[image: image2.png]\ll
\@m

LASCELLES AND CO.'S

DIRECTORY & GAZETTEER

Extract from: CITY OF COVENTRY

AND NEIGHBOURHOOD,

WITH BEDWORTH, KENILWORTH, NUNEATON, RUGBY, ETC.,

CONTAINING

AN ALPHABETICAL LIST OF THE CLERGY, GENTRY,

PARTNERS IN FIRMS, ETC.,

FOLLOWED BY

A CLASSIFIED LIST OF TRADES AND

PROFESSIONS.

MEMBERS OF PARLIAMENT; MAGISTRATES; CORPORATION, AND THEIR OFFICERS;

POST OFFICE, WITH THE TIME OF ARRIVAL AND DEPARTURE OF MAILS;

BANKERS; PLACES OF WORSHIP, WITH THE MINISTERS AND TIME

OF SERVICE; PUBLIC AND CHARITABLE INSTITUTIONS;

SCHOOLS; COACHES; OMNIBUSSES; CARRIERS BY

LAND AND WATER; ETC., ETC., WILL BE

FOUND CORRECTLY NOTICED.

LIST OF LONDON BANKERS; RECEIPT AND BILL STAMPS, ETC.

PRICE OF THE VOL--TO SUBSCRIBERS, 4s. 6d; OR WITH MAP OF THE COUNTY, 6s

COVENTRY:

PRINTED FOR THE PUBLISHERS BY DAVID LEWIN, HERTFORD STREET

1850

NUNEATON

CHARITIES

Mary Farmer, of London, by the benefaction table, is stated to have given £20, the interest to be given to poor women on Christmas day. This is lost.

Conway's Charity.--The Churchwardens receive annually from the trustees of Hartshill school £2, to be distributed on St Thomas's day, and £2 for the like purpose on Good Friday, given to the most deserving poor.

Richard Orton, in 1677, gave to the governors of the Free Grammar School land then let at £3 per annum for the use of 12 poor men. The land_ which has been divided by the canal, contains about 5 acres. An allotment of about three quarters of an acre, set out at the time of the enclosure of the cottage piece and commons in Nuneaton, is now let for £2. 10s. a year. The sum of 40s. was received from the Coventry Canal Company, as compensation for land cut through, now in the hands of Mr. Thomas Robinson. The amount of the rents and interest, after allowing £1 towards the dinner of the governors on the 14th of February, is distributed on that day to poor persons in sums of 5s. each. There was also £23 received in 1884 for timber.

William Willoughby, of Nuneaton, by will, devised certain sums for charitable purposes, of which the Churchwardens receive annually from Mr. Percy of Nottingham, as the agent of J.P. Plumptre, Esq., £1. 7s. 4-d, and every fifth year a further sum of £8. 6s. Sd. Of the first sum 10s. is laid out in coals, and equally divided amongst the alms people in the Church yard ; 10s. is paid to the governors of the grammar school, to be laid out in books, and 7s. 4-d. is paid to the

surveyor of the highways for the maintenance of two causeways in Nuneaton, made by the testator. The latter amount is given in sums of 20s. each to six poor men, £2 is given to four poor widows, 10s. each for a gown and the remaining 6s. 8d. is paid to the curate for a sermon on Whit Sunday.

Alms Houses.-- A building in the Church yard adjoining the school, consisting of four tenements. The inmates are placed there by the Churchwardens, but have no endowment except Willoughby's noticed before.

High-ways.--The sum of 19s. 6d. is annually paid from a house in Church street, occupied by Mrs. Craddock, applied to the high-ways.

CLERGY, GENTRY, PARTNERS IN FIRMS, & Co

(For Attleborough, Coton; and Stockingford see end of Nuneaton)

Ball Thomas, builder, h Market P1
 Palmer Mr. Lucas, Peacock In

Beasley Mr. Richard, Abbey st
 Pemberton Mrs. Sarah, Bond st

Bucknall, Rev. William Samuel, B.A.,
 Power James, grocer„ &c., h Newdegate st

Vicar of Burton Hastings, and head master of
 Power, John, grocer &c., h Market pl

Grammar school, School house, Church St
 Robinson Mrs. Mary, Church st

Bull William, maltster, h Newdegate pl
 Robinson Mrs. Thomas, Church st

Buswell Mrs. Ann, Church st
 Savage Rev. Robt. Chapman, MA, Vicar,

Craddock Geo Wm, solicitor, h Market pl
 Vicarage, Church st

Craddock John, Esq., banker, h Camp hill
 Smith Mr. Henry, Wheat In

Craddock John, solicitor, h Camp hill Smith Henry wine and spirit merchant house

Craddock Mrs. Mary, Church st h Abbey st
Craddock Thos Jno, maltster, h Hinckley rd

 Solbe Rev. George, Church missionary, Church st

Gray Thomas, tanner, &c., h Church St
 Stow Mrs. Sarah, Wheat In

Hands Mrs. Charlotte, Church st
 Towe John, Esq., Abbey house

Hood Mrs. Mary, Abbey St Ward Richard, ribbon manufacturer, h

Mead Edward Clark, iron & brass founder,
 Abbey st &c., h Bond st

Wilson Mrs. Ann, Church st

CLASSIFICATION OF TRADES, PROFESSIONS, &C.

Agents (see also Insurance Agents)

Arnold Robert (for Guinness's Dublin stout, and Alsop's pale ale) Newdegate st

Astley John (for Coventry brewery) Market pl
Cooper Joseph (for Hartshill stone) Abbey st

Agricultural Implement Makers.-

Adams Joseph,

Market p1

Ball James, Wash In and Market p1

Hands William, Abbey st

Auctioneers and Appraisers.-
Ballard Wm and Son, Abbey st

Biddle James, Market p1 Taylor John, Market p1

Bakers and Flour dealers.-
 Adie Thomas, Abbey st

Ball Charles, Church st

 Dawkins John, Back In

Fortescue John, Abbey st

Garratt William, Wash In

Hackett Ann, Bond st

Harrison Joseph, Abbey st

Iliffe William, Abbey st

Irwin Thomas, Newdegate st

Jebson Harriett, Abbey st

Mallabone Benjamin, Bond st

 Marler William Norris, Abbey st

Peake Sarah, Abbey st

Peech Samuel, Church st

Pemberton Joseph, Abbey st

Reader Thomas, Bond st

Russell John, Abbey st

Smith Richard, Abbey st

Wood John, Abbey st

Bankers.-

Craddock and Bull, Bye Corner draw on Sapte and Co., London

Basket Maker.-

Mash Charles, Abbey st

Beer Retailers.-

Bailey Elizabeth, Bond st

Baker William, Bridge st

Baraclough Albert, Church st

Biggs John, Weddington In

Congrave William, Abbey st

Eades Sarah, Weddington In

Garratt John, Abbey st

Morton Sarah, Wash In

Randle William (and carrier) Abbey st

Rayner Benjamin, Abbey st

Scrivener Joseph, Wash In

Steane Elizabeth, Abbey st

Ward Matthew, Hinckley rd

Waters Amos, Abbey st

Blacksmiths.-

Ball James, Wash In and

Market pl
Hackett George, Abbey st

Hands George, Abbey st

Hands William, Abbey st

Marklew Denis, Bond st

Till Rowland, Abbey st

Booksellers, Bookbinders, Printers, and Stationers.—

Baraclough John (and news agent, music seller, circulating

library, and dealer in paper hangings) Abbey st

Pacey James (periodical bookseller only) Abbey st

Short Mary Ann (and copper plate) Market pl
Boot and Shoemakers .-

Ball Jeremiah, Abbey st

Brooks Samuel, Cooper's sq

Capenhurst James, Wash In

Cheshire Samuel, Abbey st

Cook John, Wash In

Cooke Joseph, Abbey st

Cox James, Wash In

Cox Thomas, Abbey st

Crowshaw William, Bar green

Elliman John, Garratt's yd

Fewtrell Thomas, Cotton rd

Ford Richard, Abbey st

Garratt John, Abbey st

Garratt Joseph, Abbey st

Garratt Thomas, Bond st

Green William, Abbey st

Haines John, Wash In

Hubbard Thomas, Church st

Johnson Henry, jun. (manufacturer) Abbey st

Johnson Joseph, Bond st

Kelsey Thomas, Bond st

Kelsey Thomas, Brookside

Mason Thomas, Crown yd

Parnell Robert, Bond st

Paul John, Abbey st

Robottom Robert, Abbey st

Smith John, Market p1

Smith John, Abbey st

Smith Joseph, Abbey st

Smith Stephen, Abbey st

Smith William, jun., Smith's yd

Smith William, sen., Church st

Swinnerton William, Abbey st

Swinnerton Thomas (and leather seller) Market pl
Thompson Thomas, Abbey st

Thurman Thomas, Church st

Thurman William, Bond s yd

William, Smith's sq

White James, Bond st

Woodhouse John, Back In

Wilson William, Abbey st

Braziers and Tin Plate Workers.-

Adams Joseph, Market pl
Clay Richard and Son, Abbey st

Pickering George, Abbey st

Taberer Austin, Abbey st

Tyler Henry and Co., Abbey st

Bricklayers.-

Jennings Samuel, Burges In

Wilson Thomas, Abbey st

Brick and Tile Makers. –

 Robinson John, Bye corner

Robinson Rowland, Church st

Builders –

 Ball Thomas & Joseph, Wash In

Harris Thomas, Church st

Butchers.-

Baker Edward, Bridge st

Beet Richard, Abbey st

Bostock John, Church St

Cross George, Abbey st

Cross, William, Abbey St

 Farnell John, Back In

Moreton George, Abbey st

Patterson John, Bond st

Sands John (and grazier) Abbey st

Vernon James, Abbey st

Vincent Williams, Abbey st

Cabinet Maker.-

Harris Thomas (and upholsterer) Church st

Card Stamper.-

Richmond John, Bond st

Chair Maker.-

Swan Thomas, Wash In

Chemists and Druggists.-

Butcher Mary, Newdegate st

Evans Alfred John, Abbey st

 Iliffe Thomas, Market pl

Chimney Sweepers.-

Buckingham William, Bond st

Hawkins, William, Bond st

China, Glass, and Earthenware Dealers.-

Goodwin John, Market pl, and Market pl, Coventry

Kirby Joseph (earthenware only) Derby In

Marlow Thomas (earthenware only) Wilson's yd

Miles Joseph, Market pl

Coal Dealers.-

Atkins William, Bond st

Bonner Daniel, Bond st

Charles Joseph, Bond at

Childs James, Derby In Childs James, Taylor's yd

Hackett John, Abbey st

Kelsey Benjamin, Bond st

Stirley Richard, Wheat In

Taylor Thomas, Abbey at

Toone Thomas, Wash In

Wheway William, Bond st

Wilson William, Abbey st

Confectioners.-

Arthrell Henry, Church st

Peake Sarah, Abbey at

Russell John, Abbey st

Coopers.-

Atkins Urias, Newdegate st

Gilbert William, Market pl

Irwin Thomas Newdegate st

Corn Miller.-

Hollick Thomas, Bridge at

Cowkeepers.-

Clark James, Back In

Hurst William, Abbey st

Large Thomas, Bond st

Marlow William, Blind In

Sidwell John, Wheat In

Cutlers.-

Moore George, Abbey st

Wasnidge Benjamin, Newdegate st

Curriers and Leather Cutters.-

Biddle James (leather seller) Market pl

Spencer Chas, Bridge st h Leicester

Dyer-

 Baldwin William, Abbey st

Elastic Fabric Manufacturer.-

Turner Luke, Church In

Farmers.-

Ballard Wm and Son, Abbey st

Bown Benjamin (and flour dealer) Abbey st

Cox Thomas, Bar gr

Cross John, Abbey st

Cross Joseph, Abbey st

Cross William, Abbey st

Daffern John, Wash In

Daffern Samuel, Bar gr

Rollick John, Hinckley rd

Jee Charles Christian, Hinckley rd

Mallabone Robert, Hinckley rd

Patterson John, Bond st

Robinson John, Bye corner

Robinson Rowland, Church st

Robottom John, Weddington In

Slingsby Samuel, Hinckley rd

Townsend William, Hinckley rd

Ward Nicholas, Hinckley rd

Furniture Broker.-

Biddle Jos, Market pl

Gardeners.-Bell John (jobbing) Abbey st

Bennett Chas (jobbing) Peacock In

 Marriott James (jobbing) Bridge st Marriott Thomas (and nursery and seedsman) Church st

Green Grocers.-

Chapman Thos. Market pl

Clewes Charles, Church st

Grocers and Tea Dealers.-

Garratt Joseph, Abbey st

Astley John, Market pl

Barnacle Thomas, Market pl

Craig Samuel, Market pl

Davis Jane, Abbey st

Dixon John, Market pl

Elson Joseph (and agent for Nuneley's Burton ale) Bond st

Farrow William Francis, Abbey at Garratt William, Wash ln

Harrison Joseph, Abbey st

Johnson Alfred, Abbey st

Johnson Joseph and Henry, (and flour dealers) Abbey st

Marriott Henry, Market pl

Menzies John, Abbey st

Moreton John, Bond st

Power James and John, Market pl

Smith David, Abbey st

Haberdashers and Hosiers.-

Brooks James, Abbey st

Palmer Joseph, Market pl

Smith John, Market pl

Hair Dressers.-

Arnold Thomas, Abbey st

Arnold William (and dealer in poultry)

Newdegate st

Hicken Thomas, Bond st

Jones William, Abbey st

Wheway Job, Abbey st

Whyman Joseph, Market pl

Winter Thomas, Church st

Hatters.- Breatey James, Market pl

Clay John Warden, Market pl

Hatters. -

Edwards James Shakspear, Market pl
Green William, Newdegate st

Hall Job, Market pl
Lilley Charles, Market pl
Smalley John (manufacturer) Newdegate st

Horse and Gig Letters—

Baraclough Josh, Church st

Beet John, Abbey st

Wagstaffe Thomas, Market pl
Inns and Taverns—

Bowling Green, Randle Charles, Navigation st

Bull Commercial Inn, Railway Parcel and Excise Office,

Wagstaffe Thos, Market pl
Bull's Head, Randle George, Abbey st Castle Commercial Inn,

Ball Thomas, Market pl
Coach and Horses, Hastelow Thomas, Abbey st

Crown, Lowe John, Bond St

Double Plough, Stirley Richard, Church st

Granby Head, Winter Thos, Church St Half Moon, Heet John, Abbey st

Hare and Squirrel, Ball James, Wash In and Market pl
Holly Bush, Large Thomas, Bond st King's Arms,

Grove John, Abbey st Market-house Inn,

Marples William, Market pl
Nag's Head, Cheatle Simeon, Coton rd

Newdegate Arms, Commercial Inn and Posting House, Arnold Robert, Newdegate St

Old Ram, Bills Thomas, Market pl

Peacock, Beamish Edward, Market pl

Pheasant, Varden Sarah, Abbey st

Plough and Ball, Cox William, Abbey st

Punch Bowl, Drake John, Bar gr

Queen's Head, Hastelow Thomas, Church st

Railway Tavern, Marklew Denis, Bond st

Ram, Grove Thomas, Abbey st

Red Lion, Thorn John, Abbey st

Swan, Taylor John, Market pl
Three Tunns, Siddall Josh, Abbey st

Weaver's Arms, Wheway Jas, Abbey st

Wheat Sheaf, Craner William, Abbey

White Hart, Wright Isaac, Market pl
Insurance Agents.—

Atlas (fire and life)

Estlin John, Church st

British Empire Mutual (fire and life)

Baraclough John, Abbey st

County (fire) Buchanan Chas, Bridge st Crown (life) Dewes Henry, Church st Norwich Union (fire and life)

Oram William, Church st

Provident (life) Buchanan Charles, Bridge st

Ironmongers —

Adams Joseph, Market pl
Biddle James, Market pl
Ironmongers —

Clay Richard and Son(and patent meat hastener manufrs) Abbey st

Tyler Henry & Co. (Roman cement and plaster of Paris manufrs,nail, tyre chain, iron fencing,

springs, iron bedsteads, and iron axles), Abbey st

Joiners —

Ball Thomas & Joseph, Wash In

Ball Thomas, Abbey St

Bates Edward, Back In

Bates Thomas, Back In

Chaplain Robert, Abbey st

Cotton John, Derby In

Hands Thomas, Church st

Payne William, Church st

Rayner James, Weddington In

Sands Charles, Church In

Sands John, Abbey st

Sands John, Wash In

Smith William, Abbey st

Waters Amos, Abbey st

Linens and Woollen Drapers & Silk Mercers -

Brearley James, Market pl

Clay John Warden, Market pl

Edwards Jas Shakspear, Market pl

Green William, Newdegate st

Hall John, Market pl
Kelsey James and Son, Abbey st

Maltsters—

Craddock and Bull, Newdegate p1 Estlin John (clerk to the union, and sub-distributor of stamps, Church st

Grove John, Abbey st

Hollick Thomas, Bridge St

Robinson John, Bye Corner

Merchants—

Craddock & Bull, (seed and

cheese) Newdegate pl

Hollick John, (seed and corn) Bridge St

Robinson John, (hop and seed) Bye corner

Swinnerton Robert (timber and slate) steam saw mills, Railway station, Weddington ln.

Milliners and Dressmakers.—

Ball Mary, Abbey st

Brooks Martha, Abbey st

Brown Sophia, Abbey st

Ball Mary, Bond st

Critchlow Sarah, Robinson's yd

Huskisson Mary, Abbey st

Kelsey Mary Ann, Newdegate st

Kelsey Sophia, Bond st

Moreton Mary and Fanny, Abbey st

Pacey Mary, Abbey st

Sanders Mary Ann, Church st

Spencer Isabella, Church st

Thompson Ann, Abbey st

Thurman Elizabeth, Road St

Wheway Sarah, Abbey st

Nail Makers.—

Ball James, Wash In, and Market pl
Moreton William, Church st

Wykes John, Wash In

Oil & Colourmen-

 Astley Jno, Market pl Painters.-

Baraclough Albert, Church st

Beamisb Edward, Market pl

Rowley George (gilder and paper hanger) Church st

Thompson Joseph (and gilder) Abbey st

Wood George (and paper hanger) Abbey st

Pawnbroker.-Smith Richard, Abbey st

Plumbers & Glaziers-

Beamish Edward, Market pl

Brown George, Church st

Rowley, George, Church st

Wood George, Abbey st

Pork Butcher-

Jebson James, Coton rd

Provision Dealers.-

Marriott Henry, Market pl

Waters William, Abbey st

Ribbon Manufacturers.-

Adcock, John, Wheat ln mill h Hay In, Coventry

Avins Richard, Abbey st

Cornell, Lyell and Webster, Abbey St and 15 St. Paul's Church yd. London; Stanton Frs,

manager Hollick Thomas, Bridge st

Hood Thomas, Abbey st

Hood and Ward, Abbey at, and 117, Wood st, London

Slingsby Samuel, Hinckley rd

Ribbon Weavers (those occupying three

Looms and above.).-

Allen Sand,Royal oak yd

Arnold Joseph, Wash In

Atkins John, Thompson's yd

Atkins Samuel, Abbey at

Bacon John, Back In

Bacon William, Derby In

Ball William, Swinnerton's yd

Ballard Richard, Wash In

Biggs William, Weddington In

Blower Thomas, Cooper's sq

Buckler Joseph, Bond st

Buckler Joseph, Church In

Buckler Thomas, Church st

Buckler William, Derby In

Burton Edward, Wheat In

Boswell Joseph, Abbey st

Cooper Joseph, Abbey st

Drake David, Abbey st

Eades William, Abbey st

Ebery Samuel, Abbey st

Ellis John, Abbey st

Garner William, Hollick's yd

Gilbert William, Burges In

Green James, Abbey st

Green Thomas, Abbey st

Green William, Abbey st

Grimes Charles, Wash In

Haddon Timothy, Bond st

Hall Joseph, Wash In

Hankinson Henry, Swinnerton's yd

Hutt Aaron, Bye corner

Ribbon Weavers.-

Hutt Geo, Scrivener's yd

Hutt Joseph, Back In

Kirby William, Abbey st

Lingard Thomas, Burges In

Lingard Thomas, Clay's yd

Marston Arthur, Burges In

Marston David, Derby In

Marston John, Abbey st

Merry Frederick, Bond st

Nixon George, Abbey st

Orton Thomas, Bond st

Orton Thomas, Wash In

Padbury Joseph, Derby In

Parsons Thomas, Swinnerton's yd

Payne John, Wheat In

Pegg John, Peacock In

Petty George, Thompson's yd

Petty John, Abbey st

Randle Thomas, Abbey st

Rayner John, Swinnerton's yd

Rayner William, Abbey st

Rose Arthur, Rose ter

Rose David, Rose ter

Rose, Joseph, jun., Rose ter

Rose Joseph, sen., Rose ter

Rowley William, Abbey st

Shaw George, Burges In

Slim, William, Newdegate st

Smith, Edward, Wash In

Spencer George, Church In

StevensWilliam, Swinnerton's yd

Suffolk David, Hood's yd

Swinlield William, Abbey st

Taylor David, Abbey st

Taylor Joseph, Bye corner

Taylor Thomas, Back In

Taylor William, Newdegate st

Vasty Thomas, Abbey st

Wheway James, Burges In

Wikes John, Royal oak yd

Wilson William, Derby In

Winter James, Derby In

Worth John, Weddington In

Wykes James, Wheat In

Rope and Twine Maker.-

Scrivener Josh. Wash In

Saddlers and Harness Makers.-

Gray Geo and son, Market pl

Maddox Moses, Bridge st

Schools (boarding.).-

Iliffe Elizabeth and Sarah, Church st

Lewis Maria, Bye corner

Schools (day.).-

Clay Elizabeth, Newdegate st

Harris Elizabeth, Abbey st

Johnson Elizabeth, Abbey st

Moreton Mary, Abbey st

Shopkeepers.-

Baker Edward, Wash In

Buckler David, Bond st

Clarke James, Abbey st

Cooper Jonathan, Wheat In

Cotton John, Derby In

Hackett Ann, Bond st

Hurst William, Abbey st

OMNIBUSES.-

to and from the railway station, meeting each train, from the Newdegate Arms, Newdegate street, and Bull Inn. Market place. To and from Hinckley three times a-day from Bull Inn, Market place and Newdegate Arms, Newdegate street.

Carriers,

Showing the Inns they stop at, and time of departure.

ATHERSTONE.-. Hudson Robert, Crown Inn, Podmore Charles, White Swan, Monday, Wednesday, and Friday, 6p.m. 5 1/2 p.m.

Wilson William, White Swan, Friday, 7

Randle William, Nag's Head, daily (Sun- p.m. day excepted) 2 a.m.

BEDWORTH.-Poynton John, White Hart,

Wilson William, White Swan, Friday Market pl., Saturday, 8 a.m. 11 am.

COVENTRY.-.Corby Thomas, Nag's Head,

HINCKLEY-Lunn William, White Swan, every day (Sunday Excepted) 10 1/2 am. Monday, Wednesday, & Friday, 8 p.m.

Hudson Robert, Crown Inn, Monday, Wednesday, and Friday, 10 1/2 am. 11 am.

Lunn William, W

Podmore Charles, White Swan, Monday,

MARKET BOSWORTH-Payton John,

Wednesday, and Friday, 11 am. White Hart, Market pl, Saturday. 4 p.m.

ATTLEBOROUGH

This is a large and populous hamlet, about half-a-mile south from Nuneaton : the population in 1841 was 1,095, and it covers a space of about 1,600 acres of land. Here are several very neat villa residences, principally of the tradesmen and manufacturers of Nuneaton. The village, on the whole, is remarkably pleasant and well-built. There is a large stone quarry, the property of Mr. Joseph Barnwell, which affords employment for many of the inhabitants, the remainder are chiefly employed at ribbon weaving. A trade, peculiar to the neighbourhood, that of wood rake making, is also carried on here to a great extent. The Trent Valley branch of the London and North- Western Railway passes close to the village, but Nuneaton being so near it, it was not thought necessary to erect a station. The village was formerly the property of the nuns, and about a century and a half since had a chapel for the accommodation of the inhabitants, 100 shillings being allowed for a priest. It afterwards came into the possession of Sir Marmaduke Constable, together with the monastery, but nothing now remains of it but the hill where it once stood.

The church is very neat and substantial erection built in 1842. The body is built with brick and the tower and spire are of stone. It is dedicated to the Holy Trinity, and cost about L3000, which was raised partly by subscription and partly by grants from the different societies for promoting the building of churches. There are sittings for 500 persons, 300 of which are free. The living, which is in the patronage of the Vicar of Nuneaton, is a perpetual curacy, and is valued at about LI 70 per annum. The Rev. Thomas Mesac, M.A., is the present incumbent. Service on Sunday, 10:45 a.m., 2:45 p.m. Lecture one a-month on Monday, 7 p.m.

THE PARTICULAR BAPTIST CHAPEL is a neat building, situate in the centre of the village. The Rev. John Spooner is the minister. Service on Sunday 11 am., 21/2 p.m., and 6 p.m.; Monday 7pm

NATIONAL SCHOOLS.- These are two separate buildings in the Elizabethan style, one for boys and girls, the other for infants. They were erected in 1848 at a cost of £679. Adjoining is a good house for the accommodation of the master and mistress. Caleb Kerby, master; Jane Kerby, mistress.

CLERGY, GENTRY, &C.

Bostock Mrs. Mary Ann

Everard Mr. William, Quarry house

Mesac Rev. Thomas, M.A., incumbent

Paul Mrs. Dorcas

Seal Mr. William, Lutterworth rd

Shaw, Mr. Josiah

Smart Mr. Nathaniel, Lutterworth rd

Spooner Rev. John, particular Baptist minister

LIST OF TRADES, PROFESSIONS, &C.

Alcott George, jobbing gardener

Armston John, ribbon weaver

Arington Robert, ribbon weaver

Armston William, ribbon weaver

Asbury Charles, rake manufacturer and baker

Atkins Thomas, ribbon weaver

Baker George, boot and shoemaker

Baker George, farmer and grazier

Baker Jonathan, ribbon weaver

Balston William, grocer, wheelwright, and blacksmith

Barker William, ribbon weaver

Barnwell Joseph, stone mason and quarry owner

Beale George, farmer and grazier, Hill farm

Beasley Richard, jun., corn factor,

Rose Hood cottage

Beet Richard, butcher and grazier, Attleborough rd

Baker George, boot and shoemaker

Brown Henry, ribbon weaver

Brown Thomas, ribbon weaver

Brown William, ribbon weaver

Cartwright William, coal dealer

Cartwright William, coal dealer and carrier

Choyse John, farmer baker

Clews Thomas, ribbon weaver

Copson Benjamin, ribbon weaver

Copson Nathaniel, ribbon weaver

Croft Benjamin, joiner and builder

Daniels Mary Ann, dressmaker

Denny John, chair maker

Drakeford Obadiah, ribbon weaver

Edwards Robert Piercy, surgeon

 Everitt William, coal dealer

Flowers Robert, ribbon weaver

Flowers William, ribbon weave

Fortescue John, gardener and seedsman

Freer Dinah, milliner and dressmaker

Freer Isaac, ribbon weaver

Gadsby John, ribbon weaver

Garratt Obadiah, gardener and seedsman

Garratt William, rake manufacturer

Glenn William, ribbon weaver

Glenn William, shopkeeper

Gold Charles, ribbon weaver

Green James, ribbon weaver

Green Thomas, cattle dealer and grazier

Hackett Joshua, rake maufacturer and wood turner

Hands James, farmer and grazier, Whitestone

Hanson Edward, ribbon weaver

Harris Joseph, blacksmith

Haywood William, basket maker

Hood John, ribbon weaver

 Jefcoat Henry, ribbon weaver

Kelsey Daniel, ribbon weaver

Kerby Caleb, national schoolmaster

Kerby Jane, infant school mistress

Kilingworth Samuel, ribbon weaver

Kinder John, coal dealer

Kinder John, coal dealer and shopkeeper

Kinder Samuel, coal dealer

Kinder Samuel, coal dealer, carrier, and baker

King George, ribbon weaver

King George, ribbon weaver

King Joseph, ribbon weaver

King William, ribbon weaver

Lawrence Thomas, boot and shoemaker

 Lenton John, ribbon weaver

Lester Abel, coal dealer

Lester Benjamin, grocer, ribbon manufacturer and grazier

Lester David, ribbon weaver

Lester Henry, engineer

Lester Henry, ribbon manufacturer

Lester John, ribbon weaver

Lester Joseph, ribbon weaver

Lester Nathan, Ribbon weaver

Lester Thomas, fringe and ribbon manufacturer and grocer

Love John, coal dealer

Mallabone Mary, ribbon weaver

Merry George, ribbon weaver

Miller William, corn miller, baker, and

beer retailer

Monk Edward, victualler, Bull Inn

Moore Joseph, farmer and grazier

Moore Joseph, jun„ baker & beer retailer

 Moore William, butcher

Moore William, grocer and tea dealer

Naylor Charles, boot and shoemaker and shopkeeper

Nixon, Joseph, ribbon maker

Nixon Moses, ribbon weaver

Nixon Thomas, joiner

Oakey James, ribbon weaver

Oakey John, ribbon weaver

Parker Joseph, carrier

Payne George, ribbon weaver

Paul Ann, dressmaker

Paul Ezra, joiner and builder

Paul John, ribbon weaver

Pegg Thomas, ribbon weaver

Pette Joseph, ribbon weaver

Pickering John, ribbon weaver

Pickering Thomas, ribbon weaver

Pope Robert, ribbon weaver

Rayner James, joiner

Read Compton, solicitor, office Bedworth

Rose Jane, dressmaker

Simpson John, tailor

Skinner John, farmer and grazier

Smith John, ribbon weaver

Smith John, ribbon weaver

Smith Samuel, ribbon weaver & shopkeeper

Stevens William, ribbon weaver

Taylor John, ribbon weaver

Taylor William, ribbon weaver

Thompson Joseph, farmer & grazier Attleborough field's

Townsend John, grocer, and cow keeper

Townsend Sarah, dressmaker

Townsend William, butcher

Veasey Joseph, ribbon manufacturer

Wagstaff Joseph, tailor

Wagstaff William, butcher

Wagstaff William, victualler, New Inn, & grazier

Ward John, ribbon weaver

Ward Josh, farmer & grazier, Gorse farm

Ward Samuel, ribbon weaver

Waring William, boot and shoemaker

Wells Charles, ribbon weaver

White John, tailor, and shopkeeper

Wilson Joseph, ribbon weaver

Winfield Thomas, farmer and grazier

Wright Elizabeth, dressmaker

Wright William, rake manufacturer and grocer

York George, toll collector, Lutterworth rd

CARRIERS.—COVENTRY.--Cartwright William, Monday and Friday, 10a.m.— Kinder Samuel, Monday, 10 1/2 a.m.; Wednesday, 12 a.m.; Friday and Saturday, 1 p.m.

Parker Joseph, Monday, Wednesday, Friday, and Saturday, 1 p.m.

STOCKINGFORD

This is a hamlet scattered over a large extent of ground, about one mile West from Nuneaton. The population in 1841 was 1,386, and the district covers a space of about 1,100 acres of land. The inhabitants are chiefly employed in ribbon weaving and working in brick yards, of which there are several in the village. There is also a large colliery, which has not been worked for the last year or two, in consequence of its not paying the proprietors for the outlay upon it; but it is expected that in a few weeks the works upon it will be resumed. A nunnery was established here in the reign of King Edward the first, of which the canons of Arbury had afterwards possession, after which it came into the possession (with the remaining property of that priory) of Charles Brandon, Duke of Suffolk.

THE CHURCH, dedicated to St. Paul, is a modern and very chaste erection, built in 1818, and is a Chapel of ease to Nuneaton. It is very pleasantly situated about half a mile from the village, and has a tower, with one bell. The living is a perpetual curacy, valued at about £125, and the Vicar of Nuneaton is the patron. The Rev. J. F. Bickerdike is the present Incumbent, and William Neale is the parish clerk. Service on Sunday, 10 a.m., 3 p.m.

THE WESLEYAN METHODIST CHAPEL is a good plain brick building and will accommodate about 600 persons. It is supplied by circuit ministers of that persuasion. Service on Sundays at 2'A p.m., 6V2 p.m., on Tuesday, 6Y2 p.m. There are Sunday schools connected with this Chapel.

THE NATIONAL SCHOOL is a very neat erection, situated near the Church, and there is also an infant school connected with it. It will accommodate above 600 boys, girls, and infants, and was built in 1846. There is also a house adjoining it, for Eliza Brogdale, mistress.

GENTRY, & C.

Brow Mr. John Kelsall Captain Edward
Kelsall Captain Edward

Bickerdike Rev. J. F., incumbent

LIST OF TRADES, PROFESSIONS, &C.

Aldridge William, beer retailer Arnold Joseph, ribbon weaver

Bates Samuel, farmer

Bilis William, farmer

Buckler Thomas, ribbon weaver

Clay Joseph, wood turner and rake maker

Dagley John, farmer

Dawson Joseph, farmer

Dunn Francis, farmer

Fairfield William, shopkeeper

Garret John, farmer

Fairfield William, shopkeeper

 Garratt John, farmer

Hall George, tailor

Handley Walter, brick and tile maker and farmer

Hankinson James, butcher and farmer

Hardy Thomas, brick and tile maker

Hollyoake Joseph, victualler, White Lion

Horton Joseph, victualler, baker, and farmer, Black Swan

Jackson John, beer retailer

Jephcott Thomas, shopkeeper

King John, farmer

Lees Susannah, shopkeeper

Neale Thomas, ribbon weaver

Neale William, parish clerk

Nurse Thomas, farmer

Parker John, brick and tile maker

Perkins Thomas, gardener and florist

Perry Frederick, blacksmith

Ratcliffe James, ribbon weaver

Robinson John, brick and tile maker

Robinson John, farmer and maltster

Rushton Robert, farmer

Shilton Edward, farmer

Terrall William, ribbon weaver

Thompson John, farmer

Watson John, fanner

Williams Charles, brick and tile maker

Williams John McTaggart, farmer, Haunchwood house

Wilson John, boot and shoe maker

COTON

COTON, or Chilvers Coton, an extensive parish in the Hemlingford Hundred, adjoining and extending some distance from Nuneaton. It includes the following hamlets:--Arbury, Griff and Heath End. The whole parish contained in 1841 2,508 inhabitants, and covers about 4,145 acres of land. The prevailing occupation of the inhabitants is the ribbon trade, which is carried on here to some extent in connection with Nuneaton and Coventry. There are also many colliers resident here. The manor was possessed by the Crown at the time of the dissolution, and in the fourth year of the reign of Elizabeth disposed of to Fisher and Dabridgecourt. Richard Chamberlain, Esq., afterwards purchased it from whom it went to the Newdegate family. Charles Newdigate Newdegate, Esq., is the present owner and Lord of the manor.

The parish is rated at £8,223. 2s. There formerly was a monastery at Arbury, built in the time of Henry II. Charles Brandon, Duke of Suffolk, afterwards became the possessor. In the reign of Elizabeth it was sold to Sir E. Anderson, Knight, who totally destroyed the old fabric of the house and Church, built out of their ruins a very fair structure, in a quadrangular form, and having done so, passed it away in exchange for

 other property to John Newdegate, Esq. Arbury Hall, the seat of C. N. Newdegate, Esq., is a handsome stone mansion. It was built on the 4ite of an ancient Priory, and is indebted to the tasteful exertions of the

' late Sir Roger Newdegate, Bart., for such improvements as make it a most elegant specimen of the compendious gothic style which Horace Walpole, Earl of Oxford, so greatly assisted in rendering fashionable. The house is seated in the midst of a fine and extensive park, well wooded, and adorned with artificial lakes of water. The approach on the north is through a long and magnificent avenue of trees, the lines of which, rich in various foliage, are broken in a manner highly picturesque. The exterior of the building is entirely cased with stone, and each front presents a separate design of architectural beauty, though all are consistent in general character. The principal apartments are decorated in the most costly manner. The ceiling of the dining room is enriched with pendant ornaments, and supported by taper pillars. Altogether this is a very fine specimen of an English mansion.

THE CHURCH is very pleasantly situated at the east end of the village, and is a neat building in the gothic style, dedicated to All Saints. It has a good embattled tower, with three bells. It was enlarged at a considerable expense in 1837. The living is a vicarage in the patronage of the crown, value about £160. The Rev. Henry Hake, MA., is the present incumbent; the Rev. Albert Bibby, B.A., is the Curate; John Ballard, parish clerk. Service, 10 a.m., 3 p.m., 6.45 p.m.

THE ROMAN CATHOLIC CHAPEL, although situated in this parish, is commonly called Nuneaton Chapel. It is a neat brick building, faced with stone, and surmounted with a cross, built in 1838. The Rev M. Hayward is the officiating priest, and resides at Hinckley. Hours of service 10 a.m., 3 p.m., 2 p.m.

THE INDEPENDENT CHAPEL is situated at the entrance of the village from Nuneaton, and was erected in 1719. The Rev. Samuel Rogers Hartwell is the minister. Service, 10 45 a.m., 2 15 p.m., 6p.m.

THE WESLEYAN METHODIST CHAPEL was built in 1804, and the services are performed by circuit ministers. Service, 10 a.m., 2 p.m., 6 p.m.; Tuesday, 7 p.m.

ENDOWED SCHOOL Church In.-This is a neat building, erected in 1846, partly by subscription and partly by a grant from the National society. It is endowed by C. N. Newdegate, Esq., who annually pays for the clothing of 12 boys and 12 girls, and so successful has the present master been in the education of the children, that 10 of the scholars have been sent as teachers to other schools. The present number of boys is 120, and girls 105. John Clarke, master: Sarah Clarke, mistress.

There is also an infant school, entirely supported by Mrs. Newdegate, of Arbury Hall, which was opened in 1849. Number of boys 40, girls 50. Mary Hackett, mistress.

THE WORKHOUSE for Nuneaton Union is situated in this village, and is a large stone erection, built in 1800, and enlarged when the new Poor Law Bill came into operation in 1834. It will accommodate about 220, and there are at present 100 inmates. There are 19 guardians, Mr. Richard Warner, chairman, Mr. Thomas Hollick vice-chairman; Rev. W.S. Bucknall, B.A., chaplain; Mr. John Prowse, surgeon to the Workhouse; Mr. William Bucknail, surgeon No. 1 district; Mr. John Nason, surgeon No. 2 district; Mr. Samuel Bracher,?.master; Mrs. Parnell Bracher, matron, Mr. John Estlin, clerk; Mr. George Lamprey, relieving officer; Mr. T. H. Miles, registrar of births and deaths; Mr. John Estlin, registrar of marriages; superintendent registrar,

Mr. G. W. Craddock; school mistress, Anna Maria Barnes. Meeting of guardians every alternate Wednesday from September to March, 10 a.m. the remaining months 2 p.m.

There are several excellent charities connected with this parish, the chief of which are bequests from the Newdegate family, from Dr. Hinckley, Anthony Robinson, gent. of Griff, and D. S. Dugdale, Esq.

CLERGY, GENTRY, &C.

Bibby, Rev. Albert, B.A., curate, Coton house

Bull Thomas, wine & spirit merchant, h Coton rd

Barton Mr. John, Bridge St

Davenport Mr. William, Griff

Everard Mr. William, Coton rd

Freeman Rev. Robot. BA., perpetual curate of Astley, Temple house, Arbury

Hake Rev. Henry, M.A., Vicarage, Coton

Huskisson Mr. Thomas, Colon House

Hartwell Rev., Saml Rogers, independent minister, Coton rd

Marshall Miss Jane, Coton rd

Newdegate C.N., Esq., M.P., Arbury hall

Smith Mrs. Mary, Coton rd

Thorne Joshua Richd, wine & spirit merchant,

h Coton rd

Tingle Mrs. Jane, Coton rd

Wagstaff Mrs. Ann, Coton rd

LIST OF TRADES,PROFESSION, &C.

Adams Joshua, brick and tile maker, Coton rd

Allen Joseph, corn miller and shopkeeper, Bull ring

Allen Wm, boot & shoemaker, Heath end

Archer William, beer retailer, Heath end

Baker Charles, corn miller and farmer, Arbury mill, Griff

Baker John, victualler, grocer, and farmer, Hare and Hounds, Heath end

Ball John, farmer, Griff

Ball Sarah and Lucy, milliners and dressmakers, Bridge st

Ballard John, boot and shoemaker, and parish clerk, Bridge st

Ballard Joseph, farmer, Arbury lawn

Ballard William, tailor, &c., Coton rd

Bettridge Thomas, shopkeeper, Coton rd

Bevins Nathaniel, wholesale provision dealer, Coton rd

Bolus William, farmer Bull ring

Bracher Parnell, matron of union workhouse

Bracher Samuel, master of union workhouse

Brown Mary, dressmaker, Bridge st

Brown Samuel, ribbon weaver, mill end

Bryan William, beer retailer, Bridge St

Buckler Samuel, ribbon weaver, Coton rd

Bull Thomas, merchant, Coton rd

Cattle Thomas, grocer, &c., Coton rd

Cheetham Thomas, carpenter, Coton rd

 Choyce Wm, boot and shoemaker, Coton rd

Clark William, baker and flour dealer, Heath end

Clarke John, endowed schoolmaster, Church st

Clarke Sarah, endowed schoolmistress, Church st

Clay John, ribbon Weaver, Bridge st

Clay Simeon, park keeper, Arbury

Coton Richard, victualler & farmer, Boot

Bridge st

Cotton William, carpenter, Coton rd

Croft Thomas, coal dealer, Bridge st

Croshaw George, plumber, glazier, and painter, Bridge st

Daulman Ann, shopkeeper, Heath end

Daulman John, victualler and farmer, King William the fourth, Coton rd

Davenport William, victualler, farmer, wheelwright,

Horse Shoes, Bull ring

Dawkins George, baker and flour dealer, Bull ring

Dawson John, farmer

Eaton Joseph, stone mason, Bridge st

Ensor Daniel, tailor, &c

Essex Isaac, shopkeeper, Coton rd

Evans John, farm bailiff to C.N. Newdegate, Esq., M.P., Arbury

Finney Thomas, victualler and farmer,

Griff Inn, Griff

Flood William, ribbon manufr, Heath End rd

Freeman James, farmer, Coton lawn

Fulleylove Thomas, wheelwright, Griff

Furman John, ribbon weaver, Bridge st

Garrett Joseph, farmer, Griff

Garratt Thomas, farmer, Heath end

Gilbert James, ribbon weaver,

Bridge st Gill

 John Loake, farmer, Griff

Hackett Mary, infant school mistress, Church st

Halford Richard, farmer, Heath end

Hands William, ribbon weaver, Bull ring

Hanes John, butcher, Bridge st

Hankinson James, farmer and butcher, Heath end

Hardy, Thomas, builder, Coton rd

Harris William, builder, Bull ring

Hartnell Samuel Edmund Mollady, surgeon, Colon rd

Heel Richard, boot & shoemaker, Bridge st

Henton John, overlooker of colliery, Griff Hill

John, ribbon weaver, Bridge st

Hill John, tailor and woollen draper, Bridge st

Hill William, ribbon weaver, Heath end

Hobley John, boot & shoemaker, Bridge st,

Holder Elizabeth, day school, Coton rd

Howe Edward, tailor, Heath end

Howe Thomas, baker, Coton rd

Jabett William, ribbon weaver, Heath end

Jeffcott William, farmer, Arbury

Kinder Thomas, grocer & tailor, Bridge st

Knott Ann, victualler and farmer, Fleur de Lis, Coton rd

Lane Susannah, farmer, Virgin's end

Lapworth John, ribbon weaver, Bridge st

Lathbury John, tailor and clothes cleaner

Lawrance William, boot and shoemaker, Coton rd

Lawrance William, farmer, Astley In

Lee James, bricklayer, Coton rd

Lowe Samuel, ribbon weaver, Heath end

Lucas John, toll collector, Coton rd

MaIlabone John, victualler, Jolly Colliers, College st,

Meakin George, grocer, druggist, and provision dealer, Bull ring

Millington John, brush maker, Bridge st

Moore Samuel, farmer, Robinson's end

Morris James, victualler, Old Wharf Inn

Nixon James, ribbon weaver, Virgin's end

Osborne Joseph, joiner and loops maker, Coton rd

Palmer Mary, shopkeeper, Heath end

Passam William, game keeper, Arbury

Perry Thomas, blacksmith, Bull ring

Handle Henry, baker and beer retailer, Bridge st

Handle Jno, grazier & cowkeeper, Church st

Handley John, ribbon weaver, Bridge st

Sands Thomas, joiner, Coton rd

Sands William, joiner

Shakespear Thomas, farmer, Griff hill farm

Shaw Eliza, shopkeeper, Colon rd

Sidwell Robert, brick and tile maker,

Heath end

Simmons John, boot and shoemaker, Bull ring

Smalley John, ribbon weaver, Heath end

Smith James, bricklayer and builder, Bull ring

Store Joseph, ribbon weaver, Coton rd

Stratton Richard, tax collector, assistant overseer, rent collector, and farmer, College st

Swinnerton Robert, timber merchant, and farmer, Old wharf

Talbot John, butcher, Bull ring

Taylor George, farmer, Bull ring

Taylor John, ribbon weaver, Heath end

Taylor Richard, ribbon weaver, Bridge st

Thomas Evans, supervisor of inland revenue, Coton rd

Thorne Joshua Richard, wine merchant

Torbitt John, butcher & farmer, Coton rd

Wagstaff Thomas, joiner, Arbury

Warner Thos, jobbing gardener, Church st

West Thomas, butcher, Heath end

Wheatman Thomas, corn miller & farmer, Arbury park

Wilson Robert, railway contractor, Coton rd

Wood Ann, shopkeeper, College st

[image: image1.png]\ll
\@m

NUNEATON LOCAL HISTORY GROUP – A PORTAL TO THE PAST

www.nuneatonlocalhistorygroup.co.uk
email: nuneatonian@gmail.com
Lascelles & Co.

Directory of

Nuneaton &

District, 1850

Nuneaton – A Forgotten Community 1850-1950

Reconstructing an old townscape and its people

Transcribed by Judy Kennedy (British Columbia)

Edited by Peter Lee (Nuneaton Local History Group and

The Nuneaton Families Project)

�

PAGE
1

