/34 Variety Show August 1935
MMP9/35 Variety Show August 1936
MMP9/36 Variety Show June 1936
MMP9/37 "Swing Along" Opera House Manchester August 1936
MMP9/38 Housemaster by Ian Hay, Princes Theatre Manchester April 1938
MMP9/39 "hide and seek" by Vivian Ellis, Palace, Manchester April 1938
MMP9/40 Variety Show May 1938 Palace Theatre, Manchester
MMP9/41 Variety Show June 1938 Palace Theatre, Manchester
MMP9/42 Variety Act Manchester Hippodrome July 1938
MMP9/43 The Mikado' by Gilbert & Sullivan, Opera House, Manchester Oct 1938
MMP9/44 "Cavalleria Rusticana" by Mascagni, Princes Theatre, Manchester Oct 1938
MMP9/45
MMP9/46 "The Gondoliers" by Gilbert & Sullivan, Opera House, Manchester Nov 1938
MMP9/47 Concert with Solomon and Beecham, Queens hall London Mar 1941
MMP9/48 "Barber of Seville" by Rossini, Opera House, Manchester Aug 1946
MMP9/49 "The Corn is Green" by Emlyn Williams, Prince of Wales Birmingham n.d.
MMP10/1 Miscellaneous tickets for operas/concerts 1937-1938
MMP10/2 Articles re early history of St George's Wigan
MMP10/3 Particulars, plans and conditions of sale of the Ince Anderton Estate: 1927
MMP10/4 Photograph of new Coat of Arms for Wigan Metropolitan District: 1974
Leigh Chronicles for Oct. 1854 and 21 Dec. 1861
MMP10/5 Transcript of letter to J H Johnson, first Chairman of Abram Local Board re design for council seal: 1880
MMP10/6 Invoice of T Tindsley (painter, plumber and paper hanger) of Wigan Lane, to Mr Johnson for painting sign of Dog and Partridge Inn: 1864
MMP10/7 Leases of tenement in Upholland, late in occupation of William Corless: 1744-1776 (4 docs)
MMP10/8 Statement re grounds for complaint re conduct of election of Mr Molyneux and Mr Booth at Wigan: 17 July 17(?)
MMP10/9 Dispersal Scheme: details of evacuation procedure: c.1940 (?)
MMP10/10 Manchester and Southport Railway Co. plan of proposed route through land of John Walmsley, Lord Kenyon and J F Hodgson n.d.
MMP10/11 Photocopy of Wigan Poll Book 1845
MMP10/12 Photocopy of Wigan Poll Book 1852
MMP10/13 Photocopy of Wigan Poll Book 1854
MMP10/14 Photocopy of Wigan Poll Book 1866
MMP10/15 Leigh and Atherton Joint Sewerage District: order for formation of District: 1875
MMP10/16 Souvenir of the opening of Leigh Town Hall: 1907
MMP10/17 Borough of Leigh Jubilee Handbook: 1899-1949
MMP10/18 Leigh Street plan: c.1950
MMP10/19 Copy of article re Leigh Coat of Arms, with arms
MMP10/20 Aerial photograph of Leigh. C.1950 (photographic collection)
MMP10/21 Supplement to Leigh Chronicle re opening of Town Hall: 1907
MMP10/22 Leigh Parish Church Bazaar: handbook: 1905
MMP10/23 Leigh Chronicles for October 3-17, 1863 Leigh Weekly Journal for July 1875
MMP10/24 London Gazette: Oct 1863
MMP10/25 At Home invitation card from Mayor and Mayoress: 1907
MMP10/26 Photographs of Mayor Henry Cowburn
MMP10/27 Photograph of Dr Barnardo
MMP10/28 Year book for Leigh Borough (see MB Lei)
MMP10/29 Invoices of various Leigh firms 1933-1934
MMP10/30 Leigh Road Safety handbook 1971

MMP10/31 Leigh ratepayer and his money 1972

MMP10/32 Year books for Leigh M.B. (see MB Lei) 1949, 1969-1974

MMP10/33 Official Guides for Atherton, Tyldesley, Hindley, Golborne

MMP10/34 Deed of Separation: Daniel and Elizabeth Isherwood 1865

MMP10/35 Electricity Works Revenue account for Leigh 1914-1920

MMP10/36 Motor Omnibus Department account for Leigh 1928

MMP10/37 South Lancashire Tramways Company: Scheme 1903

MMP10/38 Leigh UDC Water Works: Scale of charges for water 1979

MMP10/39 Standing Orders of the Council n.d.

MMP10/40 Official Programme of the visit of George V and Queen Mary to Leigh 1913

MMP10/41 Presentation ceremony - JJ Tucker and William Collier as Freeman 1957

MMP10/42 Deed of Settlement of the Leigh Gas Company 1834

MMP10/43 Lancashire United Transport Timetable 1956

MMP10/44 Miscellaneous invoices of Leigh firms 1913-1914

MMP11/1 Receipts for assessment due from Holt Leigh for lands in Hindley, Aspull, Wigan, Upholland, Orell for repair of Wigan Parish Church: 1778

MMP11/2 Miscellaneous accounts: 1778

MMP11/3 Correspondence from Blundells and Son to Robert Holt Leigh: 1790-1799

MMP11/4 Agreements between Manchester Sheffield and Lincolnshire Railway Co. agreements with Wigan Junction Railways Co.: 1880-1889

MMP11/5 Notice of reward of 50 guineas for information re latter sent to Mr Darwell of Pepper Mill re conspiracy: Aug 1818

MMP11/6 Industrial Great Britain - article on Wigan: 1895

MMP11/7 List of Myors of Wigan 1282-1935

MMP11/8 Wigan Insurance Committee: Tuberculosis officers' reports and Aftercare Committee for Consumption reports: 1915-1916

MMP11/9 Plan of Pemberton Collieries: mid 19th century

MMP11/10 Miscellaneous correspondence re Speke Estate (of D/DZ Bu6) 1872-81

MMP11/11 Miscellaneous postmarks (officials) (autographs) 1830s

MMP11/12 Sale particulars of properties in Standish 1921

MMP11/13 Corporation of Wigan - details of house drainage n.d.

MMP11/14 Refuse collection - details of machinery: 1920s

MMP11/15 Wigan Licensing Division - Brewster Sessions: 1917-1918

MMP11/16 Wigan Echos: Dec 1927-Jan 1928

MMP11/17 Correspondence re Speke Church (of D/DZ Bu 6/D) 1777-1875

MMP12/1 Endowed Charities: Reports for parishes of Leigh, Wigan and Standish (3 files) transferred to PP boxes 1899-1901

MMP12/2 Leigh and Wigan Cemeteries - Lists of fees c.1850

MMP12/3 Apprenticeship indentures (in Middle Hutton township records) 1731-1824

MMP12/4 Deposited plan of Lowton Sewerage 19th C

MMP12/5 Map of Leigh

MMP12/6 Letter (photocopy) of Andrew Jamieson, Head Gardener at Haigh Hall 1885

MMP12/7 Programmes of Honorary Freeman ceremonies for J J Tinker, William Collier, Albert Jones (of MMP 10/41) 1957,1968

MMP12/8 Certificates of Standardisation of the Weights and Measures of the Borough of Wigan 1 Dec 1884

MMP12/9 Assessment form for public houses in Leigh 1902

MMP12/10 Will (photocopy) of Sarah Plumbe of Pemerton 1797

MMP12/11 Photograph of Girls' High School, Standishgate (photo collection) c.1930

MMP12/12 1848 Ordnance Survey: section including Atherton, Tyldesley, Westhoughton, Hindley 1848

MMP12/13 1854 Plan of Leigh, Bedford, Tyldsley and Atherton waterworks 1854

MMP12/14 Report on proposed Manchester and Dee Ship Canal 1825

MMP12/15 Sale of farms and lands in Wigan and Orrell, belonging to the Earl of Ellesmere Oct 1919

MMP12/16 Sale of lands on Winstanley Estate belonging to the Banks family May 1951

MMP12/17 Sale of the Standish Hall Estate Mar 1921

MMP12/18 View of Haigh Hall and correspondence of Blacarres early 19th C

MMP12/19 Memorandum of Agreement re wages of bakers in Wigan Apr.1913

MMP12/20 Brochure advertising Wiga as a centre for New Industries 1926

MMP12/21 Souvenir of the official inspection of the Wigan CB gasworks 1948

MMP12/22 Apprenticeship indenture of John Bullock of Pemberton to Robert Boare of Wigan, braseor 12 Feb 1663. Copies of deeds re property in Hallgate belonging to the Bullocks 1701-1748

MMP12/23 Life of John Rylands (1801-1888) "In Memorium" n.d.

MMP12/24 Photocopies of census returns and directories re Standishgate 1851-1908

MMP12/25 Photocopies of census returns and directories re Standishgate 1851-1908

MMP12/26 Prospectus and bills for board and tuition fees for Leigh Grammar School 1880-1882

MMP12/27 Plans of Estates in Aspull, Hindley and Ince, belonging to Pemberton Leigh (photocopies of docs in Lancashire Record Office deposited by F Smith)

MMP12/28 Will of Sir Francis Ince Anderton (PC) 4 Jan 1950

MMP12/29 Letter of Alexander Syeill of Wigan to Rev. John Arundell at the Missionary Room, Old Jewry, London, re Peter Wright, a missionary 24 Oct 1821
A Surgeon's Journal - diary of J P Langshaw, surgeon at Lancaster Castle 1843-1849

MMP12/30 Annual Report of Ince Labour Party 1954

MMP13/1 Annual Report of Ince Labour Party 1955

MMP13/2 Annual Report of Wigan Royal Albert Edward Infirmary 1942

MMP13/3 Annual Report of Wigan District Nursing Association 1939

MMP13/4

MMP13/5 Annual Report of Wigan, Leigh and district Workshops for the Blind 1937-1938

MMP13/6 Annual Report of Wigan Leigh and district Workshops for the Blind 1938-1939

MMP13/7 Walls' Motor Tours Ltd. Suggested Day Tours 1957

MMP13/8 Lamp 63 - a critical examination re Abram Colliery Explosion 1883
Life and Times of Rev. James Woods of Chowbent Chapel by Rev. Franklin Baker 1859

MMP13/9 Assessor's Warrant for Township of Aspull, and instructions for the collection of taxes 1819

MMP13/10 Photocopy of Rules and Regulations of Leigh Cemetery mid 19thC

MMP13/11 Photocopy of "An order for the pit" - a descent into the Arley Mine Transferred to pamphlet box: Coal late 19thC

MMP13/12 Photocopies of Ecclesiastical Cause papers at Bolton Record Office 1663

MMP13/13

MMP13/14 Photocopy of bill to John Buckley and Sons, Liverpool - Leigh Postmark 1841

MMP13/15 Photocopy of letter from William Rawlinson, nail manufacturer, Chowbent, to Mr Mathews, Rochdale 13 Jan 1840

MMP13/16 Photocopy of letter from Rev. James Irvine, Rector of Leigh to church authorities at Westminster 4 Aug 1840

MMP13/17 Photocopy of letter to secretary of the Court of Directors of the Hon. Military, re Private Richard Smith of Lanacster 27 Jun 1836

MMP13/18 Photocopies of outsides of letters addressed to James Ttaylor, esquire of Leigh 1795

MMP13/19 Aerial photographs of Atherton c.1962

MMP13/20 Tyldesley Weekly Journal 6 Jun 1895

MMP14/1 Plans of Fred Longworth C. Secondary School, Tyldesley c.1970
Agreement to lease for two lives, house in Astley, between Thorston Shot of Astley, gent. And Thomas Spakeman of Astley, yeoman 3 Sept 1562

MMP14/2 Miscellaneous postcards of old views of Wigan (centre) n.d.

MMP14/3 Report on Orrell Coal and Cannel Co. Ltd 23 Oct 1882

MMP14/4 Plan of Bedford Mill Estate c.1880

MMP14/5 List of Parochial Constables for Division of Warrington Mar 1852

MMP14/6 Deposited plan of Leeds and Liverpool Canal with book of reference (photocopies) 1802

MMP14/7 Leeds and Liverpool Canal Act 1770

MMP14/8 Leeds and Liverpool Canal Act 1819

MMP14/9 Leeds and Liverpool Canal Act 1891

MMP14/10 Leigh draft town centre map report 1969

MMP14/11 Will of Robert Cawley, apothecary, of Norfolk Street, London, (photocopy) 14 Sept 1791

MMP15/1

MMP15/2 Diary of a tour from Preston to Derbyshire (by Robert Westmore?) Jul 1846

MMP15/3 Index of local authors (Wigan and district) with short biographical notes, and works written 19thC

MMP15/4 Latin prose, composed by a school boy, containing various grammatical errors 17thC

MMP15/5 List of reduced officers of His Majesty's Land Forces and Marines (listing regiments, officers names and quality) 1722

MMP15/6 Leter of George Washington concerning the Virginia Regiment written from Philadelphia (photocopy) 10 Mar 1757

MMP15/7 Transcript of letters patent of Elizabeth I to Thomas Proctor and William Peterson, to smelt iron ore with mineral coal (2 copies) 9 Oct 1589

MMP15/8 Two pages from a latin Grammar Book 16thC

MMP15/9 Invitation to Rt Hon. Gathorne Hardy, former Home Se. to a Public Banquet given by the inhabitants of Wigan to Messrs N. Eckersley and j Pearson the Conservative candidates at the last General Election, with over 500 signatures of persons with occupations and addresses 5 Mar 1870

MMP15/10 A message to the Youth of 1990 from the Wigan Youth of 1939, by Arthur j Hawkes 13 Jun 1939

MMP15/11 Memorandun (transcript) by the Privy Council following petition of the Master of Elphinstone and others re dispute in Elphinstone Coal Field 1 Mar 1621.

MMP15/12 Diary of a tour from Preston to London and Bristol by Mr Westmore, with R and S Crane April 1803

MMP15/13 Notes on the Rochdale Pioneers, 1843: talk given by Stephen Walsh, MP 1922

MMP15/14 Prints of Walter Svott and his literary circle early 19thC

MMP15/15 Letter of William Temple, Archbishop of York, thanking the churchpeople of Wigan for their schools 1937

MMP15/16 Photographs (a) Charter of 1346 for Borough of Wigan (b) Council Pewter © Armorial bearings of Mayor and Corporation (d) Portrait of Sir Roger Bradshaigh (e) Lancs Association of Change Ringers

MMP15/17 Reproduction of copy of Londo Gazette re Rye House Plot petition by the Borough of Wigan 10 Jul 1683

MMP15/18 Article by G Derbyshire (Wigan Observer 5/2/1960) on the centenary of the Wigan Volunteers 1860-1960

MMP15/19 Letters from the Earl of Derby re arrangements for the visit of their Majesties to Wigan 1913

MMP15/20 Transcript of "A general view of the state of religion and civil government in the county of Lancashire..." 1590

MMP15/21 Notebook of Rev GTC Bridgeman, Rector of Wigan containing notes on the Church and Manor of Wigan 19thC

MMP16/1 Returns, splits and intakes from Bye Pit, Pemberton 1891-1892

MMP16/2 Notice of intended application to Parliament for East Lancs. Railway (Southport branch) 1846

MMP16/3 Notice for Bolton, Wigan and Liverpool Railway extension, to the Trustees of the Liverpool, Ormskirk and Preston Turnpike 1844

MMP16/4 List of business people in the Wient 1825

MMP16/5 Report of General Meeting of subscribers of the Wigan Branch Railway Co. held in the Eagle and Child 4 Nov 1829

MMP16/6 Invitation to tea party at St. Paul's Congregational Church, Wigan (photocopy) 1845

MMP16/7 Notebook of R Riddeough, surgeon, of Norley, re real estate property business 1844-1863

MMP16/8 Rent book of James Morris, for Stone Hall farm, Dalton 1842-1863

MMP16/9 Feoffment of cottage in Upholland, Thos, Aspinall to William Corless 1733

MMP16/10 Lease for 21 years of Welshman's Hey in Dalton; John Thompson to William Abbott 1856

MMP16/11 Letter of receipt for rent, James Morris to Wm. Diffield, solicitor, Wigan 1854

MMP16/12 Act for repairing, widening and amending the roads from Wigan to Preston 1722

MMP16/13 Apprenticeship indenture of Percy Clark, as mechanical engineer to Walker Brothers 17 Feb 1804

MMP16/14 Letter of James Hodkinson at Blackpool to his father, William H of Market Street. Wigan re his arrival home 19 Dec 1846

MMP16/15 Bill for Board of Education of James H at R. Roger's School in Blackpool 22 Dec 1846

MMP16/16 Passport for James H and his brother William to travel on the continent to France 25 Aug 1871

MMP16/17 1st Annual Report of the North West Water Authority 1974-1975

MMP16/18 Map of Lancashire 17thC

MMP16/19 Report on Wigan Public Libraries, Mueum and Art Gallery Department 1968

MMP16/20 Report on Railway and other bills of Lancs. And Yorks. Railway (copy) re Wigan district 1921

MMP16/21 Report and Accounts of Dobson Park Industries Ltd (including Gullick Dobson Ltd., Ince) 1974

MMP16/22 Notes in handwriting of Emperor Napoleon I n.d.

MMP16/23 Pedigree of the Anderton family of Anderton and Warden n.d.

MMP16/24 Opening of the new Town Hall, Leigh: Official Programme July 1907

MMP16/25 Article by Dr C S Perceval on Wigan seals 1883

MMP16/26 Report of the Committee appointed to revise the statutes of the Free Grammar School, Wigan 1847

MMP16/27 Letter to Leigh Journal re provision of Public Recreation Grounds in Leigh 1890

MMP16/28 Reminiscences of Thomas Gerrard, winder at Chanters No.2 pit (photocopy) 1923

MMP16/29 Legacy account of Thomas Tasker of Wigan, gent 26 Mar 1841

MMP16/30 Will of Thomas Tasker of Billinge, gent 22 Jun 1840

MMP16/31 Letter of John Bleasdale to Mr Brown of Liverpool re coal under his estate at Hindley 13 May 1834

MMP16/32 Sale of Birchall's Farm and Doddart Brow, Hindley early 19thC

MMP16/33 Photocopy of 14thC Ince Roll from Walmesley muniments at Preston n.d.

MMP16/34 Transcript of Poll Book for Wigan 1763

MMP16/35 Transcript of Poll Book for Wigan 1768

MMP16/36 Petition to the Mayor re proposal to make Sir John McClure a freeman of the Borough (enclosure - Education and some present day problems by Sir John D McClure) 10 Jul 1920

MMP16/37 Photocopies of plans of the Wigan coalfield including early tramways and Haigh/Aspull soughs n.d.

MMP16/38 Photocopy of Papal Bull of Leo X authorising the issue of indulgences to subscribers of a hospital fund 1513-1521

MMP16/39 Expenditure on proposed capital schemes analysed over the five years 1949-1954

MMP16/40 Postcards of Leigh and District: Black Swan Inn and street, Leigh; Rope and Anchor Hotel, Leigh; Pennington Church and Vicarage; Lime Tree Avenue; Beech Walk, Leigh; Chanters Pit, Hindsford; Atherton Hall Cottage, Long Causeway, Leigh; Puch Bowl Hotel, Atherton; St Helens Road, Leigh; Top of the Avenue, Leigh; Astley Hall, Astley; Parish Church, Leigh; Old Mill Lane, Leigh; Illuminated Car, 1907, used in opening of Town Hall; Gas explosion at Leigh, 23 May 1905; King Street, Leigh; St Paul's Westleigh; Howe Bridge Station, Atherton; Pennington Church and Vicarage, Leigh; Old Hall Mill, Leigh; Cemetery Entrance, Leigh; Leigh Infirmary; Hall House, Leigh; Pick a Back Fight; 2 views of machinery in factory early 20thC

MMP17/1 Labour and School Attendance Certificates of William Forshaw 1907

MMP17/2 Receipts, undertaking and newspaper cutting re will of Thomas Knowles MP and Sovereign Mill property (4 items) 1885-1891

MMP17/3 Typescript lecture notes on "The Changing Face of Haigh and District over a period of 150 years" 19 Nov 1946

MMP17/4 Photocopy extract from "Liverpool Banks and Bankers" re William Clarke & Sons n.d.

MMP17/5 Booleet re sale of Standish Estate showing land buildings divided into lots with pencilled names of purchasers Mar 1921

MMP17/6 As above re second sale of property in Standish Apr 1921

MMP17/7 Catalogue of Industrial Exhibits and articles on Industries of Wigan (printed) 1889

MMP17/8 Pemberton and Orrell Colliery War Relief Fund (printed) - statement of income and expenditure 1919

MMP17/9 Mid Lancashire motorway - report re proposed motorway between M6 at Orrell and M61 at Bolton (c.1970) n.d.

MMP17/10 Postcards showing Wigan Charter 1314 and early Wigan deeds c.1290, 1300 n.d.

MMP17/11 Invitation to opening of National Library of Beijing, China, with reply from Wigan Borough Librarian May 1931

MMP17/12 Copy of address to Thomas Taylor on the presentation by him of the Free library to the Corporation of Wigan 16 Oct 1877

MMP17/13 Luncheon card re above showing menu and list of toasts 16 Oct 1877

MMP17/14 Booklet re exhibition on fourth centenary of the authorisation of the Bible held at Wigan Public Library, with introduction by A J Hawkes Sep-Oct 1938

MMP17/15 Miscellaneous photographs of Old Leigh 20thC

MMP17/16 List of the Mayors of Wigan 1282-1957

MMP17/17 An act for punishing mutiny and desertion, and for the better payment of the Army and their quarters 1807

MMP17/18 Holden's original pocket almanacks for 1862 and 1863 (incl. Details of magistrates and courts for West Derby Hundred)

MMP17/19 Abstract of accounts for the County borough of Wigan 1970-1971

MMP17/20 Coat of Arms of the borough of Leigh n.d.

MMP17/21 Souvenir of the opening of Leigh town hall 1907

MMP17/22 Notice of election of members of the local board for Westleigh 1870

MMP17/23 Statistics of Colliers in Lancashire by Joseph Dickinson (photocopy) 1854

MMP17/24 MS notes on the biographies of famous Scottish men (beginning with B or F) 19thC

MMP17/25 A descriptive sketch of the Wigan County Council chamber, opened Oct 30th 1890

MMP17/26 Photograph (with key to installations) of the Wigan Coal & Iron Co. Top Place n.d.

MMP18/1 Fragment of diary of a holiday in Ambleside of Mr Galey n.d.

MMP18/2 Byelaws of Aspull, Hindley and Westthorpe Borsdane Wood Joint Committee 1932

MMP18/3 Photocopy of letter of Caleb Wright of Tyldesley to Robert Heywood of Bolton re. Opening of the Temperance Hall in Tyldesley and request for subscription 1851

MMP18/4 Demand note and receipt for Poor rate: Borough of Wigan to Richard Ward's executors, for 75-79 Silver Street 1905

MMP18/5 Order of Service for the Trinity Ordination of Deacons by the Ld. Bishop of Warrington at Wigan Parish Church June 1966

MMP18/6 Certificate of condolence offered by the Mayor and Corporation of the Borough of Leigh to relations of men killed in action Dec 1917

MMP18/7 Memorial of laying the foundation stone of St Catherine's Church of England Whelley branch schools 29 May 1872

MMP18/8 Letter from Professor Walbank to Mr Atherton of Wigan re identification of Wigan as Coccium 1955

MMP18/9 Letter of John Chadwick to Ralph Standish, esq in the Pall Mall, re carrier going to Wigan; with list of addresses of various tradesmen 16 Jun 1726

MMP18/10 Particulars of a dreadful riot at Wigan, in which Hodson Kearsley's home was sacked 1831

MMP18/11 Letter of Father Richard Gascoigne to Lord Frederick Howard, pleading with him to return to the faith; written on the eve of his execution 1716

MMP18/12 Command of King James II to Jane, Dowager Duchess of Norfolk, to attend his wife's coronation 23 Mar 1684

MMP18/13 Letter of Ralph Standish to his mother; he is in the hands of the king 1 July 1718

MMP18/14 Letter of Roger Downes, MP for Wigan, to his cousin Mr Sherrington at his house in Golborne re. Case involving Mr Entwistle over Tithes 4 Nov 1596

MMP18/15 Letter of James and Ellen Highorn of Wigan, to their son, describing a riot at Rivington. Several Wigan men named as arrested 30 May 1801

MMP18/16 Letter of Lord Frederick Howard to his sister, Mrs Standish, describing the duel in which Captain Philip Lawson was killed, involving the Earl of Bunsbury 8 Dec 1692

MMP18/17 Transcript of list of Wigan alehouses, from Court Leet Rolls (CL2)

MMP18/18 Schedule of deeds and writing delivered to the executors of the Rev. Pilgrim, dec., to Mr Thomas Horseman, for the use of Standish school 1625-1760

MMP18/19 Copy of an instrument executed by the late Rector of Wigan Mr Finch, and the Corpoartion, relating to the Easter Leet, Ascension Fair and Monday Market 7 April 1708

MMP18/20 Notes on lease from trustees of Standish School to Henry Occleshaw, of part of the Higher School Croft 25 Dec 1821

MMP18/21 Copy and transcript of the will of Edmund Molineux, mercer, of London, including bequest to Free Grammar School 8 Oct 1613

MMP18/22 Copy of Common Recovery of the Manors of Parbold and Wrightington: John Conyers, esq. V William Law, gent Aug 1761

MMP18/23 Photocopy of grant of burgage in vil of Wigan, between the River Douglas and the Meregate; Thomas Aldware to Hugh de Haydoc c.1290

MMP18/24 Licence in Mortmain, Henry Duke of Lancaster to Dame Mable Bradshaigh for chantry in the Parish Church of Wigan (copy) 2 Jun 1338

MMP18/25 Photocopy of letter from Richard Heener at Lancaster to his sister at Highton 1654

MMP18/26 {romissory note for £5 10s 0d for Thomas Yeoman, ana ccount of the intended Canal from Liverpool to Wigan 24 Jan 1772

MMP18/27 Cheque of Messrs Heywood, Brothers and Company of Manchester early 19th century

MMP18/28 Reproductions of three of the South Sea Bubble Playing cards, issued by Bowles, printseller, in London. One deals with the Douglas Navigation Company 1721

MMP18/29 Transcript of deeds relating to the Manor of Ince, with notes n.d.

MMP18/30 Plan of workings of Ince Four Feet Mine, including Bamfurlong No.3 Colliery 1902

MMP18/31 Plan of Malt Kiln of Bedford Brewery, Bedford, Leigh near Manchester n.d.

MMP19/1 Wigan-Newton Railway Plan 1829

MMP19/2 J M Hunter Plan of proposed Wigan Market - Millgate site 1863

MMP19/3 Plan of the intended Navigable branch from the Leeds and Liverpool Canal near Wigan; to join the Bridgewater Canal at Leigh 1808

MMP19/4 Plans of factories: (Tracings and copies) c.1913-1916; Alder Cotton Spinning Mill, Leigh 1905; T & C H Arrowsmith Ltd, Astley Mill, Astley (2) 1905; Atherton Cotton Spinning Co. Ltd, Victoria Mills, Atherton (missing); Atherton Mills Ltd; Bedford Spinning Co. Ltd; F W Bouth & Co Ltd, Leigh, Platt Fold n.d.; Butts Spinning Co. Ltd, Leigh (missing); Carrington Mills Co., Leigh; Ena Spinning Co. Ltd, Atherton n.d.; Gamble and Smith, Welch Hill Cotton Mill, Leigh n.d., Hall Lane Spinning Co. Ltd, Mather Lane, Leigh (3) 1913; Messrs J & J Hayes Ltd, Victoria Mills, Leigh (2) n.d. (1915); Howebridge Cotton Spinning Co., Mealhouse Lane, Atherton; transformer and switch room 1915; Messrs W Higson & Co Cotton Doubling Mill, Smallbrook Lane, Leigh (missing); Laburnum Spinning Co. Ltd No.2 Mill, Atherton (3) 1914-1915; Lee Spinning Co. Ltd, Dane Lane Mills, Atherton; Leigh Manufacturing Co. Ltd Chapel Street, Leigh; Leigh Spinners Ltd, Bedford 1913-1916; Lilford Weaving Co. Ltd, Etherstone Mill, Leigh

MMP19/5 Plan of intended navigable branch from the Leeds and Liverpool canal near Wigan to the Duke of Bridgewater's canal at Leigh, and book of reference (photocopies) 1803

MMP19/6 Wigan Conservative Councillors Association Fifth Annual Dance and Whist Drive 24th November 1925

MMP19/7 Plan of the Hopecarr estate in Leigh 1816

MMP19/8 Plan of the land in Leigh to be sold for building by Lord Lilford: includes most of area between The Avenue and Bradshawgate 1834

MMP19/9 List of lodgers

MMP20/1	List of agreements scheduled to Acts of Parliament which affect or are likely to affect the MS & L Railway Company n.d. (19thC)
MMP20/2	Transcript of Apprenticeship indenture of Peter Ward, a poor boy of Westleigh; Richard Battersby of Westleigh, Overseer of the Poor, puts PW to serve with Richard Radcliff of Atherton, fustian weaver, dated 5 Mar 1742 n.d. Reconveyance of premises in Bradshawgate, Leigh; Richard Greenough of Leigh, brass founder, Thomas Rigby Greenough of Leigh, auctioneer, Peter Yates of Leigh, provision dealer to James Caldwell Prestwich of Leigh, architect, in fee simple 27 Oct 1896
MMP20/3	Incorporation of Leigh - statistics and other information 15 Aug 1898
MMP20/4	Copy of "The Leigh Chronicle" for January 1852 - the first issue n.d.
MMP20/5	Pedigree of Frank Hall from c.1700-1799 showing that he was not related to the Standish family 19thC
MMP20/6	Notes re genealogy of Standish family beginning with Alexander Standish of Duxbury up to the decease of Sir Frank Standish of Duxbury in 1812, claiming that Frank was the only living heir 19thC
MMP20/7	
MMP20/8	Note from the Mayor of Wigan, presenting the film of the visit of Their Majesties the King and Queen to Wigan on 20 May 1938, to Wigan Public Library c.1938
MMP20/9	Fragmentary letter from John Harrison requesting verification of the marriage date of John and Hannah Hall of Freckleton 21 July 1865 A list of the baptisms, marriages and burials of the Standish family of Duxbury from 1559-1812, claiming that Peter Standish was the sole heir to the estate 19thC
MMP20/10	Fragmentary notes re. Genealogy of Standish family 1559-1812 and some comments on the Hall family in the 18thC 19thC
MMP20/11	Fragmentary pedigree of Standish family of Duxbury 1622-1812, and showing relationship of Peter Standish, claimant to the estate 19thC
MMP20/12	Notes re the Hall family, suggesting that the claimant, Frank Hall, had no claim on the Standish estate because his uncle, not his father, was descended from the Standish line 19thC
MMP20/13	Fragment of Standish family tree showing issue of Alexander Standish in the 17thC 19thC
MMP20/14	Pedigree of Standish family, showing issue of Alexander Standish from 1592-1812 19thC
MMP20/15	
MMP20/16	Memorandum and Articles of Association of Wigan Spinning Company 1877
MMP20/17	Pedigree of Crook family from 1765, showing issue of John and Sarah Crook n.d.
MMP20/18	Accounts of the Treasurer of the Borough of Wigan for the year ending 31 Auust 1858 (printed) 1858 Wigan Mine Boring Book Vol II, giving details of holes bored and shafts sunk in the Wigan area, including vertical measurements of strata and relevant comments 1832-1858
MMP20/19	Various plans relating to the building of the mezzanine floor in Wigan Central Librray (4 items) n.d.
MMP20/20	Miscellaneous items re the Yarde collection of leases etc. including notes made by A J Hawkes on individual deeds, with the pedigree of the Wigan families of Coop and Marsden n.d.
MMP20/21	Copies of 18th C leases and other deeds relating to property in Upholland (typescript) 5 items c.1969
MMP20/22	Manuscript index to a book of mine borings (unknown) relating to mines on the outskirts of Wigan and other areas of the S. Lancs coalfield n.d.
MMP20/23	Book of share certificates and counterfoils of Leigh Estate and Investement Co. Ltd 1910-1913
MMP20/24	Photographs of Pemberton Collieries, with names of pits and dates sunk added in pencil (2 items) c.1931
MMP20/25	Papers relating to the Siege of Mafeking 1900
MMP20/26	Official notebook of Walter Marsden, Sapper, of the 20th Royal Engineers (with map of Bethune refion, notes on bayonet training, book of pass certificates and book on ceremonial) 1906-1913
MMP21/1	
MMP21/2	Postcard: Pemberton losing their pig. It's going to pay Wigan's debt c.1904
MMP21/3	Manchester in 1844; its present condition and future prospects, by M Leon Faucher 1844 Leigh draft town centre map report, produced by Lancashire County Council Planning Dept. Mar 1969 (missing)
MMP21/4	Postcard: Laying the foundation stone at Queen's Hall Methodist Mission Market St., Wigan n.d. c.1900
MMP21/5	Bill for hire of a horse (19s 6d) during survey of proposed canal from Liverpool to Wigan Feb 1722
MMP21/6	Promissory notes for £52 10s on account of the intended canal from Liverpool to Wigan Jan 1772
MMP21/7	

MMP21/8	<p>Newsppaer cutting re formation of the Society of Jesus from the "Hist. General de la Naissance at du Progresse de la Campagnie de Jesus" sent to Mrs Towneley c.1710</p> <p>Report on the proposed municipal boundary and division into wards of the Borough of Wigan with analysis of number of houses in each street and rateable value, and map of the town c.1835</p>
MMP21/9	Letter of Thomas Foxley of Unsworth Lodge, Bury, to Sir Robert (Holt Leigh?) advising him of certain remedies for cramp.
MMP21/10	Report on the sewerage, drainage and supply of water, and the sanitary condition of the inhabitants of the Borough of Wigan (photocopy) 1849
MMP21/11	
MMP21/12	List of girls working in the colliery (Mosley Common?); details of names, ages, attendance of school and payments of wages (photocopy) 1842, 1843
MMP21/13	List of Sheriffs for the County of Lancaster 1164-1832
MMP21/14	Grant of a pew in Upholland Church: Nicholas Gaskell, iron master of Wigan, to Sir Robert Holt Leigh of Hindley Hall, Aspull 4 Sept 1830
MMP21/15	Letter from Edward Smith to Joseph Whatley, Piccadilly, London, with drawing of Bay of Algiers 13 Sept 1816
MMP21/16	Drawings of Westwood House, Highfield House (incl. Description) and Winstanley Hall early 19thC
MMP21/17	Nocton Abbey Charter 1218 (photocopies). Confirmation by Norman de Areci of the lands etc. granted by his ancestors to the Canons of Nocton, Lincolnshire; original in Anderton Collection c.1931 (missing)
MMP21/18	Mandate of Excommunication 1354 (photocopy) with explanation, translation and notes n.d.
MMP21/19	Discharge to Richard Wrightington from the Mayor of Liverpool relating to a lease of chantry lands (photocopy); reign of Edward VI (missing)
	Photocopies of Roger Bradshaigh of Haigh papers: letter from Roger Bradshaigh to his son, then an MP 8 April 1679. Letter from Roger Bradshaigh to Charles, Earl of Derby 8 Jul 1666. Document re extent of manors and their values belonging to Roger Bradshaigh of Haigh, compiled and assessed 17 Jun 1641. Photocopy of grant of warship and marriage, consideration of £300 (paid to Receiver Genral); 1. Charles I, grants to, 2. John Fleetwood of Penwortham esq. the wardship and marriage of Roger Bradshawe minor and heir of Roger Bradshawe; various annuities and condition attached; granted out of court of wards and liveries 28 July 1641 (missing)
MMP21/20	Photocopies of will of Robert Walthew of Pemberton, with inventories 5 Oct 1676 (missing)
MMP21/21	Map of London and North West Railway in Wigan area, showing names of collieries and stations c.1900
MMP21/22	Tax assessment for the township of Astley 1813-1814
MMP21/23	
MMP22/1	A dramatised version of the "Legend of Mab's Cross", by Mrs G H Walton 1922
MMP22/2	Common Seal, formerly used by the Wigan Borough Council and extract from minutes of meeting of Wigan town council 4 May 1943 (missing)
MMP22/3	Abstract of the Accounts of Mr Richard Taylor, Treasurer of Borough of Wigan n.d.
MMP22/4	Complaint by John Sherrington (D.L. 1/113/S5) - Duchy of Lancs proceedings n.d. (missing)
MMP22/5	Original letter and poems of John Critchley Prince n.d.
MMP22/6	Photo of Leigh Town Hall n.d.
MMP22/7	"The Mayor of Wigan" and "The Invasion" n.d.
MMP22/8	Borough of Leigh Coat of Arms - Descriptions etc n.d.
MMP22/9	"England's Duty in the Transvaal", by R Johnson, J.P. (Liberal Candidate). 14 Oct 1899
MMP22/10	Photocopy of Memorandum, Articles of Association, Articles of Agreement, Summary of Capital and Shares, Liquidation of the Gidlow Iron and Coal Company n.d.
MMP22/11	The speech in parliament on the succession of Queen Elizabeth 1556
MMP22/12	Valuation of Library's Furniture in view of possible destruction by air raid May 1941
MMP22/13	War damage schedules n.d.
MMP22/14	Library By-laws n.d.
MMP22/15	Borough of Leigh Education Committee - Labour certificate for total exemption on being 14, in name of Thomas Leader 31 Mar 1926
MMP22/16	Photocopy of Armorial Bearings of the UDC of Atherton n.d.
MMP24/1	Ince Parish Church Recreation Ground membership card 1908
MMP24/2	Six items re H T Ormerod's recruitment and exemption from military service in World War I 1915-1916
MMP24/3	Souvenir programme of the Queen's visit to Wigan Metropolitan Borough 1977
MMP24/4	Election addresses (28 items) 1837-1868
MMP24/5	Letter re alleged influence of Wigan Coal & Iron Company in Wigan election 1866

MMP24/6		Notice of proposed testimonial to Rev. B Powell for his work in the recent Wigan election by means of a donation to the St George's Sunday and Infant School 1846
MMP24/7		Two election poems - "The Battle of Wigan" and "A Constitutional song" n.d. (1868)
MMP24/8		Letter to Mr Proctor of Standishgate re proposed concert hall in Wigan, with subscription list 1846
MMP24/9		Two London and South Western Railway parcel stamps n.d. (1890)
MMP24/10		United Textile Factory Workers Association: Rules 1950
MMP24/11		United Textile Factory Workers Association: Annual Conference Report (2 items) 1954, 1958
MMP24/12		United Textile Factory Workers Association: Report and Financial statement (2 items) 1957, 1959
MMP24/13		Amalgamated Association of Operative Cotton Spinners: rules 1931
MMP24/14		Amalgamated Association of Operative Cotton Spinners and Twiners Annual Report 1964
MMP24/15		Bargain and sale (photocopy) 1. John Worthington of Pemberton, gentleman 2. Roger Hyndley of Aspull, gentleman. Consideration: £41 (1) to (2), message in Aspull called Blackfield 1575
MMP24/16		Exercise book of "Historical Questions" belonging to Emma Price 1814
MMP24/17		Plan of Ince Hall Coal and Cannel Works, including a schedule of landowners, scale 1 inch to 88 yards 1855
MMP24/18	Acc.1874	5 certified copies of baptism, marriage & burial certificates re members of the Mawdesley family 1828-1864
MMP24/19	Acc.1874	Labour certificate for Sarah Esther Daniels, Ince-in-Makerfield 1887
MMP24/20	Acc.1874	Two receipts for dental treatment to Mrs Taylor 1930
MMP24/21	Acc.1874	Three certificates for women's tailoring awarded to Ann Taylor 1934
MMP24/22	Acc.1874	Receipt for piano to Mrs Taylor, Ince Green Lane, Wigan and fifteen year warranty of same date 1936
MMP24/23	Acc.1874	Order of service for funeral of William Henry Barrow, at St Catherine's Church, Wigan 1936
MMP24/24	Acc.1874	Hindley and Abram Grammar School report on John Athelstone Taylor for term ending on date opposite 1937
MMP24/25	Acc.1874	Letter from Wigan Borough Treasurer, to Mrs A Taylor re renewal of housing bond for £400 1937
MMP24/26	Acc.1874	Order of service for the funeral of Sarah Esther Gregory at Ince Parish Church 1940
MMP24/27	Acc.1874	List of Vicarage Collectors from Central Women's Fellowship, Ince, and brochure n.d.
MMP24/28	Acc.1906	Assignment of a lease by Henry Parkes Barton, Tyldesley, Lancashire, cotton spinner, to Thomas Clegg and Charles Leigh Clare, both of Manchester, cotton spinners and of part of a field called Parr's Bank, Tyldesley, previously leased by George Ormerod to Elizabeth Ditchfield (19th February, 1831), and of a house called Barlow's House, on the same piece of land for a rent of £36 16s per annum 1859
MMP24/29	Acc.1906	Estimate for stationery from Roger and Rennick, Wigan to Mr Hawkes 1933
MMP24/30	Acc.1906	Application for steel helmets for fire watchers from West Lancashire Cabinet Company, Ince, Wigan to the Accountant, Council Offices, Ince 1941
MMP24/31	Acc.1911	Bill from George Makinson, Wigan to Thomas Livesey, for household equipment March 1900 (missing)
MMP24/32	Acc.1911	Bill from William Livesey, Wigan to the executors of Thomas Livesey, for building work at Pagefield Street 1911
MMP24/33	Acc.1911	Bill from William Livesey, Wigan to the executors of Thomas Livesey, for building work at Pagefield Street 1913 (Bills 2 and 3 have the same illustrative heading, depicting the business premises of William Livesey, decorative plasterer and builders merchant, Queen Street, Wigan, which are worthy of note).
MMP24/34	Acc.1916	Two photographs of the opening of Gidlow Senior Council School 1932 (transferred to photo collection)
MMP24/35	Acc.1916	One photograph of the opening of Gidlow Primary School c.1930 (transferred to the photo collection)
MMP24/36-7	Acc.1916	Two photographs of the opening of the Summer School, Wigan (Southport) c.1930 (transferred to the photo collection)
MMP24/38	Acc.1934	Copy of an affidavit of Henry Birrell, Colliery Manager of Upholland, Lancashire, in the Chancery case of William Crompton v. William Lea, Timothy Cook and James Marsden 1874
MMP24/39	Acc.1934	Receipt for £22, expenses for attendance in Wigan and London re the Chancery case 1876
MMP24/40-1	Acc.1954	N.B. Esther Ridyard's first husband was William Ridyard, and she later married Richard Hampson. Wesleyan Methodist Twentieth Century Fund Certificates, in names of Esther and William Ridyard respectively c.1898
MMP24/42	Acc.1954	Richard Hampson's diary of travels and service in Artillery Service in the First World War. 20th Dec. 1915-11th Nov. 1918
MMP24/43	Acc.1954	Typed transcript of MMP 24/42 (195-1918)

MMP24/44	Acc.1954	Letter from W. Newns and W Cooper, Ministers of Leigh Primitive Methodist Circuit to those serving with the forces (found enclosed in MMP 24/42) January 1917.
MMP24/45	Acc.1967	Memorial card for James Irvine, vicar of Leigh 1874
MMP24/46	Acc.1967	Memorial card for Ellen Arrowsmith 1896
MMP24/47	Acc.1967	Samuel Bate's Primitive Methodist Connexion membership card 1902
MMP24/48	Acc.1970	Menu for dinner given by Mayor of Leigh for visiting mayors and town clerks 1911
MMP24/49	Acc.1971	Teacher's notebook, Belle Green, C.of E. School, Ince (includes Confirmation card of Ellen Maudsley, 1877, and memorial cards to John Waterworth, 1891 and Ann Maudsley, 1902) 20thC
MMP24/50	Acc.1973	Certificate of marriage of John Banks of Wigan and Elizabeth Peacock of Manchester 1697
MMP24/51	Acc.1977	Grant to Jane Ashton of Swinley Lane, Wigan, of a burial space in the Roman Catholic section of Ince-in-Makerfield cemetery 1898
MMP24/52	Acc.1983	1. Thomas Johnson of Manchester, esquire; 2. Jonathon Atkin of Tyldesley, carpenter; (1) leases to (2) for 999 years, the Higher Barn Meadow (640 sq. yards) in Tyldesley; rent of £1 6s 8d p.a. (2) to build one or more messuages 1778
MMP24/53	Acc.1985	Letter from S. Reynolds Hole, Wigan, to Mr Burrey re the Hall, the former's absence from the Diocesan Conference 1892
MMP24/54	Acc.1986	Programme of a carnival and fete in Central Park, Wigan 1910
MMP24/55	Acc.1987	Archtect's plan of Midland Bank, Bradshawgate, Leigh 1906
MMP24/56	Acc.1988	Conveyance from Gerard Bacnks of Wigan, innholder, to the Right Hon. Richard Clayton, Esquire, Lord Chief Justice, of a messuage and lands in Millgate, Wigan 1769
MMP24/57	Acc.1988	Abstract of Title to a house in Stone Cross Lane Lowton, Bolton, & St Helens Turnpike Trust 1879
MMP25/1	Broadsidies collection	A sonnet by J Booth for Mr and Mrs Varty's three children. Written near Haigh Hall. N.d.
MMP25/2		Rules of Wigan and District Rifle Corps n.d.
MMP25/3		Print of a drawing by Joseph Pike of G G Scott's War Memorial, Wigan n.d.
MMP25/4		Liverpool and Area Discharged Prisoners Aid Society - a handout requesting support n.d.
MMP25/5		Notice of St. John's Ambulance Gigantic Jumble Sale n.d.
MMP25/6		Parks and open spaces an article by W H Tyrer, Wigan Town Clerk from the Municipal Review (Mesnes High) n.d.
MMP25/7		Schedule of charges for hiring Pemberton library lecture hall n.d.
MMP25/8		Ratepayers' Association notice to local ratepayers of Wigan on enrolment n.d.
MMP25/9		Ticket to meet Sir Richard R Terry - Wigan and District Association of Organists n.d.
MMP25/10		Appeal to Wiganers to join the Ratepayers Association n.d.
MMP25/11		Advice about 'Mule Spinners' Cancer' from the "Cotton Factory Times". Ashton-under-Lyn n.d.
MMP25/12		British Legion Prize Band Concert - a programme given by the Wigan Branch n.d.
MMP25/13		Wellwishers' Fund - notices and leaflet explaining its purpose and inviting Wiganers to join (3 items) n.d.
MMP25/14		Photograph of new Abran Cannel - large block weighing 11 tons 14cwt dug from Wigan Junction Colliery, Abram n.d.
MMP25/15		Poem advert for A and E Breers, makers of Funeral Biscuits n.d.
MMP25/16		List of firms employing members of Wigan Typographical Society n.d.
MMP25/17		A cutting reviewing Fox's Book of Martyrs. Cheer Catholic Publications n.d.
MMP25/18		Photographs of a derailed express near Wigan from the "Daily Graphic" n.d.
MMP25/19		Two poems on mining n.d.
MMP25/20		Photograph and description of Carnegie Heroes and of Peace Medals n.d.
MMP25/21		Handwritten play list and concert programme n.d.
MMP25/22		Wigan Athletic Association Football Club - appeal for funds and support, after the first eighteen months of its existence n.d.
MMP25/23		Wigan Civic Service League - rules for sending of parcel to soldiers n.d.
MMP25/24		MS transcripts of a Court Leet held in 1724, a Quo Warranto and instructions for a plea re nomination of burgesses; titled on reverse "In Bnaco Regis - instructions for drawing Pleas to Informacion for Browne et alii adversus Walmisley et alios (see no.33) n.d.
MMP25/25		Duplicated sheets - 'Suggestions for Tableaux based on scenes in the history of Wigan n.d.
MMP25/26		Copy of regulations re te MacLoughlin Scholarships - Royal College of Surgeons of England n.d.
MMP25/27		List of members of Second Company of Wigan and District Volunteer Rifles (2 copies) c.1860 n.d.
MMP25/28		"Songs" - two patriotic songs n.d.

MMP25/29 Gfour leaflets advertising electricity, with suggestions of books available on various topics at Leeds Central Library n.d.

MMP25/30 Notice of a Day of Devotion held at St Catherine's Parish Church, Wigan n.d.

MMP25/31 Advert for the "Daily Herald" urging people to support the Labour party and buy the paper n.d.

MMP25/32 "A new and diverting dialogue, both serious and comical, which passed last night between a celebrated Drunken Tailor and his wife in this town" Early 19thC

MMP25/33 Instructions for drawing pleas to Informacions for Browne et al ads Walmisley et al; original document

MMP25/34 Verse in remembrance of the late John Critchley Prince, who was born in Wigan and died near Ashton-under-Lyne n.d.

MMP25/35 Verses written on the "Sudden Death of Rev. John Mould, the Primitive Methodist Minister of Wigan", by W Botterill n.d.

MMP25/36 List of Municipal Insignia of the Borough of Wigan, giving descriptions of items dating from c.1631-1878

MMP25/37 List of members of the First Company of Wigan and District Volunteer Rifles n.d.

MMP25/38 Copy of the rules of the Wigan and District Volunteer Rifle Corps n.d.

MMP25/39 Membership card of James Alexander, member of the National Anti-Corn Law League n.d.

MMP25/40 Bill Reading of Matthew Barton, Iron and Steel Merchant, General Furnishing Ironmonger, Cutler and Silversmith etc. n.d.

MMP25/41 Sketch of an elaborately carved table in Old Crooke Kall n.d.

MMP25/43 Duplicated sheets re 10,000 cubic foot dehumidifier compressor supplied to the order of the Anglo American Mining Corporation of South Africa, by Messrs. Walker Bros. (Wigan) Ltd (2 copies) c.1935 n.d.

MMP25/44 Envelope addressed to Cyril Clancy, Discharged Priorsners' Aid Society in Liverpool (printed) n.d.

MMP25/45 "A Calendar of Quotations" - sayings, proverbs and quotations for every day of the year n.d.

MMP25/46 Advert re W G Noxey's "Chemical Preparation of Black Lead for Polishing Stoves without Waste or Dust". N.d.

MMP25/47 "God Save the King" - verses to the National Anthem beginning "God Save Great George Our King" n.d.

MMP25/48 MS transcription of an apprenticeship indenture of William Brown, a poor boy of Wigan, bound by the Overseers and Church Warden of Wigan to Thomas Brown, nailor, of Aspull, 24th May 1764 n.d.

MMP25/49 "The sorrowful complaint of the weeping mother..." A lengthy poem with illustration, printed as a poster re a wicked daughter who mends her ways only after the death of her mother. Nineteenth century n.d.

MMP25/50 First, second and third reports of the Throstle Hands, Winders and Reelers of the Wigan Union, giving details of income (3 copies) Nineteenth century n.d.

MMP25/51 Small notice re a private library: "This book belongs to J Browne's Circulating Library..." wth details of costs ets Ninettenth century n.d.

MMP25/52 "The Fomration of Coal" - newspaper cutting 19thC n.d.

MMP25/53 "A Moral Poem" on the death of Rev. Mr Cattenach, of St John's Chapel, Wigan (no date on the paper, but Rev. Mr Cattenach died on April 10th 1837) n.d.

MMP25/54 "The Song of the Pump" - a poem by W Botterill, a blind poet and preacher of Aspull re the water pump n.d.

MMP25/55 "A Poem - On' Owd an' New Year!" by J Eccles of Blackburn; dialect poem on the evils of excessive drinking nineteenth century n.d.

MMP25/56 Advertisiement for a course of lectures "Vital Religion", held at St Paul's Independent Chapel, Standishgate n.d.

MMP25/57 Processional hymn, from a service at St Michael and All Angels nineteenth century n.d.

MMP25/58 Leaflet re Organ Recitals to be held at Wigan Parish Church September - November, but no year n.d.

MMP25/59 Duplicated sheet re The Theatre of the Absurd n.d.

MMP25/60 Notice of World Religion Day - talks and services at St Luke's Parish Hall, Orrell n.d.

MMP25/61 Notice re Wigan Choral Society's performance of 'Carmen' in the Queen's Hall

MMP25/62 Card advertising an exhibition of rare prayer books and illuminated religious books at St. Thomas' schools, Wigan. October, no year given

MMP25/63 Notice re "Great public revival and divine healing campaign" in a large tent in Crompton Street n.d.

MMP25/64 Copy of inscription on the Tyldesley Monument, Wigan Lane n.d.

MMP25/65 Notice re facilities available to borrowers in Wigan Public Libraries n.d.

MMP25/66 Variations on the National Anthem to be sung on the occasion of Queen Victoria's Jubilee. No details. Late nineteenth century n.d.

MMP25/67 Circular letter requesting funds for Wigan Parks Amateur Bowling Association n.d.

MMP25/68 Religious leaflet in the form of a letter, giving times of services at the Assembly Hall, Lower Morris Street, Wigan n.d.

MMP25/69 Programme of events concerning the visit of the troops of the 4th Indian Division to All Saints Senior Church School. October, no year given

MMP25/70 Card re garden party in aid of Hope Congregational Church, Wigan. 30th June, no year given n.d.

MMP25/71 Notice re military conscription and advice to conscientious objectors c.1940

MMP25/72 Explanatory notice in membership form of a provident scheme for a Home Nursing Service offered by Wigan District Nursing Association n.d.

MMP25/73 Notice re 'Old Vic' tour - Wigan visit - performances at the Grammar School Hall n.d.

MMP25/74 Blank form for receipt of a donation to Wigan Free Public Library n.d.

MMP25/75 Notice re visit to Wigan of the London Philharmonic Orchestra n.d.

MMP25/76 Card notice re British Legion exhibition of a sale of goods manufactured by disabled ex-servicemen n.d.

MMP25/77 Circular letter from Air Raid Precautions Officer re air raid precautions n.d.

MMP25/78 Programme of carols to be sung on the Market Square 22nd December, no year given n.d.

MMP25/79 Leaflet advertising forthcoming plays at the Hippodrome, Wigan n.d.

MMP25/80 Programme of a play "Seven Ages of Woman", given by Victoria Methodist Church, Southport, at the Queen's Hall

MMP25/81 Copy of a request from the miners at Wigan Cannel Works to their employers, 20th November, 1843, from an original belonging to Mrs Bankes n.d.

MMP25/82 Programme of performances by 'The Tudor Players' in Thicknesse Hall, Wigan n.d.

MMP25/83 Programme of performance by 'The Tudor Players' at St Michael's Parish Hall, Wigan n.d.

MMP25/84 Card advertising Sadler's Wells Operas to be performed at the Wigan Hippodrome, 7th September, no year given

MMP25/85 Card advertising performances of Shakespeare's Plays by the Old Vic Theatre Company at Wigan Hippodrome c.1942

MMP25/86 Bookmark advertising health and pleasure resorts accessible by London and North Western Railway from Wigan n.d.

MMP25/87 Ticket to a cricket match - Mr A D Proctor's Mixed Counties XI v. Mr V Farrimond's Selected XI n.d.

MMP25/88 "Collieries New Hymn" - verses on a mining accident near Barnsley n.d.

MMP25/89 Miscellaneous collection of items concerning 17th century Lancashire - bills for a gentleman's attire and from a lady tailor; Lancashire girls as servants: extracts from a cavalier's notebook: matrimonial agencies: article on voting power n.d.

MMP25/90 Poem advertising Funeral Biscuits made by Thomas Wilkinson of 28, King William Street, Blackburn n.d.

MMP25/91 Leaflet concerning a proposed church at Hindley n.d.

MMP25/92 Sheet of 8 tickets for Bolton and Leigh Railway n.d.

MMP25/93 Bookmark issued by Wigan Public Library with adverts from local firms n.d.

MMP25/94 Trade cards for George Ormrod, wholesaler grain and corn merchant n.d.

MMP25/1054 Notice of visit of Reverend T M Bamber to St Paul's Congregational Church, Wigan n.d.

MMP25/1058 Advert for funeral biscuits made by Elizabeth Bentley of Wigan n.d.

MMP25/95 Last will and testament of Henry Mason, Alderman 10th December 1723

MMP25/96 Original copy of an apprenticeship indenture of William Brown, a poor boy of Wigan, bound by the Overseers and Church Warden of Wigan to Thomas Brown, nailor, of Aspull, see no. 48 24th May 1764

MMP25/97 Card for Wigan Assembly 13th December 1780 to 18th April 1781

MMP25/98 Articles of Agreement between:- 1. James Rylance, gent of Wigan 2. Edward Blinkhorn, butcher, of Wigan for 200 guineas, one fourth part of the waterworks used for supplying the Borough of Wigan 5th April 1781

MMP25/99 Notice of auction of leaseholds on various closes of meadow and pasture land in Haigh, barns, orchards and a stone quarry; auction held at the 'Eagle and Child' in Wigan 4th March 1786

MMP25/100 Notice from John Walls, 'Surveyor', to Ralph Layland, Aspull, ordering him to cut down and remove all hedges and boughs of trees which adjoin the high road in Aspull 13th March 1787

MMP25/101 Hymns to be sung in the Parish Church of Wigan by the boys educated in the Charity School 27th July 1788

MMP25/102 Hymns to be sung in St George's Church, Wigan, by the boys educated in the Charity School 3rd October 1790

MMP25/103 Hymns to be sung by the boys educated in the Charity School at Wigan 2nd October 1791

MMP25/104 One pound note issued by Wigan Bank 14th January 1801

MMP25/105 Warrant for the apprehension of Jonathan Dewhurst for failing to do his work as a weaver for "eight days successively" while in the employ of John Sharples of Arderton 29th June 1801

MMP25/106 Circulare for 'Defence of the Nation' in 1803. Minutes of a meeting held by the Lord Lieutenant of Lancaster 6th July 1803

MMP25/107 Defence of the Nation' - returns for Lancashire giiving details of men, horses, provisions, wagons etc, various districts 27th July 1803

MMP25/108 Printed copy of a letter 'relating to the expenses of voluntary corps' addressed to the 'Military Committee of the Ward of Farringdon Wihtout' 4th August 1803

MMP25/109 List of sentences of crown prisoners at Lancaster Assizes August 1806

MMP25/110 Minutes of a meeting of subscribers to "Wigan Subday School Penny Society" and an "Address to the Public" 24th May 1813

MMP25/111 The British Volunteer Newspaper 30th October 1813

MMP25/112 Notice of auction of coal mines, engines, utensils and seams of coal in farmland around Blackrod and Adlington 23rd April 1814

MMP25/113 General meeting of the Penny Society, also the second annual report and an address 20th June 1814

MMP25/114 Report and minutes of the Wigan Bible Society (Seventh Report). Also a list of subscribers 5th December 1815

MMP25/115 Notice of Moore's Wonderful Prophecies for the year, giving monthly forecasts in verse and prose 1817

MMP25/116 An account of the state procession and funeral of the Princess Charlotte, daughter of the Prince Regent and wife of Prince Leopold 19th November 1817

MMP25/117 Summons to Haigh Manor Court Leet August 1818

MMP25/118 A Geographical, Historical, Commercial and Agricultural View of the United States forming a complete emigrant's directory 16th October 1818

MMP25/119 Miscellaneous items: Wigan Parich Church Sunday School prize label; card of John Shaw, Manchester and Wigan warehouseman; invitation to dinner in honour of the Coronation of George IV 1821-1860

MMP25/120 Two personal cards re Mr Aspull - teacher of music and dance - setting up in Wigan 21st December 1821 to 11th January 1822

MMP25/121 Report of the Accounts of the Wigan Sundays Schools including subscribers' names for 1822 1st January 1823

MMP25/122 Notice of auction of a messuage or dwelling-house situated in Billinge and now in the occupation of John Glover; auction to be held at the Stork Inn 13th March 1824

MMP25/123 Cuttings re Wigan, and an illustration of the "Legend of Mab's Cross" 1825-1861

MMP25/124 Calendar of rpsoners confined in the County House of Correstions at Kirkdale, who are to appear in the Wigan Borough Sessions 9th January 1826

MMP25/125 "A warning to Unbeleievers" - salutary tale of someone who spoke against God and was struck dead c.1827

MMP25/126 An Account of the Receipts and Disbursements of the Overseer of the Poor and amounts received March 1826 - March 1927

MMP25/127 Notice re order to stop un an unnecessary footway in Wrightington, given at a Special Sessions 23rd November 1827

MMP25/128 The yearly Bill of Mortality of the Parish of Wigan January 1828 - January 1829 including number of marriages, baptisms, burilas with details of ages people died at and primary diseases or causes of death 1829

MMP25/129 Notice of a meeting to decide whether money should be taken out of the Poor Rates to rebuild the Moot Hall in Wallgate and widen the street 3rd January 1829

MMP25/130 Calendar of Prisoners to be tried at the Wigan Borough Sessions 11th January 1830

MMP25/131 Reduced photograph of the notice re the order of procession on the occasion of the Coronation of William IV 6th September 1831

MMP25/132 Note of payments made by the Trustees of the Wigan Sunday School to the teachers 1st November 1831

MMP25/133 Hymns to be sung in the Parish Church of Wigan, when a collection will be made for the Adult Sunday School 7th April 1833

MMP25/134 Address of a bookseller in Chester 23rd May 1834

MMP25/135 Elegy in memory of the Rev. James Cattenach, S.J. of St John's Church, Wigan who died 10th April 1837 see no.53 10th April 1837

MMP25/136 Cutting of the National Anthem to be sung at the coronation. Printed by R Cocker, Wigan 28th June 1838

MMP25/137 Notice from the Mayor of his intention to proclaim Victoria as Queen within the Boroughboundaries 3rd July 1837

MMP25/138 Cuttings from the "Manchester Times" re a Council Meeting held at Wigan to decide on addresses to be presented to the Queen and other members of the Royal Family ion her marriage to Prince Albert and other topics 22nd February 1840

MMP25/139 Discharge from Wigan Dispensary. Poem on reverse 18th December 1840

MMP25/140 Note on the building of Scholes Church, Wigan and list of contractors 22nd May 1841

MMP25/141 A statement of the Receipts and Disbursements of John Woodcock, Esquire, Treasurer to the Corporation of Wigan 1844 - 1845 16th September 1845

MMP25/142 Bills of Joshua Coop, Linen and Woollen Draper etc, and the Wigan Gas Light Company; both made out to William Pearson 1845 and 1846

MMP25/143 Wigan Waterworks Receipt 1847

MMP25/144 A report re alterations to be made in the Mayor's Gallery of Wigan Parish Church 31st March 1847

MMP25/145 A statement of The Receipts and Disbursements of John Woodcock, Treasurer to the Corporation of Wigan September 1846 - September 1847 27th September 1847

MMP25/146 Bills from the "Eagle and Child" Hotel and Gaskell, plumbers etc made out to Mr Pearson 1847- and 1848

MMP25/147 Receipt, Wall's Book Shop 3rd January 1848

MMP25/148 A statement of the Receipts and Disbursements of John Woodcock, Esquire, Treasurer to the Corporation of Wigan, 1847-1848 7th November 1848

MMP25/149 Report of the Fire Engine and Lamp Committee of the Borough of Wigan to the Lighting Inspectors September 1849

MMP25/150 Wigan Borough - Overseers Poor Rate Account. Poor and Gas Accounts 25th March 1851

MMP25/151 Explosion of gunpowder at Wigan. Illustrated. Illustrated London News 14th May 1853

MMP25/152 Extract from 'The Illustrated London News' giving details and sketch of a riot in Wigan by factory operatives and colliers 5th November 1853

MMP25/153 Rules and officers of Wigan Church of England Young Men's Association (sent to Mr Owen St Thomas) 1855

MMP25/154 Programme of an Anniversary Soiree for the Wigan Mechanics' Institution held at the Public Hall, King Street, 17th October 1855

MMP25/155 Letter from the Great Seal Patent Office, London, to the Mayor, Aldermen and Burgesses of Wigan re the collection of the Commissioners' Works from that office 19th November 1856

MMP25/156 Writ of summons served on Richard Coupe and Joseph Coupe, in respect of £95 9s 10d owed to Henry Birley and Robert Thompson, by Court of Exchequer 17th November 1857

MMP25/157 Subscription list of donations to a new church at Hindley January 1862

MMP25/158 Letter from N Ewart, Devizes, to Hyde Park, Esquire replying to a previous letter concerning a committee of inquiry 19th October 1862

MMP25/159 "Song for Lancashire Operatives" written by "A Lancashire Lad" 3rd November 1862

MMP25/160 Black edged card in memory of William Ellison Baptist Minister, Wigan 5th November 1862

MMP25/161 Society for the Liberation of Religion from State Patronage and Control, Wigan branch. Report of the Executive Committee to the General Council March 1863

MMP25/162 "The Cricket on the Hearth" or an answer to a letter published in the "Wigan Observer" on 9th January 1864. A poem using names of charter masters of the Kirklees Hall Yard Coal mines January 1864

MMP25/163 Copy of an illuminated address to the Rev. Sir Henry John Gunning, Rector of Wigan, on event of his resignation (2 copies) (photo transferred to photo collection) 17th February 1864

MMP25/164 Prologue - verses to be spoken before amateur dramatic performance at the Theatre Royal for the benefit of the 21st Lancashire Rifle Volunteers January 1865

MMP25/165 Leaflet giving the words to Psalm 48 on the occasion of the Consecration of St Peter's Church, Hindley

MMP25/166 Notice re Wigan Choral Union's performance of "Elijah" 5th December 1866

MMP25/167 Dance card for Standish Hall 17th January 1867

MMP25/168 Printed letter addressed to the editor of the "Wigan Observer" from "Vox Populi" on the subject of the Market Site 9th April 1868

MMP25/169 Fishing licence made out to Mr Morris of Parbold, cost £5, within the Fishery District of the River Ribble 21st August 1869

MMP25/170 Illustration - design for the New Rectory House, Wigan, with explanatory cutting 24th May 1873

MMP25/171 Commemoration Card of the visit of the Prince and Princess of Wales to Wigan, showing sketches of Wigan Infirmary and Haigh Hall June 1873

MMP25/172 Circular to all householders in Wigan listing precautions against infection of cholera, by John Simon, Medical Officer of the Board 5th July 1873

MMP25/173 Sketches and report of the railway disaster at Wigan; extract from the Illustrated London News (2 items) 9th August 1873

MMP25/174 Print and description of New Wigan Infirmary. Illustrated London News 1st November 1873

MMP25/175 Telegram sent from Bolton to Wigan 24th December 1873

MMP25/176 Booklet of Sacred Songs and Solos from the Silverwell Chapel, Wigan (Illus. On cover) 1876

MMP25/177 Account of a colliery disaster at Wigan - Pemberton Collieries. Illustrated from the Illustrated London News 30th December 1877

MMP25/178 Illustration and account of an explosion at Wood Pit, Haydock. Illustrated London News 15th July 1878

MMP25/179 Minutes of a special meeting of Wigan Library Committee concerning the Free Library and the out-townships re-printed from the "Wigan Observer" 2nd July 1879

MMP25/180 Programme for centenary of the Sunday School in Market Square, Wigan 27th June 1880

MMP25/181 Set of postal orders issued at Wigan to the value of 1/-, 2/6d, 7/6d, 10/-, 12/6d, and 17/6d 4th January 1881

MMP25/182 Programme of performances at the Theatre Royal, Wigan, by the 4th Lancashire Rifle Volunteers, in aid of the erection of a drill shed in the town May 1881

MMP25/183 Programme of Grand Amateur Dramatic Performances at the Theatre Royal, Wigan, by members of the Lyceum Amateur Dramatic Club June 1881

MMP25/184 "Lines on my birth" - poem by James Brown, Haigh; dialect poem re his early life and friends and thanking Lord Crawford for his patronage 15th September 1881

MMP25/185 "The Art Stationer" - leaflet re Primrose Day and in memory of Disraeli, Earl of Beaconsfield 1st April 1885

MMP25/186 List of "Officers" endorsed Evelyn Jerremes, Royal Hotel, Wigan 1888

MMP25/187 Illustrated sheet of poems - "Execution of Richard Davis at Knutsford Gaol" and other poems about murders 1890

MMP25/188 Bereavement cards for the wife of James Carr - Emily Jane 7th February 1890

MMP25/189 Sheet celebrating the Penny Post Jubilee 16th May 1890

MMP25/190 "Grand Demonstarion and Procession of the Four Catholic Missions in the Borough of Wigan" - details of route and order 9th August 1890

MMP25/191 Programme of Garden Party at Longhurst, Haigh 22nd July 1891

MMP25/192 Notice of a meeting of the Lancashire Authors' Assocation Note on back 11th May 1892

MMP25/193 Song on the Miners' Lock-out, printed in 1893

MMP25/194 Programme of entertainment in aid of the National and Blue Coat School, consisting of Tableaux Vivants from Shakespeare's plays 13th April 1893

MMP25/195 Cutting from the "Daily Graphic" with illustrations re the striking colliers picking coal for their own use from a seam near the surface 20th Spetember 1893

MMP25/196 Further cutting re illustration from the "Daily Graphic" on the above subject 21st September 1893

MMP25/197 Notice of Wigan Topographical Society re the lock-out of printers in Wigan over dismissals at the Caxton Printing Works c.1897

MMP25/198 Programme of dances at the Royal Albert Edward Infirmary Gala Committee's First Annual Ball 15th January 1897

MMP25/199 Programme of Diamond Jubilee Celebratons in Wigan 20th-23rd June 1897

MMP25/200 Order of procession in the Scholars' Demonstarion to celebrate the Queen's Diamond Jubilee 22nd June 1897

MMP25/201 Card giving itinierary of the visit of American Librarians to Wigan and Haigh Hall, in connection with the Second International Library Conference 7th July 1897

MMP25/202 Notice of award of a 'Peace Memorial Mining Scholarship' in memory of Maskell William Peace September 1898

MMP25/203 Programme of a performance of "Hymn of Praise" and other musical items, by the Sunday School Union Choir, at the Drill Hall, Wigan 28th September 1898

MMP25/204 Programme of performances of the "pirates of Penzance" and "The Yeoman of the Guard" by the Wigan and District Amateur Operatic Dramatic Sociaty at the Royal Court Theatre October 1898

MMP25/205 Programme of operatic performances by "The Local Amateurs" of "Lurline" and "Maritana" at the Royal Court Theatre, King Street, Wigan February 1890

MMP25/206 Illustration from the "Wigan Observer" of the proposed Technical College at Wigan 17th May 1899

MMP25/207 "Scene of the Strike Riot in Wigan in 1853" - illustration and report of the colliers' and factory operatives' riot taken from "The Illustrated London News" of the time c.1900

MMP25/208 Programme of Scholars' Gala given by the Mayor and Mayoress 11th July 1901

MMP25/209 Programme of Wigan celebrations - Coronation Festivities for King Edward VII and Queen Alexandra 1902

MMP25/210 Official prgramme of celebratons at the coronation of Edward VII and Alexandra 26th June 1902

MMP25/211 Words to the National Anthem, to be used in the scholars' demonstarion on the occasion of the coronation of King Edward VII and Queen Alexandra 9th August 1902

MMP25/212 Bereavement card for the wife of James Carr - Elizabeth see no. 188 11th November 1903

MMP25/213 LCC Motor Car Driving Licence, fee £5, in the name of G. Farrimond 29th January 1904

MMP25/214 Cutting from the "Daily Mirror" - "heroism in a Wigan Mine", with photograph; 3 firemen at Douglas Bank Colliery received a certificate of honour from the Prince of Wales for life-saving work in an emergency 24th July 1906

MMP25/215 Programme of "A Lady of Haigh", the story of Mab's Cross - historical romantic drama performed at the Royal Court Theatre July 1907

MMP25/216 Tissue paper souvenir, decorated and illustrated in memory of the miners who died in the Maypole Colliery disaster at Abram, giving list of names and a poem c.18th August 1908

MMP25/217 Form of service held in Wigan Parish church to the memory of Edward VII 20th May 1910

MMP25/218 Small sketch of the Old Cloth Hall, Wigan; details on reverse - copied by R M Metcalfe 1911

MMP25/219 Notice from the Royal Albert Edward Infirmary, giving list of donations received or promised in aid of a memorial to the late Dr Berry 13th January 1912
Leaflet reprinted from the British Medical Journal on the subject of vaccination and includes a letter from Edward Jenner to Rev. William Finch of St Helens, Lancs in 1802 c.1913

MMP25/220 Notice to members of the "National Reserve" 5th Battalion, Manchester Regiment, suggesting a re-union and other activities 1st February 1913

MMP25/221 Cartoon of Wigan Town Councillors from the "Liverpool Daily Post" September 1913

MMP25/222 Four copies of Teddy Ashton's Lancashire Journal 25th December 1914 to 1st April 1915

MMP25/224 Tissue paper souvenir, decorated and illustrated, in memory of Lord Kitchener, his staff and men who died when the HMS Hampshire was mined off the Orkneys on June 6th 1916

MMP25/225 Leaflet urging civilians to enrol in the Wigan Volunteer Corps; reprint of a letter from George V asking his subjects to join the New Volunteer Home Defence Army 1917

MMP25/226 List of books available at Wigan Libray on agling fish and fishing, reprinted from the Wigan Observer c.1919

MMP25/227 Programme of Official Peace Celebrations in Wigan 17th July 1919

MMP25/228 Duplicated sheets giving details of the visit of HRH the Prince of Wales to Wigan and letter enclosing tickets (2) July 1921

MMP25/229 List of newspapers and periodicals taken at Wigan libraries c.1922

MMP25/230 Syllabus cards of Wesley Hall Bible Class (3 items) 1922, 1926, 1927, 1928

MMP25/231 Scale of charges for the use of the Public Hall, Corporation Baths, Millgate, Wigan with rules and regulations 1st September 1922

MMP25/232 Mayoral procession 9th November 1922

MMP25/233 Programme of Wigan Education Society 1922, 1923

MMP25/234 Order of service for dedication of war memorial panels and thanksgiving for restoration of tower 14th January 1923

MMP25/235 Schedule of Wigan and District Sporting Terriers Society 28th March 1923

MMP25/236 Notice to ratepayers April 1923

MMP25/237 Programme for two grand organ recitals at the Independent Methodist church, New Springs 15th April 1923

MMP25/238 Notice re the annual meeting of the British Association for the Advancement of Science at Liverpool giving details of addresses September 1923

MMP25/239 A supplement to the Wigan Examiner - photographs of the Right Reverend Doctor David, Bishops of Liverpool 6th October 1923

MMP25/240 Rules and fixture lists of Gathurst Golf Club (4 items) 1924, 1927

MMP25/241 Confirmation of an order - conversion of privy and pail closets to water closets at 95, Dicconson Street (2 items) 23rd June 1924

MMP25/242 Town Clerk's complaint re 'Unauthorised erections' 8th July 1924

MMP25/243 Lantern lecture by Herbert Garrison at the Queen's Hall 1st November 1924

MMP25/244 Card of unveiling and dedication of the Great War Cross, giving Roll of Honour and order of ceremony (2 items) 15th July 1925

MMP25/245 Programme of Grand Carnival Nazaar in aid of New Jerusalem Church and Sunday School November 1925

MMP25/246 Syllabus cards of Wesley Hall Bible Class (3 items) see no. 230 1922, 1926, 1927, 1928

MMP25/247 The Bibliographical Society - Illustrations for a paper on "The Secret Press at Birchley Hall, Lancashire" by A J Hawkes 15th February 1926

MMP25/248 Order of Service, including hymns at St John the Divine, Coppull April 1926

MMP25/249 Ancient and Loyal Borough of Wigan - "An Appreciation of its importance and Possibilities from the Illustrated Monthly News" July 1926

MMP25/250 Scale of charges, rules and regulations re the Public Hall, Carnegie Library, Pemberton 14th July 1926

MMP25/251 Programme of the seventh Annual General Meeting of the West Lancashire and West Cheshire Branch of the British Dental Association, Wigan 17th-18th September 1926

MMP25/252 Extract from the Illustrated London News, with photographs and comments on the coal strike, movements towards a settlement and the resumption of work in the Midlands 4th September 1926

MMP25/253 Rochdale Literary and Scientific Society - details and itinerary of their excursion to Wigan, with a notice re the winter session of meetings 11th September 1926

MMP25/254 Wigan and District Property Owners and Ratepayers Association - notice of meeting 23rd September 1926

MMP25/255 Rules and fixture lists of Gathurst Golf Club (4 items) see no.240 1924-1927

MMP25/256 Religious bookmark including photographs of St. Catherine's Church and reverend W H Willetts 1927

MMP25/257 Syllabus of events in the Wigan and District Technical College Radio Society 1927-1928

MMP25/258 Programme of Wigan Sunday Concerts 28th February 1927

MMP25/259 Cards of the opening ceremony at Whelley School and giving details of the school 30th March 1927

MMP25/260 Annual appeal, giving accounts and list of subscribers, of Wigan Church Lads' Brigade April 1927

MMP25/261 Bibliotheca Lindesiana - Exhibition of Books 22nd June 1927

MMP25/262 Programme of Wigan Church Schools Association's Grand Carnival 9th July 1927

MMP25/263 Wigan Church Schools Association - "The Little Plays of St Francis"; programmes (2 items) November 1927

MMP25/264 Cutting from the Daily Herald re mining in 1842, showing illustrations from an old book 21st November 1927

MMP25/265 Notice re organ recital to be given at Wigan Parish Church by Dr Ernest Bullock (newly appointed organist of Westminster Abbey and a native of Wigan) 20th January 1928

MMP25/266 Wigan and District Property Owners' Association - circular letter re Annual Meeting 1st March 1928

MMP25/267 Programme of a drama "Loyalties", presented by the Dramatic Society of Wigan and District Mining and Technical College 3rd April 1928

MMP25/268 Appeal for money to set up a hostel with four Queen's Nurses to help with 'Home Nursing for All', Wigan May 1928

MMP25/269 Notice re unauthorised erection of buildings within Wigan borough June 1928

MMP25/270 Notice and entry form re Wigan's great carnival at Bull Hey, with details of sports and processions 14th July 1928

MMP25/271 Letter from St John's Ambulance Brigade - appealing for funds (A.F. Nimmo and James Barton) money to Parr's Bank, Wigan 27th July 1928

MMP25/272 Letter and programme of visit by Central and North Lancashire branch of the Historical Association's visit to Wigan 22nd September 1928

MMP25/273 Programme of gramophone concert at Queens's Hall 14th November 1928

MMP25/274 Programme of prize distribution at Wigan Technical College 16th November 1928

MMP25/275 Letter to Patrons from Trinity Presbyterian Amateur Operatic Society's production of 'Ruddigore' December 1928

MMP25/276 Photograph of an Iron Velocipede or Boneshaker, made in Wigan in 1864; details on reverse (transferred to photo collection) 1929

MMP25/277 Circular letter, accounts and subscribers - Wigan Church Lads' Brigade May 1929

MMP25/278 Notice re turning off of water supply at night within the Wigan borough, during a water shortage 4th July 1929

MMP25/279 Entry form and details of a Carnival held in aid of Wigan Church Schools Association 13th July 1929

MMP25/280 Notice advertising "Wigan on Wheels Through Twenty Centuries" - a pageant of transport presented by Wigan Church Schools association 13th July 1929

MMP25/281 Certificate of Wigan Amateur Bicycle Club re club record: Wigan to Shrewsbury and back, given to S A Hall 1930s

MMP25/282 Complimentary ticket to the Chrysanthemum Show, given by Wigan and District Horticultural Society 15th November 1930

MMP25/283 Leaflets and explanation of the Wigan Wellwishers Fund (4 items) 1931-1933

MMP25/284 Ticket to the opening of Pemberton Senior Council School, and tea invitation (2 items) 11th March 1931

MMP25/285 Order of proceedings and ticket of opening of Southport Summer School, and invitation to tea afterwards (2 items) 20th May 1931

MMP25/286 Notice of Rush-bearing and Harvest Festival Services at the church of St John the divine, Coppull September 1931

MMP25/287 Circular re a "Workers Charter" and notice of demonstarion September 1931

MMP25/288 Circular letter from Wigan Consitutional Association, appealing for support and funds September 1931

MMP25/289 Blank donation form in aid of Wigan Church Schools association - Senior School Building Fund 2nd November 1931

MMP25/290 Cutting from the Chorley Guardian on "The Gold Situation - interesting document given to the Wigan Public Library" re the presentation of the Anderton Collection 28th November 1931

MMP25/291 Letter appealing for funds by Wigan Divisional Conservative Association July 1932

MMP25/192 Time certificate of Hindley Cycling Club, presented to Samuel A Hall 21st August 1932

MMP25/293 Wigan Municipal Officers Sports Club, Cricket Section - fixture list and list of officers 1933

MMP25/294 Explanatory leaflets and contribution form re Wigan Wellwishers Fund (4 items) 1933

MMP25/295 Duplicated circular letter re Mayor's Cot Fund Flag Day in aid of Wigan Infirmary August 1933

MMP25/296 Notice re Town and Country (General Transitional Order) Wigan and District Regional Planning Scheme 6th November 1933

MMP25/297 Programme of poetry reading by Fred Kay of Frank Noel Gladwin's poems Wigan 22nd November 1933

MMP25/298 Memorial service for Henry Brierley, Richdale Parish Church 12th December 1933

MMP25/299 Poster re Evening Insitutes of Wigan Education Department; vening classes held at seven schools details of courses offered and fee 1933-1934

MMP25/300 Notice, with photograph, asking for donations to the Royal Wedding Gift National Fund, on the occasion of the marriage of the Duke of Kent and Princess Marina 1934

MMP25/301 Order of Memorial Service for Emily Florence, Dowager Countess of Crawford at St David's, Haigh 18th January 1934

MMP25/302 Wigan Athletic v. Macclesfield Football Programme (Wigan won 7-0) 3rd February 1934

MMP25/303 Notice of Section 123/76 (2) and (3) of the Local Government Act of 1933 30th May 1934

MMP25/304 Programme of the City of Bradford Police Military Band. Mesnes Park 15th July 1934

MMP25/305 St Michael's, Wigan. Poem on Days of the Week by S A M (Mrs Marsh) 12th October 1934

MMP25/306 Souvenir programme of "The modern Revival of the Reciter's Art" - a lecture March 1935

MMP25/307 Souvenir programme of lecture "Back to the Land" 6th March 1935

MMP25/308 Two tickets for a Confirmation Service in Wigan Parish Church, by the Lord Bishop of Warrington 13th April 1935

MMP25/309 Certificate from Wigan Amateur Bicycle Cub, presented to S A Hall May 1935

MMP25/310 Letter from Town Clerk re ceelbrations of Jiubilee Day 1st May 1935

MMP25/311 Appeal by Rector for £600 for alterations to the National and Blue Coat School, Wigan June 1935

MMP25/312 Wigan Education Society - meeting agendam estimated expenditure re notice of lectures 1935-1936 (2 items) 27th June 1935

MMP25/313 Receipt of 5 shillings conference fee from A J Hawkes by Library Association, Manchester 17th August 1935

MMP25/314 Order of procedure of opening of Wigan Employment Exchange 10th September 1935

MMP25/315 Wigan Grammar School - Order of proceedings and the laying of the Foundation Stone of the new buildings 23rd September 1935

MMP25/316 Notice of lectures to be held at YMCA November 1935

MMP25/317 Circular letter from Town Clerk of Wigan re United Service of Prayer at Wigan Parish Church 31st December 1935

MMP25/318 Wigan Boys' Club - subscription and standing order form 1936

MMP25/319 Appeal by the Mayor for contributions to his Wigan Infirmary Appeal Easter 1936

MMP25/320 Programme of Wigan and District Mining and Technical College 79th Founders Day including college song 1936

MMP25/321 Royal Proclamation of the Accession of King Edward VIII to be read by the Mayor on the Town Hall steps 21st January 1936

MMP25/322 Black-edged notice of closure of Wigan Library for the funeral of George V 28th January 1936

MMP25/323 Wigan Boys' Club - notice re establishment of same, and request for funds 12th February 1936

MMP25/324 Letter from Cyril Clancy of Wigan District Branch of the Discharged Prisoners Aid Society to Arthur J Hawkes 95, Dicconson Street West appealing for funds 18th February 1936

MMP25/325 Leaflet by Needed Truth Publishing Company re Edward VIII's speech on radio on becoming King 1st March 1936
 MMP25/326 Notice of meeting (Wigan) on Equal pay 20th March 1936
 MMP25/327 Duplicated sheet re excursion of members of the Lancashire and Cheshire Antiquarian Society to Wigan 19th September 1936
 MMP25/328 Wigan and District Mining and Technical College Founders Day - verses referring to lectures to be sung to well-known refrains 6th November 1936
 MMP25/329 Ppaers and cutting re the Mayor of Wigan's appeal for a National Memorial to his late Majesty, King George V 1936-1937
 MMP25/330 Notice to the employees of works etc in Wigan and district re Hospital Staurday in aid of Wigan Infirmary February 1937
 MMP25/331 Advertising notice from the Wigan Printing Company Limited re Coronation printing c.April 1937
 MMP25/332 Circular letter from the Mayor re Easter Thank Offering in aid of Wigan Infirmary 14th April 1937
 MMP25/333 Wigan Grammar School Old Boys AFC - Staement of affairs for the season 1936-1937 24th May 1937
 MMP25/334 Wigan Grammar School Old Boys AFC - circular letter requesting subscriptions September 1937
 MMP25/335 Circular letter re re-opening of the Reference Library 4th October 1937
 MMP25/336 Order of procession for the opening ceermony of the new Grammar School buildings 11th October 1937
 MMP25/337 Wigan Education Society - Presidential Address 13th Otober 1937
 MMP25/338 Circular appeal from Comrades Club (Wigan) limited re Christmas festivities December 1937
 MMP25/339 Programme of events during Jubilee weekend celebrations, presented by the Wigan Corps of the Salvation Army. December 1937
 MMP25/340 Printed notice re the death of Mrs Ellen Tyrre; details of funeral given 6th December 1937
 MMP25/341 Explanatory leaflet re British Legion Women's Section - what it is and what it does c.1938
 MMP25/342 Report of certified accounts of Wigan Wellwishers Fund January 1938
 MMP25/343 Three photographs of the key to Wigan's Elizabethan Town Chest March 1938
 MMP25/344 Circular letter from Wigan Athletic AFC limited re a meeting to consider the future of the club April 1938
 MMP25/345 Notice of Art Exhibition, presented by Wigan County Borough Education Committee and Art Exhibition Committee 6th April 1938
 MMP25/346 Circular letter re special meeting of British Legion Women's section, Wigan Town Branch 24th May 1938
 MMP25/347 Leaflet for Sandwich Fayre held in Sandwich, Kent 10th-13th August 1938
 MMP25/348 Circular letter re Thanksgiving Service for Peace at Wigan Parish Church 1st October 1938
 MMP25/349 Circular letter from Wigan Grammar Schools Old Boys AFC, appealing for subscriptions 5th October 1938
 MMP25/350 Order of service for twentieth anniversary of Armistice Day 11th November 1938
 MMP25/351 Circular letter and form re Savings Scheme - transfer of part of wages to Wigan Savings Bank 1939
 MMP25/352 Circular letter to heads of departments re the above 3rd February 1939
 MMP25/353 Order of service for the funeral of George Alfred Christopher 6th February 1939
 MMP25/354 Circular lettre re meeting concerning Women's Voluntary Services for Civil defence 15th February 1939
 MMP25/355 Printed letter re performance of "Rose Marie" at Wigan Hippodrome by Wigan ans District Amateur Operatic Society March 1939
 MMP25/356 Order form (blank) for reserving seats re Wigan and district Amateur Operatic Society's perfomance of "Rose Marie" at the Wigan Hippodrome April 1939
 MMP25/357 Statement of receipts and payments of the Wigan Education Society for 1938-1939 season April 1939
 MMP25/358 Circular letter re lecture on Pastel drawing arranged by Art Exhibition Committee 13th April 1939
 MMP25/359 Cast list from W.A.S.P.S.' presentation of "Lights Out At Eleven", in Thicknesse Hall 17th May 1939
 MMP25/360 Notice re trial black-out and practice air raids July 1939
 MMP25/361 Order of service re the funeral of James Walkden November 1939
 MMP25/362 Circular letter re curtailment of Mayoral Luncheon because of food rationing etc 2nd November 1939
 MMP25/363 Circular letter re proceedings for Mayor's Day 4th November 1939
 MMP25/364 Circular letter re Mayoral viist to Wigan PC 6th November 1939
 MMP25/365 Order of Service for Nineteenth Anniversary of Armistice Day 11th November 1937
 MMP25/366 Notice from Wigan Education Society re persidential dinner and reception to welcome new president 12th January 1940

MMP25/367 Hymn sheet from the Memorial Service of Alderman Thorley Smith March 1940
MMP25/368 Circular letter re funeral service of Alderman Thorley Smith 6th March 1940
MMP25/369 Circular letter to local employers re offering employment to juveniles still attending courses at local schools 9th April 1940
MMP25/370 Circular letter re National Day of Prayer, and the Mayor's visit to Wigan Parish Church 3rd September 1940
MMP25/371 Booklet re the official opening ceremony of Beech Hill Council Infants School extension, giving a description of the school 23rd October 1940
MMP25/372 Circular letter re curtailment of Mayoral Luncheon because of food rationing 31st October 1940
MMP25/373 Notice re performance by London Philharmonic Orchestra at Queen's Hall, Wigan 30th October 1940
MMP25/374 Circular letter re programme for Mayor's Day 31st October 1940
MMP25/375 Programme of religious play "By Thy Cross and Passion", held at St Michael's Parish Hall during Holy Week 1941
MMP25/376 Programme of concert given by Wingates Temperance Band in Mesnes Park 20th July 1941
MMP25/377 Circular letter re Mayor's Day and details of proceedings 31st October 1941
MMP25/378 Hymn sheet of funeral service for John Allen Parkinson 11th December 1941
MMP25/379 Printed letter re Mayoral visit to the New Jerusalem Church and National Day of Prayer 24th March 1942
MMP25/380 Notice advertising official programmes of daily events in Wigan Holiday week 1st-9th August August 1942
MMP25/381 Team lists and score card from the Mayor's Cricket Match held at Bull Hey, Park Road, Wigan 5th August 1942
MMP25/382 Circular letter re HMS "Janus" - exchange of tokens between the officers of the ship and the Local Savings Committee 6th August 1942
MMP25/383 Circular letter re bowling match between ladies of Mesnes Park Bowling Club and Town Council Officials 10th August 1942
MMP25/384 Notice from Wigan Local Savings Committee re savings drive in aid of "Tanks for Attack" September 1942
MMP25/385 Circular letter re arrangements made for Mayor's Day proceedings 29th October 1942
MMP25/386 Postcard photographs (2) of Tom Hghes' 16 years and 18 years cycling charts giving monthly, yearly and cumulative totals c.1941, 1943
MMP25/387 Printed letter requesting donations to the Wigan Sea cadets Corps January 1943
MMP25/388 Notice re visit to Wigan by members of the Lancashire and Cheshire Antiquarian Society June 1943
MMP25/389 Programme of events for Diamond Celebration Meeting of the Lancashire and Cheshire Antiquarian Society in Wigan 5th June 1943
MMP25/390 Notice re garden party held in aid of St Wilfrid's Standish 19th June 1943
MMP25/391 Programme of events during Religion and Life Week, and note of who's who re names of speakers September 1943
MMP25/392 Notice re performance by Sadler's Wells Opera Company at the Hippodrome, Wigan September 1943
MMP25/393 Notice of talks to young people held in the Queen's Hall during Wigan and District Religion and Life Campaign September 1943
MMP25/394 Circular letter re a lecture by Rosita Forbes; invitation to a meal 2nd September 1943
MMP25/395 Note and programme re visit of representatives of the 4th Indian Division to Wigan 29th September 1943
MMP25/396 Circular letter re visit of contingent of Indian troops see no.69 2nd October 1943
MMP25/397 Circular letter re proceedings for Mayor's Day 29th October 1943
MMP25/398 Notice re exhibition of rare books relating to America in Wigan Reference Library 1944
MMP25/399 Programme of demonstration and pageant at the Ritz cinema, for International Women's Day 4th March 1944
MMP25/400 Circular letter re Merchant Navy Week 21st March 1944
MMP25/401 Circular letter re Queen's Hall Anniversary 21st March 1944
MMP25/402 Printed note re a cricket match - Mayor's XI versus Daily Dispatch War Fund XI in August 8th July 1944
MMP25/403 2 tickets and score card of cricket match - Mayor of Wigan's XI v. the Daily Dispatch War Fund XI 8th August 1944
MMP25/404 Circular letters re service of welcome to the new Lord Bishop of Liverpool at Wigan Parish Church 8th September 1944
MMP25/405 Circular letter re visit of Ballet Rambert 20th September 1944
MMP25/406 Notice re a performance of the Ballet Rambert at the Thicknesse Hall, Frog Lane, Wigan 30th September 1944
MMP25/407 Circular letter re Mayor's Day on November 9th 24th October 1944
MMP25/408 Circular letter re Mayoral visit to Hope Street Congregational Church on November 12th 7th November 1944

MMP25/409 Leaflet of Weekend Conference for Youth Leaders and others, presented by Wigan and District Local Youth Committee December 1944

MMP25/410 Leaflet re Wigan Cancer Appeal concerning treatment and research at Liverpool Radium Institute c.1945

MMP25/411 Haigh and Aspull Village Society - programme for 1945

MMP25/412 Programme for 1945-1946 season - Workers' Educational Association (Wigan branch) 2 items 1945

MMP25/413 Programme of presentation of "The Brontes" by Wigan and District Mining and Technical College Students Association Dramatic Society February-March 1945

MMP25/414 Circular letter re celebration of International Women's Day 2nd March 1945

MMP25/415 Notice from Wigan Cricket Club re a match between the Mayors XI and the Daily Dispatch War Fund XI 9th June 1945

MMP25/416 Programme of events during Thanksgiving Week, promoting savings, issued by Wigan Local Savings Committee 6th-13th October 1945

MMP25/417 Leaflet and entrance form re competitive Musical Festival held at the Queen's Hall, promoted by Wigan Co-operative Society Limited 20th October 1945

MMP25/418 Circular letter re Mayoral State Visit to Hope Street Congregational Church: details of proceedings 22nd October 1945

MMP25/419 Circular letter re Mayor's day and programme for same 26th October 1945

MMP25/420 Official programme of a match between Wigan Athletic AFC and South Liverpool November 1945

MMP25/421 Circular letter requesting funds for Wigan YWCA Centre, Barrack Square, Wigan c.1946

MMP25/422 Notice re Liverpool and Area Discharged Prisoners Aid Society, requesting contributions 1946

MMP25/423 Circular letter re meeting of Northern Branch of Bath Superintendents at Wigan 17th April 1946

MMP25/424 Circular letter from the Mayor re a Town's Sportsmens' Meeting at which he is to be the chairman 23rd April 1946

MMP25/425 Circular letter re progress of Wigan YWCA Centre June 1946

MMP25/426 Personal message (printed on card) from George VI to schoolchildren throughout the United Kingdom, distributed in schools; notes of important war dates on the reverse 8th June 1945

MMP25/427 Notice re 700th anniversary of the granting of Royal Charter to Wigan 26th August 1946

MMP25/428 Leaflet re arrangements made for annual Michaelmas Festival at St Michael and All Angels Church September 1946

MMP25/429 Circular letter re proceedings on Mayor's Day 25th October 1946

MMP25/430 Circular letter from Wigan Local Savings Committee re presentation of Savings League Challenge Cup 16th November 1946

MMP25/431 Ticket to Whist Drive and Dance on the presentation of the Savings League Challenge Cup to Wigan Local Savings Committee 26th November 1946

MMP25/432 Wigan Athletic season tickets, giving names of directors and times of kick-off (2 items) 1945-46 and 1946-47

MMP25/433 "Autumn Tints" programme card - cycling club venues 1947

MMP25/434 Notice re alteration of closing day in Wigan Libraries 1947

MMP25/435 Order of service for funeral of William Henry Tyrer 29th March 1947

MMP25/436 Notice from Church of England and Nonconformist Adult Women's and Men's Bible Classes re the address and service 30th March 1947

MMP25/437 Notice re Liverpool District Synod, to be held at the Queen's Hall 7th and 8th May 1947

MMP25/438 Circular letter from Wigan Youth Committee re Empire Sunday, giving programme of events 9th May 1947

MMP25/439 Article and notes re Springfield Boys Club, reprinted from the "Wigan Examiner" 24th May 1947

MMP25/440 Circular letter from Springfield Boys Club, appealing for funds July 1947

MMP25/441 Circular letter re a presentation by the Royal National Lifeboat Institution to the Honorary Secretary of the Wigan branch 8th September 1947

MMP25/442 Circular letter re visit to Haigh Hall, plantations and gardens by members of the council and officials 10th October 1947

MMP25/443 Notice from Wigan Transport Department re alteration of bus services for Mayoral visits to church 20th October 1947

MMP25/444 Circular letter re Mayoral State Visit to Wigan Parish Church on Remembrance Day 31st October 1947

MMP25/445 Hymn sheet from funeral service of William Webster November 1947

MMP25/446 Notice from Wigan Corporation Transport Department re special services on account of Mayoral Visits to Wigan Parish Church 7th November 1947

MMP25/447 Circular letter re proceedings for Mayors Visit to Wigan Parish Church 8th November 1947

MMP25/448 Letter from the BBC giving details and explanation of a radio programme "Public Enquiry" to be broadcast from Wigan, inviting attendance at the same, with brief notes (2 items) 26th January 1948

MMP25/449 Ticket to broadcast performance of "Public Enquiry" 29th January 1948

MMP25/450 Circular letter re British Limbless Ex-Service Men's Association 25th February 1948

MMP25/451 Order of proceedings and official opening of the Lion Bridge and laying of the foundation stone for Westwood Generating Station 17th March 1948

MMP25/452 Circular letter re official opening of Lion Bridge and laying of foundation stone for Westwood Generating Station 17th March 1948

MMP25/453 Report of the Directors and balance sheets of Wigan Coal and Iron Company Limited 1st June 1948

MMP25/454 Notice re Cotton Show held at the Drill Hall, Wigan, with list of books on cotton and on the cotton trade c.1949

MMP25/455 Circular letter re death and funeral of Alderman Peter Winstanley 19th April 1949

MMP25/456 Circular letter re proceedings for Mayor's Day 5th May 1949

MMP25/457 Circular letter re Mayoral State Visit to St Patrick's Church on 29th May 1949

MMP25/458 Notice from Wigan Corporation Transport Department re special bus services in connection with Mayoral visit to St Patrick's Church, Hardybutts 25th May 1949

MMP25/459 Notice from Wigan County Borough re turning off of water supply during a shortage 26th September 1949

MMP25/460 Circular letter from Wigan Women's Conservative Association re annual sale October 1949

MMP25/461 Notice re second annual Christmas Fayre held at Scarisbrick Street Baptist Church, Wigan 7th December 1949

MMP25/462 Circular letter re Crompton Street Centre for Handicapped Persons 22nd December 1949

MMP25/463 Notice re Daily Worker rally and information about the paper c.1940's

MMP25/464 Notice from Wigan Corporation Transport Department re special bus services for Mayoral visit to Wigan Parish Church 26th May 1950

MMP25/465 Circular letter re Mayoral state visit to Wigan Parish Church 27th May 1950

MMP25/466 Christmas card from the Mayor and Mayoress of Wigan December 1950

MMP25/467 Notice from Wigan County Borough Parks Committee re an official visit by the Mayor to the Christmas tree on Market Square, with programme of events 22nd December 1950

MMP25/468 Programme of official opening of festival books and manuscript exhibition in the Lending Library 28th June 1951

MMP25/469 Extraordinary publication of the London Gazette, giving a bulletin re the death of George VI 28th February 1952

MMP25/470 Letter to council members etc re the death of King George VI and the accession of Queen Elizabeth 6th February 1952

MMP25/471 Circular letter re two minutes silence in respect of the funeral of King George VI 11th February 1952

MMP25/472 Circular letter re funeral of George VI 11th February 1952

MMP25/473 Programme of service at Wigan on the day of the funeral of His Majesty King George VI 15th February 1952

MMP25/474 Circular letter to council members and chief officials re the death of Alderman Robert Lewis J.P. 28th November 1952

MMP25/475 Circular letter re carol singing round the Christmas tree in the Market Square, with programme (2 items) 16th December 1952

MMP25/476 Programme of carols to be sung round the Christmas tree 19th December 1952

MMP25/477 Circular letter re conferring honorary freedom of the borough on two people 23rd November 1954

MMP25/478 Printed letter re Mayor's Day on 26th May 28th April 1954

MMP25/479 Notice, with photograph, about Lawrence J Isherwood, Wigan painter, with extracts from newspapers praising his work c.1964

MMP25/480 Officers, programme and objects of the Wigan and District Historic and Antiquarian Society 1964

MMP25/481 Notice from Wigan County Borough Police re an air raid warning siren test to be held at 11am 28th April 1964

MMP25/482 Hymn sheet from memorial service for Alderman Henry Farr 29th May 1964

MMP25/483 Card re an exhibition of paintings by J Lawrence Isherwood at the Imperial Hotel, Southport 24th September 1964

MMP25/484 Notice re a concert by Dorita y Pepe, presented by Wigan and District Choral Society, "Gems from opera and song", at the Queens Hall 21st November 1964

MMP25/485 Notice from Wigan County Borough Police re an air raid warning siren test at 11am 27th April 1965

MMP25/486 Exhibition catalogue of paintings of J Lawrence Isherwood, from Fontainebleau Coffee House, London May 1965

MMP25/487 Notice displayed by Wigan County Borough Council re the Protection of Birds Acts 1954-1967, giving general rules c.1967

MMP25/488 Programme and hymn sheet re official civic opening of New Pentecostal Church, Scholes Crossing 5th October 1968

MMP25/489 Notice re opening and public crusade of above 5th October 1968

MMP25/490 Notice of Annual General Meeting of British Productivity Council - Wigan and District Association 13th May 1969

MMP25/491 Wigan and District Music Society - notice of a recital by the Cantata Solo Singers 6th December 1969

MMP25/492 Notice re a productivity lecture on ergonomics given by a lecturer from Wigan and District Mining and Technical College 15th January 1970

MMP25/493 Duplicated sheet re an Aquatic Pantomime to be given at Wigan Swimming Pool and advertisement (2 items) February 1970

MMP25/494 Explanatory leaflet and booking form re a one-day conference on the subject of "Work Study - An Introduction" 10th February 1970

MMP25/495 Circular letter re closure of schools in Wigan for occasional holidays 29th October 1970

MMP25/496 Notice re a Public Local Inquiry to be held by Makerfield Water Board concerning a proposed order September 1971

MMP25/497 Programme of "Sounding Brass and Voices" presented at the Queen's Hall by Wigan Cecilian Choral Society and Wigan and District Brass Band 25th September 1971

MMP25/498 Notice - Clean Air Act 1956, with amendment of Smoke Control Order, 1971, forbidding air pollution 11th October 1971

MMP25/499 Programme of a brass band concert by Wigan and District Brass at the Linacre Hall 16th October 1971

MMP25/500 Programmes of a performance by the band of the RAF Regiment at the Queen's Hall (2 items) 14th October 1972

MMP25/501 Leaflet for the Workers Educational Association, Wigan branch 1973-1974

MMP25/1055 Westmorland Gazette and Kendal Advertiser 27th December 1822

MMP25/1056 Seven papers from The Times, concerning the Maypole Colliery Disaster 1st July-26th August 1908

MMP25/502 Poster re Special Civic and Display Week March 14th-21st "All Roads lead to Wigan" (Wigan Chamber of Trade) n.d.

MMP25/503 Poster re Wigan Civic Week and United Shops' Display March n.d.

MMP25/504 Poster urging vaccination against smallpox n.d.

MMP25/505 Poster re a Commercial Fair at Lille, France n.d.

MMP25/506 Poster advertising a performance and exhibition by a travelling group of Indians, held at the Court Hall, Wigan n.d.

MMP25/507 Poster advertising a charity table tennis marathon by Wigan policemen in aid of the International Voluntary Service n.d.

MMP25/508 Poster re "The Love Match" - a comedy performed by Gidlow Methodist Church Drama Group. September n.d.

MMP25/509 Advert for the Trafford Light Orchestra's first appearance in Wigan at the ABC Cinema. March

MMP25/510 Wigan Choral Society - poster re performance of Handel's "Messiah" at the Queen's Hall 19th December n.d.

MMP25/511 Wigan Choral Society - poster re performance of Verdi's grand opera "Nabucco" at the Queen's Hall 18th April n.d.

MMP25/512 Poster - "Round the Beacon" a 24 mile sponsored walk around Wigan organised by WRVS (Wigan branch) and Wigan R.U.F.C. 20th Century n.d.

MMP25/513 Poster re "All Wild Birds, their nests and eggs are protected by law" on behalf of the Royal Society for the Protection of Birds 20th Century n.d.

MMP25/514 Poster advertising open week at Westwood Power Station, Wigan. Twentieth century n.d.

MMP25/515 Poster advertising Workers Educational Association Adult Education courses, giving fees, courses and locations 20th Century n.d.

MMP25/516 Poster re a band concert by Wingates and All Saints Girls' School Choir in aid of St Catherine's Appeal Fund 15th November n.d.

MMP25/517 Poster re St Paul's Congregational church, Standishgate, Instrumental and Choral Concert n.d.

MMP25/518 Advert for meetings of Wigan

MMP25/519 Poster giving diary of events during the Wigan Festival 9th-23rd October, n.d.

MMP25/520 Poster re performances of "She Stoops to Conquer" and "The World is Yours" by the Old Vic Theatre at the Grammar School Hall. September, no year given. N.d.

MMP25/521 Poster re organ recitals at Wigan Parish Church n.d.

MMP25/522 Poster re a performance of "The Pirates of Penzance" by the Wigan Gilbert and Sullivan Society in St. John's Hall, Dicconson Street, Wigan 13th-18th April n.d.

MMP25/523 Poster re a performance of "The Mikado" by Wigan Gilbert and Sullivan Society in St John's Hall. 11th-16th October n.d.

MMP25/524 Poster re "A Christmas carol" at Wigan Little Theatre. January n.d.

MMP25/525 Poster re "Hindle Wakes" a classic northern play, at Wigan Little Theatre. May, no year given n.d.

MMP25/526 Poster re "Barefoot in the Park" at Wigan Little Theatre. May n.d.

MMP25/527 Poster re Wigan and District Festival of Sport. 7th-15th August, n.d.

MMP25/528 Poster re Brass and Voices at the Queen's Hall, Wigan, presented by the Rotary Club of Wigan. 29th November, no year given n.d.

MMP25/529 Poster re festival of brass band music given by G.U.S. footwear band at the Queen's Hall, Wigan. 26th September, no year given n.d.

MMP25/530 Poster re "Youth Makes Music" with Wigan Youth Orchestra and Grammar School singers at St Andrew's Church, Springfield, 5th February n.d.

MMP25/531 Poster re a performance by the Royal Liverpool Philharmonic Orchestra, presented by Wigan and District Spastics Society, at the ABC cinema, Station Road, Wigan 25th October n.d.

MMP25/532 Poster - Terms of Admission and Rules to be strictly observed in the house called "The Receptacle" at Haigh; terms taken from the will etc. of Dame Dorothy Bradshaigh. 19th Century (1780?)

MMP25/533 Poster re Wigan Little Theatre's performance of "The Merchant of Venice" 22nd-19th March n.d.

MMP25/534 Poster re "Writers in the Sixties" performed by the North West Arts Association and the Arts Council at the Linacre Hall 25th March n.d.

MMP25/535 Poster re Wigan Little Theatre's performance of June n.d.

MMP25/536 Poster re Wigan and District Music Society - recital by the Cantate Solo Singers in the Deanery School. 6th December n.d.

MMP26/1 Acc.No.2097 Release from Thomas Clare of Tyldesley, coal carrier, to William Harrison of Boothstown, chapman, of a message and land in Tyldesley 1788

MMP26/2 Acc. No.2110 Letters of administration of Samuel Towers of Leigh Road, Atherton, tailor 1892

MMP25/537 Notice re Wigan Choral Society's presentation of a Gilbert and Sullivan evening - "Iolanthe" and "The Pirates of Penzance" at the Queen's Hall 15th October no year given

MMP25/538 Poster re Model railway exhibition, presented by Wigan and district Model Railway Society

MMP25/539 Poster re a presentation of "The Love Match" at Wigan Little Theatre, June, no year given

MMP25/540 Poster re Organ - Painoforte recital presented by Wigan and District Prganists and Choirmasters Association at Wigan Parish Church 6th December

MMP25/541 Poster re war with France, written in the style of William Shakespeare

MMP25/542 Poster concerning establishment of a consumer advice centre for Wigan

MMP25/543 Three posters for ARP recruitment

MMP25/544 Poster advertising a concert of music to be held at the King's Head in Chowbent for the benefit of the singers at the New Chapel, Chowbent 5th January 1786

MMP25/545 Poster advertising the auction of corn mills in Parbold - a wind mill and a water mill 2nd July 1817

MMP25/546 Notice of the Ashton Association for the Prosecution of Felons, giving names of members 19th November 1818

MMP25/547 Poster printed on behalf of Wigan Borough Magistrates on ana abstract of an act of Parliament concerning punishment of crimes of trespass 15th September 1820

MMP25/548 Advertisement of John Cooper, umbrella and parasol maker and seedsman, of Standishgate, Wigan, including a list of flowers and evegetables with times of sowing and extract of the same 30th March 1821

MMP25/549 Poster re tolls in the Borough of Wigan 28th September 1824

MMP25/550 Wigan playbill for a comedy "John Bull" together with a newspaper cutting explaining its discovery 9th March 1825

MMP25/551 Wigan Sunday School - poster re cash account 1832 - 1833; rules; notice of sermon and numbers of scholars 1833

MMP25/552 Poster from "A Churchman" to the ratepayers of Wigan appealing to them to support the Church Rate levied for the purpose of repairing the Parihs church 11th February 1845

MMP25/553 Notice of a public meeting to be held at the Coach and Horses, Hallgate, Wigan re the Church Rates of All Saints Parish Church 27th February 1854

MMP25/554 Poster the parish of Wigan - Reverend Henry John Gunning, Rector, gives notice that the Hon. Colin Lindsay has withdrawn his demand for a roll for the Church Rate 15th July 1854

MMP25/555 Poster criticising procedure of elections 4th September 1854

MMP25/556 Poster for Grand Bazaar and exhibition held in the Public Hall, Wigan (2 copies) 1860

MMP25/557 Poster offering reward for the return of a bright bay cob which had stayred from a field 18th October 1862

MMP25/558 Poster advertising performances at the Theatre Royal in aid of the 21st Lancashire Rifle Volunteers January 1865

MMP25/559 Poster of General Regulations re the visit of their Royal Highnesses the Prince and Princess of Wales to Wigan; notice given by Nathaniel Eckersley, Mayor 28th May 1873

MMP25/560 Poster concerning a debate in the House of Commons on mining disasters 21st June 1878

MMP25/561 Poster advertising a performance by the D'Oyly Carte's Opera Company of "The Gondoliers" at the Court Theatre, Wigan c.1890s.

MMP25/562 Playbill - "London Day By Day" by G R Sims and H Pettitt c.1890s

MMP25/563 Poster advertising a performance of a play - "The Downward Path" at the Theatre Royal Wigan October 1893

MMP25/564 Poster re performances of the Wigan Amateur Operatic and Dramatic Society at the Royal Court Theatre - "Pirates of Penzance" and the "Yeoman of the Guard" October 1898

MMP25/565 Poster advertising a 'realistic drama' by C A Clarke - "Liberty" - at the New Theatre Royal, Wigan c.1900

MMP25/566 Poster advertising "Hoodman Blind" a play by Wilson Barret and Henry A Jones which had been performed in London and New York c.1900

MMP25/567 Poster re operatic performances by local amateurs - "Bohemian Girl" and "Maritana" c. February 1900

MMP25/568 Poster re a play at the Court Theatre, Wigan - "Recalled to Life" c. May 1900

MMP25/569 Poster of photographs of Wigan and Councillors for "What's Going On". 26th May 1900

MMP25/570 Police notice for Wigan, requesting information of any aircraft seen in the area February 1915

MMP25/571 Poster for United Shop Displays, Wigan Chamber of Commerce 1925

MMP25/572 Poster "Come to Wigan" Wigan United Shops Display see above item 4th-12th March 1925

MMP25/573 Notice of evening and part-time day classes to be held at Wigan and District Mining and Technical College giving details of courses and fees 1927-1928

MMP25/574 Reprint of a Wigan playbill of 4th March, 1803, taken from the Wigan Observer February 1927

MMP25/575 Poster giving notice that the Corporation of Wigan has adopted the Local Government and Other Officers Superannuation Act, 1922, and has suggested a scheme to reduce contributions according to the provisions of the Widows, Orphans and Old Age Contributory Pensions Act October 1927

MMP25/576 Poster of Wigan County Borough Church Schools Association Great Carnival (4 items) (2 copies) 14th July 1928, 13th July 1929, 14th July 1930

MMP25/577 Poster re "Wigan on Wheels" pageant see no.280 13th July 1929

MMP25/578 National Union of Women Teachers - public meeting on equal pay at Wigan Town Hall 22nd November 1929

MMP25/579 Poster for Wigan Carnival (3 items) 11th July 1931

MMP25/580 Poster for play "Everyman" at the Church Hall, Frog Lane c.1934

MMP25/581 Poster by the Discharged Prisoners Aid Society appealing for help - based on the Botherhood of Man 1935

MMP25/582 Wigan Church Schools Association Ninth Annual Carnival - poster giving details 13th July 1935

MMP25/583 Poster for Wigan and District Nursing Association - Daffodil Day at Winstanley Hall 13th April 1936

MMP25/584 Poster advertising "Hospital Saturday" in aid of the Royal Albert Edward Infirmary 27th February 1937

MMP25/585 Notice re grand "Coronation" concert in aid of the Royal Albert Edward Infirmary, Wigan 15th May 1937

MMP25/586 Poster re a united rally of South West Lancashire branches on Ashurst Beacon, promoted by the League of Nations Union 19th June 1937

MMP25/587 Poster for an Equestrian Display by a section of B Squadron of the Duke of Lancaster's Yeomanry 10th July 1937

MMP25/588 Poster re Wigan Church Schools Association Carnival 10th July 1937

MMP25/589 Notice re Tenth Annual Wigan Carnival, with details of procession and events see above item 10th July 1937

MMP25/590 Wigan education Society - poster re a lecture on "The Architecture etc of the Medieval Monastery", by Professor Alexander Hamilton Thompsom 26th November 1937

MMP25/591 Wigan education Society - poster re a lecture on "The Psychology of Everyday Life" by T H Pear 21st January 1938

MMP25/592 Wigan Education Society - poster advertising a lecture on "The Romans and Roman remains in the North of England" 4th February 1938

MMP25/593 Wigan Education Society - poster re a lecture on "The Beauty in Music", by Arthur Hirst 18th February 1938

MMP25/594 Wigan Education Society - poster re a lecture on "The Life of the Bee", by F C Thompson 4th March 1938

MMP25/595 Wigan Education Society - poster re a lecture on "Electric Service in the Modern Home" by G S Francis 18th March 1938

MMP25/596 Poster for Wigan and District Nursing Association's Flag Day 24th June 1939

MMP25/597 Poster re Daffodil Day at Winstanley Hall on behalf of Wigan and District Nursing Association 20th April 1940

MMP25/598 Poster re grand garden fete, exhibition and dramatic entertainment at Haigh Hall in aid of the Red Cross and Wigan District War Charities (2 items) 14th September 1940

MMP25/599 Poster re a memorial service at Wigan Parish Church at the time of the death of the Right Honourable Neville Chamberlain November 1940

MMP25/600 Notice re a concert by the Halle Orchestra, conducted by Malcolm Sergeant at the Queen's Hall 19th December 1940

MMP25/601 Poster re Vic-Wells Festival at the Hippodrome, Wigan 7th-19th September 1942

MMP25/602 Poster ARP calling you, asking for volunteers to contact their local council c.1943

MMP25/603 Poster re "Wings for Victory" in aid of the RAF 15th-22nd May 1943

MMP25/604 Notice re open meeting, presented by the Workers Educational Association (Wigan branch) and the National Union of Women Teachers September 1943

MMP25/605 Poster announcing an exhibition of rare books on America to celebrate the Quincentenary of the birth of Christopher Columbus. Exhibition to be held at the reference Library in Rodney Street, Wigan 1944

MMP25/606 Poster re Wigan and District Choral Society's performance "Gems from Opera" 28th April 1962

MMP25/607 Poster of an air-raid warning (siren test) taking place on October 25th in Wigan, Ince, Hindley and Aspull 25th October 1966

MMP25/608 Poster re keeping Wigan tidy c.1968

MMP25/609 Poster re Oxfam pram race on Esater Moday, organised by Wigan and District Oxfam Group 15th April 1968

MMP25/610 Poster re Summer Show at Mesnes Park, Wigan 6th and 7th September 1968

MMP25/611 Poster re concert by Carlton Main Frickley Colliery Band, presented by Wigan and District Brass 15th February 1969

MMP25/612 Notice re exhibition and musical entertainment at various Wigan venues March 1969

MMP25/613 Poster re CWS Manchester Band - performance at Queen's Hall, Wigan 29th March 1969

MMP25/614 Notice re exhibitions and musical entertainment at various Wigan venues April 1969

MMP25/615 Wigan and District Music Society - advert for a Recital of Music, by John Clegg, with talk by Roy Scott 29th October 1969

MMP25/616 Poster re Workers Educational Association (Wigan branch) classes for 1970/71 session, giving details of courses and places 1970

MMP25/617 Poster re a course of lectures on "Design of Lighting Schemes" at Wigan and District Mining and Technical College March 1970

MMP25/618 Poster re Wigan and District Festival of Sport, giving details of times and events 8th-15th August 1970

MMP25/619 Notice advertising an exhibition of painting and drawings by Theodore Major and family, at the Vernon Gallery, Vernon Street, Moor Lane, Preston September 1970

MMP25/620 Poster re "Learn to Ski" at the Municipal Stadium, Wigan 15th-27th September 1970

MMP25/621 Poster advertising a talk on "World Poverty" organised by the Wigan branch of the Workers Educational Association 30th September 1970

MMP25/622 Postre re "New Prints" - an Arts Council exhibition at the Museum and Art Gallery, Station Road, Wigan 5th-17th October 1970

MMP25/623 Advert re the first visit to Wigan of Donald Swann and Sydney Carter in "Explorations - One" at the Queens Hall 9th December 1970

MMP25/624 "Opera for All" - advertisement for "Tales of Hoffman", performed by the London Opera Centre, presented by Wigan Arts Council and Wigan Grammar School Parent-Teacher Association (2 copies) 14th December 1970

MMP25/625 Notice re a performance by Brighthouse and Rastrick Brass Band in the Queen's Hall, in the aid of St Catherine's Appeal Fund 6th February 1971

MMP25/626 Wigan and District Music Society - advert for a concert by the Blackburn Bach Choir 24th April 1971

MMP25/627 Poster - BBC Radio Macnhester's visit to Wigan to record a question programme "Ask Away" 27th May 1971

MMP25/628 Poster re the Guard Tournament and Sports Gala presented by the Household Division - Wigan and Dsistrict Guards Association and Wigan Rugby Union Football Club 26th June 1971

MMP25/629 Poster re "Sounding Brass and Voices" - Wigan Civilian Choral Society and Wigan and District Brass Band at the Queen's Hall 25th September 1971

MMP25/630 Poster re "Crown of the Year" - a deomstartion by MRs Iona Trevor-Jones, presented by Wigan Floral Art Club, as part of Wigan Festival of Arts 13th October 1971

Poster re brass band contest by Haigh Brass Band, in the Drill Hall, Wigan 8th November 1971

MMP25/631 Poster for Wigan Arts Festival 1977 26th September -27th October 1973

MMP25/632 Election cartoon, Lindsay and Knowles flogging a soldier (Army reforms?)

MMP25/633 Poster for the Labour Party "Restore This House"

MMP25/634 Poster for the Labour Party "The Parrot Press" Anti Bladwin

MMP25/635 Poster for the Labour Party Ramsay MacDonald

MMP25/636 Poster for the Labour Party- "Vote for Brighter Times"

MMP25/637 Two poems - "Colliers Strike" and "Colliers Come" "The Miner's Appeal"

MMP25/638 Conservative and Unionist Broadsheet

MMP25/639 Conservative and Unionist Broadsheet

MMP25/640 Note from Stephen Walsh (candidate) to Mr Hawkes (Librarian)

MMP25/641 Labour leaflet re League of Nations

MMP25/642 Poster by order of the Miners' Society in answer to criticisms

MMP25/643 Poster exhorting strikers to keep the peace, or they will be shot by employers who are "armed to the teeth" 19th century

MMP25/644 Poster by Committee and Agents of the Miners Society condemning violent conduct of certain people claiming to be colliers, and disclaiming responsibility 19th century

MMP25/645 Leaflet urging the electorate to vote Labour

MMP25/646 Leaflet urging the electorate to vote Labour

MMP25/647 "Tadcaster Dick" - scurrilous poem about a prospective Parliamentary candidate - 19th century

MMP25/648 "The Pawnbroker to the Wigan Electorate" - poem with the same theme as above

MMP25/649 Election card - Mrs Alstead, Liberal candidate

MMP25/650 Election leaflets - Frank Bright, Communist candidate for Wigan (2 items)

MMP25/651 "A New Pinafore to Keep the Dirt Off An Old Baby" - humorous verses to a popular tune re the Conservative candidate for Wigan

MMP25/652 "The Borough" - verses to a popular tune re a local candidate in Wigan 19th century

MMP25/653 Election leaflet in favour of Francis Sharp Powell

MMP25/654 "Great and Unrivalled Attraction" - poster advertising five "horse races"; in reality, humorous comment on the candidate running for election in the Wigan wards 19th century

MMP25/655 Election poster in favour of Potter 19th century

MMP25/656 "Look Here" - poster addressed to the inhabitants of Wigan criticising John Lancaster 19th century

MMP25/657 Political cartoon re miners and their votes 19th century

MMP25/658 Poster re extracts from Hansard of speeches by Mr Knowles MP in the House of Commons 19th century

MMP25/659 Notice purporting to be about a stolen or strayed "Pug Whelp" in fact containing humorous political comment re "P-t-n-w"

MMP25/660

MMP25/661 Political cartoon showing a politician in the shape of a donkey 19th century

MMP25/662 "A New Ballad" - political verses re a Wigan election 18th century

MMP25/663 Election notice in Swinley ward re a public meeting on behalf of the Labour candidate 15th October no year given

MMP25/664 Slogan broadsheet re Owen L Roberts the King's Cavalier, in a Wigan by-election

MMP25/665 Notice from Wigan and District Spanish Aid Committee appealing for funds and assistance

MMP25/666 Notice to the electors of Wigan stating the salaries and pensions allocated to the First Lord of the Treasury (Earl Grey) and his family

MMP25/667 Membership card for the National Anti-Corn Law League

MMP25/668 Election manifesto of Ford Rees in St Andrew ward

MMP25/669 Poster criticising Mr Pickard - his views and actions - by "An Arley Miner" addressed to fellow miners

MMP25/670

MMP25/671 Poster giving a list of wars from 1834-1879 and the Premier in power at the time
Anonymous political lampoon listing rewards for fictitious people
Printed leaflet from "A Disinterested Burgess of Wigan" to the Burgesses of Wigan, accusing one candidate of bribery and giving opinions on the others 4th May 1753

MMP25/672 The result of the poll for a Parliamentary election in the Borough of Wigan, giving names of those who had the vote and for whom they voted 24th December 1763

MMP25/673 Account of voting in the Wigan Parliamentary Election of 1763 including list of voters see above item 24th December 1763

MMP25/674 Poster to the "Free and Independent Burgesses of Wigan" from "An Old Burgess of Wigan" re support for Lindsay and Hodson and criticism of other candidate c.1820

MMP25/675 Notice to the "Inhabitants of Wigan" making scurrilous remarks about a candidate from Shropshire referring to Mr Sh-r-ff W-l-s's, Market Place

MMP25/676 Election leaflet - "Mr P H-p-d" addresses himself to those with "Yellow Electioneering Favours" and criticises J A H-d-s-n and others

MMP25/677

MMP25/678 Election poster for the Borough of Wigan, from James Hardcastle 9th August 1838
"Copy pledge to Mr Potter"...poster praising Mr Potter for asserting the people's rights to elective franchise and pledging votes; descibed as "Part the First" 1830's

MMP25/679 Election poster to "Man of Wigan" in favour of Potter 1830's

MMP25/680 "O'Connell Subscription" - poster denouncing O'Connell as an agitater and objecting to money collected on his behalf c.1830

MMP25/681 Notice of a meeting to be held at the Commercial Hall, Wigan, re the extension of the elective franchise to all the inhabitants of the Borough; John Holt in the chair 26th July 1830

MMP25/682 Copy of a circular from Jas. Hardcastle to the Mayor and Burgesses re Elective Franchise 28th July 1830

MMP25/683 "Dicky's Downfall" - scurrilous poem re Richard Potter, a Parliamentary candidate c.1831

MMP25/684 Poster criticising Richard Potter - "Mr Potter and his pledges" c.1831

MMP25/685 Poster to the Electors of Wigan, suggesting that Richard Potter has fewer brains than a bull c.1831

MMP25/686 Notice to the "Independent Inhabitants of the Borough of Wigan" from Richard Potter re a petition concerning representation of the Borough in Parliament and methods of election 22nd February 1831

MMP25/687 The Committee to the Inhabitants of the Borough of Wigan re nomination of Jas. Hardcastle 29th February 1831

MMP25/688 Election poster by James Hardcastle to the "Independent Inhabitants" of Wigan re the East India Monopoly. Two copies 27th April 1831

MMP25/689

MMP25/690 Election poster in favour of Kearsley - "The True friend of his country" c.1832
Election poster signed "A Coke" inn humourous style, full of puns, denouncing other candidates and requesting support for the "Gallant Colonel" (Lindsay) c.1832

MMP25/691 "Potter and Thicknesse" - verses in support of the two named c.1832

MMP25/692 "Song" - in support of Kearsley and criticising Potter c.1832

MMP25/693 "To the Members of the Late Green and White Committee" - appealing to Liberals to qualify as Burgesses and "open the Borough" to all Ley-payers" c.1832

MMP25/694 Election poster from James Whittle to the electors of Wigan urging support for Mr Thos. Smith 6th July 1832

MMP25/695 Notice to the Electors of Wigan from James Whittle offering himself as a candidate pledged to Radical Reform 14th July 1832

MMP25/696 Election poster by Richard Potter re the Reform Bill, and requesting further support 16th July 1832

MMP25/697 Address to the Electors of Wigan by Richard Potter 2nd August 1832

MMP25/698

MMP25/699 Election poster by Richard Potter to the Wigan electors 5th December 1832

MMP25/700 Election poster by "A Patriot" recommending Kearsley 8th December 1832

MMP25/701 "Song" - verses in favour of Hodson Kearsley, urging the Wigan electors to vote for him 8th December 1832

MMP25/702 Election notice from "A Durhamite" to the Electors of Wigan in favour of Potter and Standish, and against Kearsley 1st December 1834

MMP25/703 Address tot he electors of Wigan in the General Election of 1837 by one of earsley's Rank and File July 1837

MMP25/704 Notice from "One of Kearsley's Rank and File" to the Electors of Wigan criticising the members of the "Reform Association" July 1837

MMP25/705

MMP25/706 Notice from "An Elector" tot he Electors of Wigan criticising Mr Heron and supporting the Conservative candidates, Kearsley and Greenall 14th July 1837
Poster to the Electors and the Public of Wigan from Thomas Lamb (an innkeeper) alleging bribery by Messrs Standish and Potter, in their election campaigns 15th July 1837

MMP25/707 "Address of the Operative Reform Association tot he Electors of the Borough of Wigan " - political poster re Kearsley 17th July 1837
Open letter (printed) from the Reverend William Roaf, in reply to the Honourable Colin Lindsay, on the subject of religion; extracted from the Wigan Times August 1849

MMP25/708 Voting slips for positions of Ward Assessors, giving names occupations and addresses of the people concerned (14 items) 1st March 1843

MMP25/709 Poster reprinting a letter from "A Wigan Ratepayer" tot he Editor of the Manchester Guardian, with a reply from the Editor re the Wigan Registration Law - a topical case 12th October 1850

MMP25/710 Notice - open letter to Reverend B Powell from Edmund Clarke in asnwer to a speech - both political and religious 4th June 1851

MMP25/711 Political cartoon re F S Powell, showing the ghost of his father (Reverend Powell) c.1852

MMP25/712 "The Glory of Benjamin" - a parody of a psalm on the subject of F S Powell c.1852

MMP25/713

MMP25/714 Election leaflet for the Borough of Wigan by R A Thicknesse 4th May 1852
MMP25/715 Address to the Electors of Wigan by "An Elector" 24th May 1852
Election poster from "An Elector" to "Fellow Townsmen" accusing one of the candidates (F S Powell) of saying different things to suit everyone 24th May 1852

MMP25/716

MMP25/717 Election leaflet for the Borough of Wigan by James Lindsay 31st May 1852

MMP25/718 Election leaflet for the Borough of Wigan by Francis S Powell 1st June 1852
"The Wigan Times and An Electors Placard" - notice by Edmund Clarke in answer to an article in the Wigan Times on F S Powell and on the subject of F S Powell's address 2nd June 1852

MMP25/719 Copy of a letter sent to the Wigan Times, refused; printed in the form of a poster, which criticises F S Powell 4th June 1852

MMP25/720 Poster from "Another Elector" to Mr Francis S Powell, prospective Parliamentary candidate, accusing him of hypocrisy and lack of definite police 2 copies 8th June 1852

MMP25/721

MMP25/722 Poster to the electors of Wigan, criticising F S Powell for not making his political principles more widely known; signed "An Elector" 16th June 1852

MMP25/723 Poster from "A Catholic" to "Fellow Townsmen" urging support for Mr Thicknesse, and condemning Mr F S Powell 3rd July 1852
"Church Rates - the Honourable Colin Lindsay and the Reverend William Roof" - poster reprinting letters from the above to the Wigan Observer in reply to a Wigan dissenter April 1853

MMP25/724

MMP25/725 "Church Rates" - poster reprinting a letter from W Roof to the Wigan Observer in reply to a letter from the Honourable Mr Lindsay 19th April 1853

MMP25/726 Candidate for election of trustees for the Mechanics Institute 29th November 1853

MMP25/727 Notice that William Jackson had arranged to start the Church Clock at Wigan. Plea for money 1854

MMP25/728 Poster by William Jackson, requesting subscriptions from the public in order to "Start the Church Clock" of Wigan Parish Church 31st August 1854

MMP25/729 Address to the electors of Wigan for parliamentary election by Joseph Acton 2nd September 1854

MMP25/730 Election address of Francis S Powell 28th September 1854

MMP25/731 List of voters and votes cast in the General Election in the Constituency of the Borough of Wigan from the Wigan Observer 28th March 1857

MMP25/732 Election leaflet for the Borough of Wigan by Henry Woods 30th March 1857
"To the Colliers Now On Strike" - poster advising the collier to return to work and criticising the union for not repaying those on strike; subscribed "Your Wellwishers" c.1860s

MMP25/733 "The Miners' Strike and the Reason Why" - leaflet with verses on the subject in the form of a song c.1860s

MMP25/734 "Great Reformatory Bazaar" - notice inviting visitors to purchase items on the stalls, and poem by E Stafford on the subject 9th October 1866

MMP25/735 "An Elector's Dream" - verse against voting for Nathaniel Eckersley c.1868

MMP25/736 Proclamation from Thomas Heald, Mayor, giving notice that unlawful meetings and "tumultuous" proceedings will be suppressed with the Borough 24th April 1868

MMP25/737 South-West Lancashire Election 1868 - political poem "Not for Joseph" 22nd October 1868

MMP25/738

MMP25/739 Election notice giving details of the rates assessments of local Liberal and Conservative candidates and supporting the Liberal party 30th October 1868

MMP25/740 "Apotheosis" - humorous poem re James Brrows, Ralph Hilton, Richard Fogg Horwood (Wigan political figures) 1974

MMP25/741 Article on the Wigan Borough Election of 1874

MMP25/742 "The Wigan Liberal" - a newsppaer giving instructions to voters 2nd February 1874

MMP25/743 "Is it to be a policy of war, or a policy of peace?" - lengthy poem on a poster in favour of Lancaster and McCroquodale c.1880

MMP25/744 "Lord Lindsay's Lament" - humorous political poem about the relative youth of Lindsay and Knowles, when compared with Lancaster and McCorquodale c.1880

MMP25/745 Poster reprinting Mr Pickard's opinion of the Lancasters expressed in the Wigan Observer on 17th April, 1868 and asking what has happened to change that opinion c.1880

MMP25/746 "Mr Knowles and Compensation for Injury" - report of a speech made by Mr William Bryham in the Public Hall on the said subject c.1880

MMP25/747 Poster urging men to vote for Lord Lindsay and Mr Knowles in the Wigan elections c.1880

MMP25/748 Election leaflet in favour of the Liberal Party, urging votes for Lancaster and McCorquodale c.1880

MMP25/749 "You may Go 'Nap' On That" - verses making scurrilous remarks about Lindsay and Knowles, and supporting Lancaster and McCorquodale c.1882

MMP25/750 Election poster in support of the Conservative Party, addressed to the Irish electors c.1880

MMP25/751 "Wigan Election Songs" - supporting Lindsay and Knowles endorsed "General Election 1880"

MMP25/752 "Tories and Treacle Butties" - election poster from "An Overlooker" of a cotton mill in Wigan criticising the Tories and supporting the Liberals 17th March 1880

MMP25/753 Election poster for 1880 "Nursery Rhymes for Young Liberals" Collection of 8 1880

MMP25/754 Poster on the Parliamentary election of 1880

MMP25/755 Election pamphlet in favour of the Liberals 1880

MMP25/756 Poster listing extracts from speeches by Mr Knowles, M.P. which had been published in Hansard 1880

MMP25/757 Poster lampooning a Conservative Parliament which had been dissolved 1880

MMP25/758 "Remember 1868" - notice addressed to "Fellow Working Men" from "A Miner" in support of the Conservative and against Mr Lancaster March 1880

MMP25/759 Election shets by Geo. McCorquodale and John Lancaster March 1880

MMP25/760 "Lord Derby and the Liberals" - poster quoting a letter from Lord Derby supporting the Liberal party March 1880

MMP25/761 "Wigan Borough Election" - poem in favour of Lancaster and McCorquodale 31st March 1880

MMP25/762 The Secrecy of the Ballot - circular letter from the Right Honourable W E Forster 17th March 1880

MMP25/763 Poster to "Fellow Workmen" from "A Collier, Scholes, Wigan" re Mr Pickard, union adviser, stating that Mr Pickard is following his own interests and not those of the miners 27th March 1880

MMP25/764 "Go Ince; and be no more seen" - verses subtitled "Wigan Pantomime 1884" which criticise the Ince candidate 1884

MMP25/765 Political cartoon re Colonel Blundell and Messrs Powell, Lea, Percy and Eckersley c.1885

MMP25/766 As above re Messrs Powell, Eckersley, Percy and Lea c.1865

MMP25/767 Poster to the electors of Wiga for Parliamentary election from a Liberal, Mr George Harris Lea 23rd October 1885

MMP25/768 Front page of the Wigan Observer, giving reports of election meetings held in the region 21st November 1885

MMP25/769 Song composed during Municipal elction November 1890

MMP25/770 "John Alker is the man for St Andrew Ward" - verses to a popular air in favour of Alker c.1894

MMP25/771 Poster giving details of Mayor, Aldermen, Councillors and Committees etc in Wigan County Borough 1895-1896

MMP25/772 Poster to electors of Chapel Lane, Wigan from Thomas Magee for re-election as Mayor 1st November 1901

MMP25/773 "In Memorium" - a poem, cutting and photograph re Colonel Henry B H Blundell MP for Ince; poem written by George Fouchard October 1906

MMP25/774 Reviews from "The Era" and "The Manchester Guardian" 27th July 1907

MMP25/775 Circular letter from Francis S Powell to the Electors of Wigan, announcing that he does not wish to be re-elected to Parliament 30th September 1909

MMP25/776 Notice to the Electors of Wigan, verses urging them to change the party then in power; endorsed by Lonergan 1910

MMP25/777 "Unemployment - Socialist Government's Black Record", leaflet criticising the Socialists when in power 1920's

MMP25/778 Leaflets in support of the Labour Party (6 items) c.1920s

MMP25/779 Poster re manifesto of Sam Jolley to Pemberton North Ward; Municipal Election 1921

MMP25/780 Wigan Municipal Election in Pemberton North Ward; election address of Sam Jolley 1st November 1921

MMP25/781 Election card re Alfred Wood, candidate in aSwinley Ward election 18th January 1922

MMP25/782 Election manifesto of Alfred Clarke in the Swinley Ward bye-election of 1922 27th February 1922

MMP25/783 Address of Stephen Walsh, standing in Ince in the General Election November 1922

MMP25/784 Address by Thomas J Arkwright in the Municipal Election in St Thomas Ward 1st November 1922

MMP25/785 Voting card for the Municipal Election in St Thomas Ward - vote for Tom Arkwright 1st November 1922

MMP25/786 List of James Harris' meetings in the Municipal Election 1st November 1922

MMP25/ 787 Voting cards and election leaflet in favour of Mr Horne - Municipal Election in St Andrew Ward (3 items) 1st November 1922

MMP25/788 Election leaflet - Henry Prescott, candidate in St Catherine Ward for the Municipal Elections 1st November 1922

MMP25/789 Notice of meeting held 29th October 1923 before municipal election on 1st November 1923

MMP25/790 Election address of John Livesey in the Municipal Election in Swinley Ward 1st November 1923

MMP25/791 Election card for Swinley Ward for elction of 1923, held by Arthur J Hawkes 1st November 1923

MMP25/792 Notice from the Miners' Federation of Great Britain, re General Election, urging support for miners' candidates and Labour candidates 22nd November 1923

MMP25/793 Address to the Electors of Wigan in the Parliamentary Election of 1923 by John Allen Parkinson, J P Labour 6th December 1923

MMP25/794 Address to the Electors of Wigan in the Parliamentary Election of 1924 by John Allen Parkinson J P Labour 29th October 1924

MMP25/795 Address of Maxwell Fyfe in the General Election 29th October 1924

MMP25/796 Leaflet by the Wigan Observer, giving the results of a recent poll 1st November 1924

MMP25/797 Election card re Alfred Clarke, candidate for Swinley Ward in Wigan Municipal Elections 1st November 1924

MMP25/798 Wigan Municipal Election results of 1925 from the Wigan Observer 2nd November 1925

MMP25/799 Poem "Brothers" by Robert Salpeld re the General Strike 23rd May 1926

MMP25/800 Wigan and the Rye House Plot of 1683 in the Wigan Observer. Copy of loyal address to Charles II on his escape from assassination as printed in the London Gazette August 13th-10th, 1683 (2 copies) 14th May 1927

MMP25/801 Guardians Election Manifesto, Swinley Ward by Richard Warburton, Labour 2nd April 1928

MMP25/802 Election leaflet - J Wilcock Unsworth, candidate for Swinley Ward in the Wigan Guardians Elections 2nd April 1928

MMP25/803 Election card of Mr J J Fortune, candidate for Swinley Ward in the Board of Guardians Eletion 2nd April 1928

MMP25/804 Municipal Elections of 1929 - address of Sarh Ann Alstead, standing as a Liberal in Swinley Ward 1929

MMP25/805 Election leaflet for John Allen Parkinson, J P, Labour candidate in Wigan Parliamentary Elections, with Labour leaflet and card (3 items) 30th May 1929

MMP25/806 Election leaflets and cards re Ernest Barlow, Coservative candidate in the Wigan Parliamentary Election (4 items) 30th May 1929

MMP25/807 Election leaflet - W B Vincent, candidate for Swinley Ward in the Municipal Election 1st November 1929

MMP25/808 Circular letter re Wigan Apeal - Manchester Foodship for Spain 1930's

MMP25/809 Labour elction circular 1930's

MMP25/810 Election poster in favour of Mr Roberts, the "National Government Candidate" in the Parliamentary election 1931

MMP25/811 See above item 1931

MMP25/812 See item no.810 1931

MMP25/813 Notice of public meetings and election card re Geoffrey D Roberts. Conservative candidate in the Wigan Parliamentary Election (13 items) October 1931

MMP25/814 Notice of a meeting addressed by Geoffrey D Roberts, Conservative candidate standing in the Parliamentary election 16th October 1931

MMP25/815 Notice of meeting addressed by Conservative candidate Geoffrey D Roberts standing in the parliamnetary election 23rd October 1931

MMP25/816 Election leaflet of John Allen Parkinson, Labour candidate in Wigan Parliamentary candidate in Wigan Parliamnetary elction 27th October 1931

MMP25/817 Election card of Mr G D Roberts, National Conservative candidate in the Wigan Parliamentary election 27th October 1931

MMP25/818 Election card re John Allen Parkinson, Labour candidate in the Wigan Parliamnetary Election 27th October 1931

MMP25/819 Poster to vote Labour in the Municipal Elections 1st November 1932

MMP25/820 Election etter from W B Vincent in the Wigan Municipal Elections in Swinley Ward (2 items) 1st November 1932, 1st November 1935

MMP25/821 Election address of Thomas Merry standing in Swinley Ward in the Wigan Municipal Elections 1st November 1932

MMP25/822 Notice of meeting to Swinley Ward electors re Wigan Municipal Elections 1st November 1933

MMP25/823 Notice re H D (Bill) Lowe, Conservative candidate in the above election 1st November 1933

MMP25/824 Election leaflet - Harold D Lowe candidate in Swinley Ward for the Municipal Elections 1st November 1933

MMP25/825 Election leaflet - Frank G Henderson, Independent candidate for Swinley ward in the Municipal Elections 1st November 1933

MMP25/826 Circular re Urban District Council Elections - Gordon Macdonald endorsing Mr Guest, official Labour 26th March 1934

MMP25/827 Election manifesto from Mrs Nora Toohey (Labour) standing in Swinley Ward in the Wigan Municipal Elections 25th October 1935

MMP25/828 Notice re Royal Proclamation of the Accession of King Edward VIII 21st January 1936

MMP25/829 John L Barbour standing in Swinley Ward in the Wigan Municipal Elections 2nd November 1936

MMP25/830 Election leaflet of James Horne, Jun. Labour candidate in Swinley Ward for the Municipal Elections 2nd November 1936

MMP25/831 Election leaflet for Lindsay Ward, in Wigan Municipal Elections; Labour candidate, Ernest P Eaborn 1st November 1937

MMP25/832 Election leaflet in Swinley Ward in the Wigan Municipal elections; for the Labour Candidate Cyril Collingwood 1st November 1937

MMP25/833 Election leaflet for Swinley Ward in Wigan Municipal Elections for the Conservative candidate, Harold Dowling 1st November 1937

MMP25/834 Election leaflet for Swinley Ward in Wigan Bye-election re Labour candidate 7th May 1947

MMP25/835 Election leaflet for Swinley Ward Bye-election in favour of Jack Whitehead, official Conservative candidate 7th May 1947

MMP25/836 Election leaflet for Swinley Ward in Wigan Municipal Elections in favour of Harry Houghton Conservative candidate 1st November 1947

MMP25/837 Election leaflet for Swinley Ward, Wigan Municipal Elections in favour of James Gavaghan 1st November 1947

MMP25/838 Election leaflet for Wigan Bye-election re Owen L Roberts "The Kings Cavalier" se no.664 1948

MMP25/839 Notice re Owen L Roberts "The King's Cavalier" candidate in the Wigan Bye-Election 38 points given re candidate's attitude 1948

MMP25/840 Notices re Wigan Bye-Election and a nomination day address by "The King's Cavalier" Owen L Roberts (5 items) January-March 1948

MMP25/841 Political leaflets re Labour and Conservative candidates in the Wigan Bye-Election (Swinley Ward) 2 items 16th March 1949

MMP25/842 Election leaflet for Swinley Ward in the Wigan Municipal Bye-Election; Charles Glover, Labour candidate 16th March 1949

MMP25/843 Election leaflet for Swinley Ward, Wigan Municipal Bye-Election; Sidney Wild, Conservative candidate 16th March 1949

MMP25/844 Political leaflet in favour of the Labour Party c.1950

MMP25/845 Official poll card re Parliamentary election 23rd February 1950

MMP25/846 Election leaflet for Swinley Ward in Wigan Municipal Elections, in favour of Harry Houghton, Conservative candidate 10th May 1951

MMP25/847 Election leaflet for Swinley Ward, Wigan County Borough Municipal Elections; A J Ratcliffe, Liberal candidate 10th May 1951

MMP25/848 Election leaflet for Swinley Ward, Wigan County Borough Municipal Elections; John Hart, Labour candidate 10th May 1951

MMP25/849 Election leaflet; Edward Hanley, Labour candidate for St Catherine's Ward, in Wigan Municipal Elections 7th May 1964

MMP25/850 Notice from Wigan Tenants and Residents Association re Rent and Rates Increase and Meeting February 1971

MMP25/851 Invitation to A J Hawkes to attend an exhibition of water colours by Mr Alan C Browne at the Rendezvous Café, Wallgate

MMP25/852 Invitation to an address on Intelligence Tests, given in conjunction with Wigan and District Head Teachers' Association, 11th November no year given

MMP25/853 Invitation to Wireless Recitals given at Hope Hall, Mesnes Street, 16th-17th March no year given

MMP25/854 Invitation to a summer exhibition of Cassell Books, to be held at the Grosvenor Hotel, Manchester, July, no year given

MMP25/855 Invitation to Annual Speech Day at Wigan Grammar School 23rd November no year given

MMP25/856 Invitation card to attend "Women's Week" lectures in Wigan, sponsored by Lancashire Evening Post 24th-28th March no year given

MMP25/857 Invitation to Wigan Grammar School Annual Speech Day, 23rd March, no year given

MMP25/858 Card re Card Assembly at the Eagle and Child, Wigan 26th November 1781

MMP25/859 Published notice by William Jackson giving reasons for failure to raise money to start the Church Clock see nos. 728 and 729 (2 items) 31st October 1854

MMP25/860 Black edged card in memory of William Peace - agent to the Earl of Crawford 22 January 1861

MMP25/861 Card invitation to Mechanics Institute Directors 8th June 1861

MMP25/862 List of toasts from a celebration dinner at the Three Tuns, Wigan on the marriage of the Marquis of Lorne and Princess Luoisia 21st March 1871

MMP25/863 Invitation to the Mayor of Wigan from the Lord Mayor, to meet other Mayors of the United Kingdom at the Mansion House October 1876

MMP25/864 Ticket and list of toast at the opening of Wigan Free library and its presentation to the Corporation (2 items) 16th October 1877
Copy of address and luncheon menu on the occasion of the presentation of the Free Library to the Corporation of Wigan by Thomas Taylor (2 items) 16th October 1877

MMP25/865 Ticket to the opening of Mesnes Park 5th August 1878

MMP25/866 Lindsay Lodge - Festival of St John, installation of John Browne as Worshipful Master 4th January 1888

MMP25/867

MMP25/868 Form of Prayer to be used in the Parish Church, Wigan, on the occasion of the funeral of H.R.H. the Duke of Clarence and Avondale 28th January 1892
Menu card for the Celebration of the Coming of Age of Lord Balcarres 12th April 1893

MMP25/869 Invitation card from the Earl of Crawford to a luncheon at Haigh Hall 7th July 1897

MMP25/870 Notice advertising the fixing of a tablet at the Technical College by the Countess of Crawford 11th July 1900

MMP25/871 Invittation to Wigan Mining and Technical College to see the Countess of Crawford fix a tablet to commemorate the new building see above item 11th July 1900

MMP25/872 Invitation to join the Myor of Wigan in procession to Wigan Parish Church for memorial service to Quen Victoria. Order of procession and route included 30th January 1901

MMP25/873 "In Memorium" card dedicated to Wigan Fair "...temporarily interred amidst music and sounds of revelry" 5th June 1905

MMP25/874 Invitation to join the Myor of Wigan in procession to Wigan Parish Church for a memorial service to King Edward VII. Order of procession and route included 14th May 1910

MMP25/875 Card announcing laying of a foundation stone at Scot Lane School 27th July 1911

MMP25/876 Invitation to a service of commemoration at Hope Congregational Church, Wigan 14th November 1920's.

MMP25/877 Invittation to the opening of Woodfield Preparatory Secondary School January 1920

MMP25/878 Invitation to the second anniversary of the League of Nations Union 21st December 1921

MMP25/879 Publicity handout re Courtenay C Weeks, MRCS, LRCP, Captain RAMC 26th September 1922

MMP25/880 Invitation to hear Courtenay C Weeks speak on "The New Generation: Habit: Efficiency" (Band of Hope) 26th September 1922

MMP25/881 Invitation to opening of YMCA King Street West November 1922

MMP25/882 Invitation and programme for Wigan YMCA for the official opening by Princess Helena Victoria 5th December 1922

MMP25/883 Invitation to Wigan and District Mining and Technical College for the fifth Students Annual Social 22nd December 1922

MMP25/884 Complimentary ticket for the Annual Social at Wigan and District Mining and Technical College 22nd Decmber 1922

MMP25/885 Public meeting fo rthe Third Anniversary of the League - League of Nations Union, Wigan branch 9th January 1923

MMP25/886 Mayor's visit to the Empire Ball to raise money for Wigan Infirmary 29th January 1923

MMP25/887 Invitation and request for contribution to Standishgate Church, Wigan on the 140th anniversary 6th May 1923

MMP25/888 Christmas card from the Mayor and Mayoress of Wigan 1925

MMP25/889 Invitations to luncheons given by Mayors designate 1925-1926

MMP25/890

MMP25/891 Invitation to an Exhibition of Books printed in Lancashire before 1800, held at Wigan Reference Library and opening ceremony of same 29th April 1925
Invitation from the Mayor to attend a dinner re the conferment of the Freedom of the Borough on Alderman John Cheetham and Alderman Albert Edward Baucher 30th October 1925

MMP25/892 Menu and toast list of a dinner on the conferment of Honorary Freedom of the Borough upon Alderman John Cheetham and Alderman Albert Edward Baucher and ivitation card (3 items) 6th November 1925

MMP25/893 Luncheon card for a dinner given by the Mayor 9th November 1925

MMP25/894 Invitation to a luncheon held by the mayor-designate at the Court Hall, King Street, Wigan 9th November 1925

MMP25/895 Cards re Council Meeting, Annual Oration and Annual Dinner of the London Dermatological Society (2 items) 1926

MMP25/896 Invitation to an Annual Ball, given in aid of Wigan Church Schools Association 12th January 1926

MMP25/897 Invitation card and order of proceedings of laying the foundation stone of Whelley Council School (2 items) 3rd March 1926

MMP25/898 Invitation to a meeting in aid of the funds of the CETS Police Court and Prison Gate Mission 17th March 1926

MMP25/899

MMP25/900 Invitation and order of proceedings of the Reconstructed Hoscar and Pemberton Sewage Works; also opening of the same (2 items) 27th October 1926

MMP25/901 Dinner menu and toast list for the above item, held at the Empress Hall, Millgate 27th October 1926

MMP25/902 Menu for ladies Evening at Crawford Lodge 5th February 1927

MMP25/903 Souvenir of the opening ceremony of Whelley School 30th March 1927

MMP25/904 Luncheon menu of the British Medical Association's Annual meeting (Lancashire and Cheshire branch) 22nd June 1927

MMP25/905 Letter from Wigan YMCA urging attendance at a Grand Bazaar 12th October 1927

MMP25/906 Invitation to Mr J Hawkes to attend Annual Distribution of Prizes at the Founders Day at Wigan and District Mining and Technical College 19th October 1927

MMP25/907 Order of service at the War Memorial on the 9th anniversary of Armistice Day 11th November 1927

MMP25/908 Menu and toasts at the installation of Ernest T Hampson as Worshipful Master of Crawford Lodge Wigan 18th November 1927

MMP25/909 Programme of a Memorial Service for Fieldp-Marshal Earl Haig at Wigan Parish Church 5th February 1928

MMP25/910 Programme for the 7th Annual Dinner of Wigan and District Association of Organists 14th February 1928

MMP25/911 Holmes Lodge Ladies Evening: Whist Drive, Banquet and Dance Menu 17th February 1928

MMP25/912 Invitation to inspect Wigan Gas Works 9th May 1928

MMP25/913 Menu of Haydock Park, Hindley, Ashton, and Leigh Golf Clubs "Victory" Trophy Dinner 20th June 1928

MMP25/914 Ticket and opening ceremony programme for the opening of the Eckersley Gardens (2 items) 12th September 1928

MMP25/915 Invitation from the Mayor and Mayoress of Blackpool to attend a reception and ball re the Library Association meeting at Blackpool 25th September 1928

MMP25/916 Ticket to Columbia Gramophone Recital at the Queen's Hall, Wigan 14th November 1928

MMP25/917 Invitation to Annual Distribution of Prizes at Wigan and District Mining and Technical College 16th November 1928

MMP25/918 Annual Dinner of the Library Association - Lord Blaniel in the chair 12th September 1929

MMP25/919 Invitation to Founder's Day at Wigan and District Mining and Technical College 6th November 1929

MMP25/920 Invitation to a Luncheon given at the Baths Assembly Hall, Wigan, by the mayor-designate 10th November 1930

MMP25/921 Invitation to A J Hawkes to attend the laying of the Foundation Stone of Gidlow Council Central School 11th February 1931

MMP25/922 Invitation to Mr and Mrs A J Hawkes to attend a meeting in the Mayor's Reception Chamber in aid of the CTS Police Court and Prison Gate Mission 25th March 1931

MMP25/923 Invitation to Mr and Mrs Hawkes to attend the wedding of Muriel Alstead and Leslie Robert Miseen at All Saints Church and order of service (2 items) 2nd February 1932

MMP25/924 Ticket to opening of Gidlow Senior Council School, and tea invitation 3 items and programme 23rd March 1932

MMP25/925 Invitation to Inaugural Ceremony of All Saints' Senior Church School, Wigan May 1932

MMP25/926 Invitation from the mayor-designate to the Librarian to luncheon 9th November 1932

MMP25/927 Programme of ceremony and menu card - admission of William Henry Tyrer (Town Clerk of Wigan) as an honorary freeman of the borough (2 items) 9th January 1933

MMP25/928 Invitation to a presentation from chief officials to Mr Fred Betley on relinquishing his position of Gas Engineer after 50 years service 10th July 1933

MMP25/929 Menu card for a dinner of the Wigan and District Women's Lecture Luncheon Club 10th October 1933

MMP25/930 Invitation to Mr and Mrs A J Hawkes to attend a meeting to raise funds for SETS Police Court and Prison Gate Mission 14th March 1934

MMP25/931 Invitation to a Public Meeting in the Queen's Hall, re education in Wigan 4th June 1934

MMP25/932 Invitation to A J Hawkes to attend Wigan and District Mining and Technical College Open Day 12th September 1934

MMP25/933 Invitation to Mrs A J Hawkes to attend the Library Association's reception in Manchester Town Hall 9th September 1935

MMP25/934 Invitation to Luncheon in aid of the Reconstruction of the National and Blue Coat and St Catherine's School 9th September 1935

MMP25/935 Invitation to a garden fete in rectory gardens in aid of the National and Blue Coat School 11th September 1935

MMP25/936 Invitation to Open Day at Wigan and District Mining and Technical College 11th September 1935

MMP25/937 Letter from the Rector of Wigan to A J Hawkes, inviting him to attend the 4th Annual Dinner of the Lancashire Association of Change Ringers (includes ticket and programme) 4th October 1935

MMP25/938 Ticket to Founders Dat at Wigan and District Mining and technical College (2 items) 27th November 1935

MMP25/939 St Paul's Congregational Church, Standishgate - Invitation to Sale of Work 1936

MMP25/940 Invitation to dinner re conferring freedom of the borough on Alderman Francis James Pagett and arrangements (3 items) 8th April 1936

MMP25/941 Invitation to Mr and mRs Hawkes to Wigan High School for Girls Spech Day 14th October 1936

MMP25/942 Menu card for dinner re conferring freedom of the borough on George Alfred Christopher 19th October 1936

MMP25/943 Invitation to A J Hawkes to atend Founder's Day at Wigan and District Mining and Technical College (inlcudes ticket) 6th November 1936

MMP25/944 Card notice of Eight annual general meeting of Wigan and District Nursing Association 8th March 1937

MMP25/945 Invitation to a meeting in aid of funds of the CETS Police Court and Prison Gate Mission 10th March 1937

MMP25/946 Invitation from Wigan Boys' Club Committee to attend the naming of the barge "The Duke of Gloucester" 30th July 1937

MMP25/947 Circular letter re Mayor's Infirmary Ball in aid of the Wigan Infirmary October 1937

MMP25/948 Invitation from Wigan Education Society to atend a civic reception for the society's president 13th October 1937

MMP25/949 Ticket to the Mayor's Infirmary Ball 13th October 1937

MMP25/950 Wigan Education Society - civic reception and dinner given to the Archbishop of Liverpool - menu card and toast list 13th October 1937

MMP25/951 Invitation to Wigan Girls High School Speech Day 3rd November 1937

MMP25/952 Card notice of lecture given by Commissioner A R Blowers re Salvation Army missionary activities 12th December 1937

MMP25/953 Invitation to the Judges' Luncheon at Wigan Carnival 9th July 1938

MMP25/954 Invitation and prgramme re the opening of Beech Hill Branch Library Otcober 1938

MMP25/955 Invitation to Wigan Girls High School Speech Day 26th October 1938

MMP25/956 Invitation to Wigan Grammar School Speech Day 18th November 1938

MMP25/957 Invitation from Wigan and District Nursing Association re the opening ceremony of the Queen's Nurses' Home 17th December 1938

MMP25/958 Invitation to a meeting re 70 years work by Dr Barnardo's homes 14th february 1939

MMP25/959 Invitation from Wigan Trustee Savings Bank re the opening ceremony of the new Hindley branch 21st February 1939

MMP25/960 Table plan for luncheon following the opening of the Hindley branch of Wigan Trustee Savings Bank 21st February 1939

MMP25/961 Menu and toast list of luncheon following the opening of the new Hindley branch of Wigan Trustee Savings Bank 21st february 1939

MMP25/962 Circular letter and order form re a preformance by Wigan NALGO Amateur Dramatic Society 16th March 1939

MMP25/963 Invitation to an exhibition of Pastel Drawings in Wigan Grammar School 6th April

MMP25/964 Invitation to the Jubilee meeting of the Wigan branch of the NSPCC 5th November 1940

MMP25/965 Invitation from the mayor-designate to attend at the Baths Assembly Hall 9th November 1940

MMP25/966 Invitation to Wigan Grammar School Speech Day 15th November 1940

MMP25/967 Invitation to attend a lantern lecture by David Davidson re the Great Pyramid 26th March 1941

MMP25/968 Menu and toast list of the luncheon for Mayor's Day 10th November 1941

MMP25/969 Invitation from the mayor-designate to a meeting at the Baths Assembly Hall 10th November 1941

MMP25/970 Invitation to the opening ceremony of the British Restaurant at the Court Hall 12th January 1942

MMP25/971 Invitation to attend the thirteenth Annual General Meeting of Wigan District Nursing Association, Queen's Nurses 25th February 1942

MMP25/972 Invitation to a White Elephant Sale and Garden Fete in aid of Wigan Parish Church 29th August 1942

MMP25/973 Invitation from the mayor-desigante to attend at the Baths Assembly Hall 9th November 1942

MMP25/974 Invitation from the mayor-designate 9th November 1943

MMP25/975 Invitation to attend Speech Day at Wigan Grammar School 26th November 1943

MMP25/976 Circular letter and invitation to a demonstration and pageant re Interantional Women's Day 25th February 1944

MMP25/977 Invitation to attend the opening of the exhibition of rare books relating to America in Wigan Reference Library see no.398 30th May 1944

MMP25/978 Invitation from the mayor-designate to attend at the Baths Assembly Hall 9th November 1944

MMP25/979 Invitation to attend a meeting with the mayor 19th Feb 1945

MMP25/980 Invitation from the mayor-designate to attend at the Baths Assembly Hall 9th November 1945

MMP25/981 Invitation to the opening ceremony of the Cotton Exhibition by Wigan Cotton Recruiting Campaign Committee 4th March 1946

MMP25/982 Invitation to a Local Government Exhibition at Southport October 1946

MMP25/983 Invitation to annual meeting of the Wigan branch of the Discharged Prisoner's Aid Society 22nd October 1946

MMP25/984 Mayor's Day Luncheon menu and toast list 9th November 1946

MMP25/985 Invitation from Mayor-designate to attend at the Baths Assembly Hall 9th November 1946

MMP25/986 Invitation to attend Wigan Grammar School Annual Athletic Sports 11th June 1947

MMP25/987 Invitation to Wigan Grammar School 350th anniversary speech day 22nd October 1947

MMP25/988 Invitation from the mayor-designate to be at the Baths Hall, Wigan 10th November 1947

MMP25/989 Invitation to attend the official opening of Lion Bridge and the laying of the foundation stone for Westwood Generating Station 17th March 1948

MMP25/990 Invitation to attend the official opening of headquarters and recreational centre for British Limbless Ex-Servicemen's Association at Park Crescent 3rd July 1948

MMP25/991 Invitation to Wigan Girls High School Speech Day 11th February 1949

MMP25/992 Invitation to attend an exhibition of Lancashire Art at the Harris Museum and Art Gallery 16th March 1949

MMP25/993 Letter and invitation card re inspection of Gas Works, Wigan on 26th April (2 items) 20th April 1949

MMP25/994 Invitation from the Mayor-designate to a meeting at the Court Hall 23rd May 1949

MMP25/995 Invitation to attend official opening of Road Safety Exhibition 25th June 1949

MMP25/996 Invitation to attend opening of exhibition of art by Theodore Major and his pupils at the National and Blue Coat School 30th July 1949

MMP25/997 Invitation to Christmas Gift Bring and Buy Sale in aid of the NSPCC 5th November 1949

MMP25/998 Wigan Young Conservative Association 40th Anniversary Dinner menu and toast list 5th December 1949

MMP25/999 Letter from Wigan Junior Conservative Association enclosing menu card from 40th anniversary dinner 27th January 1950

MMP25/1000 Menu and toast list for dinner re admitting three Aldermen as Honorary Freemen of the Borough 19th April 1950

MMP25/1001 Invitation to Mayor-Designate's Luncheon 24th May 1950

MMP25/1002 Mayor's Day Luncheon menus and toast lists (9 items) 1939-1945, 1950-1951

MMP25/1003 Menu and toast lists for the Jubilee Dinner of Wigan Corporation Transport 1901-1951 30th April 1951

MMP25/1004 Invitation from Transport Committee to attend dinner in celebration of the jubilee 30th April 1951

MMP25/1005 Invitation to luncheon from the Mayor-designate 23rd May 1951

MMP25/1006 Invitation from Wigan County Borough Children's Committee re the official opening of "The Elms" Nursery, Wigan 27th June 1951

MMP25/1007 Invitation card (blank) re opening of Festival Books and Manuscripts Exhibition at Wigan Lending Library 28th June 1951

MMP25/1008 Invitation to the Mayor of Wigan's Festival Ball 14th November 1951

MMP25/1009 Hymn sheet of memorial service for Robert Prestt, J.P. at the New Jerusalem Church, Warrington Lane 7th December 1951

MMP25/1010 Invitation from the Council of the National Book League to an exhibition "British birds and their books" in London 11th March 1952

MMP25/1011 Invitation from the New English Art Club to attend the private view of the 105th exhibition held at the New Burlington Galleries 28th March 1952

MMP25/1012 Invitation from Whitworth Art Gallery, Manchester, to an exhibition - "Antiquities without a Home" 7th April 1952

MMP25/1013 Invitation from the Manchester Museum, University of Manchester, to attend a reception there 16th May 1952

MMP25/1014 Menu card, toast list and programme of a Mayor's Day Luncheon held at the Empress Hall, Station Road 21st May 1952

MMP25/1015 Menu card, toast list and programme for Mayor's Day Luncheon 21st May 1952

MMP25/1016 Invitation to the Mayor-designate's luncheon 21st May 1952

MMP25/1017 Invitation to a memorial exhibition of works by Bertram Priestman, R.A. at the R.B.A. Galleries 18th July 1952

MMP25/1018 Invitation to a memorial exhibition of paintings by Julius Plsson, R.A. at the galleries of the Royal Society of British Artists 19th July 1952

MMP25/1019 Invitation from Wigan Photographic Society to attend the 13th annual exhibition of photography 30th August 1952

MMP25/1020 Invitation card to a reception in Manchester Town Hall for the Centenary of the Manchester Public Libraries (2 items) 4th September 1952

MMP25/1021 Invitation to the opening of the Technical Library, Patents Library and New Stack Rooms at Liverpool Central Libraries 17th October 1952

MMP25/1022 Hymn sheet of memorial service for Alderman Robert Lewis, J.P. at Greenough Street Independent Methodist Church, Wigan 1st December 1952

MMP25/1023 Menu and toast list from Mayor's Day Dinner in Coronation Year 20th May 1953

MMP25/1024 Menu card and toast list of the commemorative dinner at the official opening of the Thomas Linacre School 24th November 1953

MMP25/1025 Invitation to the formal opening of Liverpool Record Office 26th November 1953

MMP25/1026 Notice re James Isherwood's show of paintings at the Minorca Hotel, Wallgate April 1954

MMP25/1027 Hymn sheet of a memorial service for James Starr, held at King Street Baptist Church 19th May 1954

MMP25/1028 Invitation from the Mayor-designate to a dinner 26th May 1954

MMP25/1029 Menu and toast list from the Mayor's Day dinner 16th May 1954

MMP25/1030 Invitation from the Mayor to a dinner re bestowing freedom of the borough on two people 15th December 1954

MMP25/1031 Menu card toast list and programme for a dinner on the admission of two people as honorary freemen of the county borough 15th December 1954

MMP25/1032 Invitations to Speech Days at Wigan High School (4 items) 1951-1955

MMP25/1033 Invitations to Speech Days at Wigan Grammar School (3 items) c.1955

MMP25/1034 Menu card and toast list and programme for Mayor's Day Dinner 24th May 1955

MMP25/1035 Invitation to official opening of St Thomas More School Wigan 5th June 1955

MMP25/1036 Invitation from the Mayor-designate to a dinner 23rd May 1956

MMP25/1037 Menu and toast list from Mayor's Day dinner 23rd May 1956

MMP25/1038 Mayor's Day Dinner menu and toast list 22nd May 1957

MMP25/1039 Invitation from the Mayor Designate to a dinner 21st May 1958

MMP25/1040 Menu and toast list from Mayor's Day Dinner 21st May 1958

MMP25/1041 Invitation to the annual meeting of the NSPCC (Wigan and district branc) 24th January 1961

MMP25/1042 Cared re 75th one-man show of J Lawrence Isherwood at Fonatinebleu Gallery, London April-May 1964

MMP25/1043 Menu and toast list for dinner re admission of four freemen to the borough 12th April 1967

MMP25/1044 Menu and toast list of a dinner held on Mayor's Day in Wigan 24th May 1967

MMP25/1045 Invitation from the Chairman and Directors of Walker Cain Limited to attend the opening of the 'Crooked Wheel' 12th December 1967

MMP25/1046 Mayor's Day Dinner menus and toast lists (6 items) 1960-1964, 1968

MMP25/1047 Invitation to Mayor-designate's dinner 22nd May 1968

MMP25/1048 Invitation from the Mayor to a reception and meeting re Wigan and Ince Local Savings Committee 15th October 1968

MMP25/1049 Invitation to Speech Day of Notre Dame High School 18th October 1968

MMP25/1050 Invitation and agneda of the Annual General Meeting of the British Productivity Council, Wigan and District Association and Report (2 items) 13th May 1969

MMP25/1051 Programmes and tickets re the RAF Regiment (Catterick) band - performance at the Queen's Hall (6 items) 14th February 1970

MMP25/1052 Programmes and ticket for Upholland Grammar Schools presentation of "The Secrets of Suburbia" (3 items) March 1971

MMP25/1053 Menu, toast list and list of club captains - Wigan Golf Club Dinner held at Hiagh Hall 29th January 1954