

The Stockport Advertiser – Bredbury and Woodley – people and places – mention of residents – 1891-1909

COMPILED BY ANTHONY KEITH TURNER

Vol Four

1891 - 1909

ADSHEAD, Miss Eliza Thorniley – 60 yrs old - of Glen May George Lane – shocking death – mentioned cousin James Adshead – 1906
July 12th / 20th

AITKIN, Harry – of 10 Wild Street – unlawfully wounding his wife – 1903 July 24th – Oct 23rd

ALCOCK, John – The death of – resident of Highfield House – 1891
May 29th – Mentioned the will of J Alcock – 1891 31st

ALVANLEY Farm – mentioned re farm fire – 1909 Apr 23rd

“ House – mentioned re the death of Mrs Horsfield – 1908
Sept 11th – 18th

ANDREW, Miles – the death of old resident from heart disease –
1891 May 15th

ARDEN – Sale of Arden Bredbury – 1904 May 20th – Mr W Gallway Mellor J P Romiley - to take up residency at Arden House – 1905
Feb 24th

ARDEN Arms – Mention landlord Wm Malpas – re suicide of Wm Gee – 1891 May 29th – Cherry Fair – 1891 July 17th – Inquest re death of a workman at Arden Paper Mill – 1892 Aug 19th

“ “ Cherry Fair – 3 stalls, cherries, oranges and sweets –
1894 July 13th – Inquest re Charles Wright – 1896 Mar 27th – Inquest
re Frederick Wm Piggott – 1899 Sept 1st

“ Hall – Re the farmer at the Hall – Jason Morten being
assaulted by one of his sons – 1896 Jan 3rd - Mentioned re Miss
Livesay – 1897 Apr 23rd

“ “ John Morten – Brutal assault at Bredbury – 1900 June
29th

ARK MILL (New) – re a labourer who had a lucky escape after a fall
– 1907 July 19th – Now completed – 1908 Feb 28th

ARRANDALE, Edward – mentioned being turned down for a music
licence at the Navigation Inn – 1903 Oct 2nd

“ Orlando – 35 yrs of Bredbury Green – the death of –
1897 Sept 3rd

ARTINGSTALL, Ernest – Mentioned re disagreement with James
Taylor – joiner builder – 1892 Feb 5th

ARUNDALE, Joseph – 55 yrs – of Bents Lane – the death of – 1892
– June 24th

ASHWORTH, Sarah Ellen – of Woodley married to S W Dewden of
Denton – 1898 Oct 7th

ASTLE, George – of Bents Lane – the death of – 1891 Jan 23rd

AVEYARD, Robert and his sister – mentioned re marriage of Mr T
Riarhough & Miss A Gee – 1898 Mar 4th

AXON, John – clerk of Bredbury & Romiley Local Board – the death
of – 1906 Jan 19th

“ Mrs – 82 yrs - of Barrack Hill – the death of – 1899 Mar 3rd

BAGSHAW, John – farmer awarded damages re horses straying onto his land – 1899 Jan 20th

“ Wm – butcher of Woodley – fined 20s and costs for using unregistered premises for a slaughter house – 1895 Nov 8th

BAILEY, Daniel – collier - re an action against Lydia Smith whom he`d been lodging with – 1907 Feb 1st

“ Samuel – Blacksmith of Bents Lane – the death of - 1899 Jan 6th

BANKFIELD HOUSE – owned by Mr S Buckley J.P. – opened for inspection of the villagers – 1897 July 2nd

BARBER, Edith – 17 dtr of Charles of Mill Lane – the suicide of – Peak Forrest Canal – 1898 Oct 14th

“ Emma – of Coal Pit Lane – married to Arthur Francis of Compstall – 1896 Apr 10th

“ Joseph – of Mill Lane Woodley – the death of – 1898 Jan 14th

“ Mrs – The death of – wife of Charles Barber of Turner Lane – 1893 May 5th

BARDSLEY, M Miss – of Bredbury Bar – married to Henry Cecil Cochran – 1904 June 10th

BARKER, Ernest – of Woodley – obtaining a scholarship of £80 – 1892 Dec 2nd

“ George – of George Lane – 52 – quarryman – drowned near Gilbert Bank – 1905 May 12th

BARLOW, George – of Bredbury – married at St Paul`s Church to a young lady from Stockport – 1896 Aug 21st

“ & Sons printers – Bents Lane – annual party – 1891 Mar 6th – Annual outing to Southport – 1892 Sept 30th – Party at the Co-op Hall – 1893 Feb 24th and 1896 Jan 24th and 1897 Mar 5th

“ “ “ Trip to Southport for the employees – 1897 Sept 24th – Trip to Blackpool – 1899 Sept 29th

“ Mr – mentioned as farmer – Pear Tree Farm – 1908 – Sept 11th

BARNS, Samuel – mentioned as tenant of Alvanley Farm – 1909 Apr 23rd

BARRATT, Mrs – Funeral of a former residence – the daughter of Thos Evans – 1899 July 28th

BASS, George Henry – Bredbury railway man – the funeral of – 1896 Dec 18th

BATES, Martha Ann – the death of – wife of Eli goods porter at Woodley Station – 1891 May 1st

“ Mr – foreman at Woodley goods station – marriage to Emma Burks – 1893 July 14th

“ Mrs – the death of – widow of Charles of Werneth Rd Woodley – 1898 Sept 30th

BEELEY, Miss – of Pole Bank – mentioned “At Home” at Primitive Methodists` School – 1892 Dec 23rd

BELLAMY, Lillian – dtr of Thos and Mary – inquest at the White Hart – 1895 Mar 1st

BENNETT, Geo Thos – eldest son of Johnathan of Woodley – married to Harriet Widowson – 1897 Dec 17th

“ John – of Bunker`s Hill – the death of – 1899 June 30th

“ Robert – of Lyngard Lane farm - being embezzled by a farm hand – 1907 Apr 12th

“ Samuel – of Redhouse Lane – with assaulting his wife – 1893 Nov 10th

BENTS LANE COLLIERY – Sinking new coal pits – 1892 Feb 19th

BERRYCROFT LANE – Cheshire County Council – re widening the lane – 1907 Aug 2nd

BERTENSHAW, Henry of Woodley – a hero (and a cripple) - jumped in the canal to save Earnest Stacey – 1898 July 29th

BLACKBURN, Charles – the death of – of Stockport Road Woodley

BOAT HOUSE COTTAGE – Woodley – mentioned re marriage celebrations – Robert Collins and Hannah Wild – 1894 Mar 30th – Alleged theft from the Boat House Cottage – 1907 Nov 27th

BOLTON, Arthur – of the Greyhound Inn – permitting drunkenness – fined 10s & costs – 1893 July 21st

BOON, Jessie Mary – 3 yrs – fatally burnt - daughter of Alice Boon 125 Stockport Road – inquest at the Rising Sun – 1902 Oct 3rd

BOOTH, Isaac – of 11 Redhouse Lane – having a watch stolen – mentioned Edith Ann Booth giving evidence – 1893 Nov 3rd

“ Isaac – of Bents Lane – the death of – 1900 Oct 19th

“ Mary E Miss – dtr of Ralph Booth of The Ash Station Rd – married to John Burgess – 1906 Aug 17th

“ Polly Miss – of Woodley – mentioned re solos at Primitive Methodists – 1896 Apr 17th

“ Wm – the marriage of – to Elizabeth Hibbert of Romiley Road – 1894 Sept 7th

“ Wm – 4 new buildings on Ashton Road for Wm Booth – 1905
Mar 31st

“ Mrs – 63 yr old - the death of – wife of Thos - farmer of Dark
lane – 1893 Jan 20th

“ Sabina Miss – of Redhouse Lane – the death of – 1894 Dec 7th

“ Thos - the funeral of – of Buckley`s Wood Bredbury – 1897
Apr 2nd

BOWDEN, Mr – of the Spread Eagle – for an occasional singing
license – 1904 July 22nd

BRADBURY, Charles – of Hyde Road Woodley - the death of – 1898
July 8th

“ Wm – the death of – inhabitant of George lane – 80 yrs old
– 1895 June 19th

BRADDON, John Vaudrey – re celebration – re taking procession of
estates of W C Vaudrey of Holly Bank – 1894 June 15th – Rent Audit
at navigation – 1895 May 17th

“ “ Jubilee celebrations for his tenants – at the
Navigation Inn – 1897 May 21st – Rent audit at Navigation Inn – 1899
May 19th

BRAMHALL, Ann – dtr of Wm Bramhall of Redhouse Lane –
married to John Hughes? – (mentioned TW Bramhall and Alice and
Hannah D Bramhall) - 1900 July 27th

“ James H – grocer of Hyde Road Woodley – applied for a
beer off license – 1900 Aug 24th - 1901 Aug 23rd – 1902 Aug 1st –
1903 Jan 16th – Refused Feb 6th

“ Joseph – of Woodley – committed suicide on the railway
between Hyde and Apethorne – 1897 Mar 5th

“ Mr plasterer – mentioned re a labourer breaking his arm –
1900 July 27th

“ Mrs – widow of Wm Bramhall formerly of Bredbury – the
funeral of – 1899 Mar 24th

“ Wm – plasterer of Hyde Road – aged 63 – the death of –
1905 Feb 17th

BREDBURY Amateur Minstrels – concert at the Primitive
Methodists Woodley – 1897 Feb 19th

“ Bents Lane – the widening of – 1903 Dec 4th – Old
colliery opposite a danger to children playing – 1904 Feb 5th

“ Botanical Soc` - monthly meeting at the Sportsman`s Rest
– 1894 Apr 20th – Meeting at George Lane School – 1897 Jan 1st

“ Choral Society – Trip to Sale Moor Gardens – in Mr R
Harvey`s wagonettes – 1891 July 17th – Concert at St Mark`s – 1891
Nov 27th

“ Conservative Club – Smoker`s Concert – mentioned S
Gant – 1891 Feb 20th – Sale of work – 1891 Oct 23rd – Smoking
Concert – 1892 Feb 12th - Billiard Handicap – 1895 Dec 20th

“ “ Annual Meeting – 1896 Apr 17th –
Damage to the front wall – 1897 Sept 24th – Billiards & Whist – 1903
Mar 13th – Potato Pie Supper – 1898 Jan 28th

“ “ Ball at the Co-op hall – 1898 Feb 4th -
Union jack causes an accident – 1908 Apr 15th

“ Coronation at – processions along Barrack Hill,
Berrycroft Lane, Bents Lane and Stockport Road etc – 1902 June 27th
– Celebrations at George Lane – Aug 8th

“ “ Committee over £140 collected – Brass Bands, Sports, Maypole dances , fireworks etc – 1902 Aug 8th Aug 15th - Close of Coronation Ceromany – 1903 Mar 27th

“ Council (& Romiley) – re Edith Wilson 18 – doing damage to a wall belonging to the Council – on Bunker`s Hill – 1900 Feb 9th – Electric lighting acts – 1900 Apr 16th

“ Cricket Club – 1st match of the season against Bugsworth – May 11th 1894

“ (and Romiley) Brass Band – played at Hazel Grove – 1894 June 29th – Annual Tea Party at top school Hatherlow – 1894 Nov 2nd , 1895 Nov 1st and 1898 Nov 4th

“ (and Romiley) Girls Friendly Soc` - annual festival at Disley – 1891 Aug 7th

BREDBURY Cycling Club – Lantern ride by members – 1891 Oct 23rd - Two routes cancelled because of the storm – 1892 Apr 22nd – Meeting at the Crown Inn – 1892 May 13th

“ “ Run to Astbury – 1892 June 10th – Annual ball at the Co-op hall – 1893 Jan 27th – Annual dinner at the Crown Inn – 1893 Feb 24th – Run to Macclesfield – 1894 Apr 20th

“ “ Trip to Gawsworth – 1900 September – Meeting at the Con` Club – 1898 Jan 28th – Smokers concert at the Sportsman`s Rest – 1898 Oct 7th

“ Field Naturalists Soc` - meeting at Congregational School George Lane – 1896 May 1st

“ Fire Brigade formed for Bredbury & Romiley – 1898 Sept 30th

“ Football Club – meeting at the Conservative Club – 1892 May 27th

“ Hall – James Henry Higginbotham – stealing coke with an handcart – 1907 Nov 3rd – 16th

“ Harriers – race from the Sportsman`s Rest to the Spring Gardens Compstall – 1895 Dec 13th – 7 mile handicap – from the Rising Sun to the Wool Pack Inn and back – 1897 Jan 22nd

“ “ run from their head quarters the Sportsman`s Rest – 4 mile handicap – 1897 Mar 12th – Run from the Greyhound Inn – 1898 Nov 4th – Dance at the Co-op Hall – 1899 Feb 3rd

“ Liberal Club – the annual meeting – 1896 Jan 31st

“ Old Toll Bar – mention re a tram being derailed near to it – 1901 Sept 6th – Also re reputation for accidents near to at Bredbury Bar – 1904 Apr 29th

“ Old Toll House – action for damages by Charles Broadhurst and his wife – 1908 Jan 31st

“ Police Station – the new one in George Lane becoming occupied – 1901 April 5th

“ Primrose League – mentioned Dame President – Mrs Walton of Harrytown Hall – 1891 Jan 23rd

“ Station – article re building work – 1891 Dec 25th

“ (& Romiley) Urban Tramways – adverts re laying the tramway – 1900 Apr 13th – War fund – 1900 Nov 23rd – Large gang of workmen on the roads – 1901 May 24th

“ “ “ Accident on Bents Lane – conductor hurt – 1903 July 31st – Action re accident to Charles Robinson – 1903 Nov 27th

“ Wakes – trams brought visitors from Stockport – land at Smithy Green covered by Mr Hibbert’s steam horses - 1902 Aug 29th

BRIDGE, Sarah – of Mill Lane – married to James Wright of Droylesden – 1891 April 17th

BRIMLOW, Mr – of Lower Bents Lane – his shed roof blown off in a storm – 1908 Feb 28th

BROMILEY, John – of Wood Cottages Woodley – mentioned re the death of Richard Heginbotham – 1899 Oct 20th

BROUDBENT, Robert – of Hyde Road – mentioned re the suicide of John Frizonley – 1898 Nov 13th

BROUDHEAD, John – mentioned re the Greyhound Inn – 1901 Apr 26th – Granted a music licence – 1903 Feb 6th – third annual show at the Greyhound – 1904 Sept 3rd

“ Mrs – the death of – daughter of Mrs Kirk of the Travellers Call – 1898 May 20th

BROUDHURST, Charles – and his wife - an action for damages to their furniture at Bredbury Toll House – 1908 Jan 31st

“ Mrs – of 465 Stockport Road – re tram being derailed and crashing into her garden wall – 1901 Sept 6th

BROWN, Humphrey – 96 – the death of – respected in Bredbury – 1898 May 13th

BUCKLEY, Ellen – 14 Osborne Terrace – burning fatality – 1904 Sept 30th

“ Messrs – Employees’ trip to Macclesfield – 1891 Sept 25th – Before Mr S Buckley at Stockport Police Court etc – 1894 July 13th – Accident at the works – 1896 Oct 9th

“ Samuel J. P. – the death of John Lees Buckley resident of Kensington – at Samuel`s house Woodley – 1897 Jan 15th –
Mentioned re Bankfield House – 1897 June 25th

“ “ Mr S J. P. Of Woodley – the death of – 1906 June 8th

“ Thos J.P. – hay destroyed by fire in his shed at Woodley – 1897 May 21st – Garden party at the residence of Thos & Samuel Buckley of Woodley – 1899 June 23rd

BUNKERS HILL – Heavy rain – two cottages flooded – 1907 July 26th

BURGESS, Edward – Of Hyde Road – presentation from Philanthropic Burial Society – 1892 Aug 19th

“ Samuel – theft of a duck – the property of Samuel Burgess of Fir? Tree Farm – 1908 Sept 18th

BURTINSHAW, Henry – a turner – of Redhouse Lane – mentioned re Earnest Stacey – 1898 June 24th

CALDWELL, Robert – hatter charged with being drunk and disorderly – 1893 Mar 31st

CANT, Doctor – Mentioned re inquest at the Lowes Arms – 1891 Nov 27th – Mentioned re inquest at Travellers Call – 1892 Feb 19th and re smallpox 1893 Mar 3rd

“ “ Mentioned re the marriage of his cook – 1895 Nov 8th – Mentioned re assault of Jason Morten at Arden Hall – 1896 Jan 3rd – Accident re his coachman – 1896 Nov 27th

“ “ Bredbury doctor sued – 1909 July 16th

CHADWICK, Wm – bowling match against Robert Robinson - at the Navigation – 1891 July 3rd

CARRINGTON, Anthony – 77yrs – of Redhouse Lane – the death of
– 1899 Aug 18th

CHAPELLS, Thos and Mrs Chapells of Bents Lane – he a well
known botanist lecturer – both died of influenza – pneumonia – 1899
May 19th

CHAPMAN, John - 53 yrs– Death of – former porter at Woodley
Station – 1891 June 5th

CLAYTON, Fanny Mrs – Mention as landlady of the Pineapple Inn –
1898 Mar 4th - Death of a landlady – wife of Geo of the Pine Apple
Inn – 1902 Mar 7th

“ Eliza – Bredbury Burning Fatality – died in the
workhouse – wife of Wm Clayton – 1904 Dec 9th

“ George – of the Pineapple Inn – the death of – 1893 Sept
1st

“ John – funeral of – 72 yrs old – of Bankfield Road – 1895
Nov 29th

“ Joshua – the funeral of two of his children at St Mark`s –
1900 Jan 19th

CLEGGs GATE FARM – Fire at the farm – 1901 Mar 22nd

CLIFFORD, Joseph – From a hatter to a sewage manager at
Macclesfield – 1906 Sept 14th

COCKER, Joseph – aged 19 – of Pole bank – suicide – 1903 July
24th

CONDLIFFE, Frederick – 38 yrs - Bredbury boatman drowned –
1909 Mar 8th

CLOSE, J W – son of Wm of George Lane – married to Lizzie
Stafford of Bredbury – 1896 Oct 2nd

“ Margaret Ann – Mona Terrace George Lane – married to E T Gwatkin of Beswick – given away by brother Frederick – 1898 Feb 25th

CLOWES, W (Mr) – farmer of Mill Lane Woodley – a horse killed by lightning – 1891 July 3th – Horse stolen the property of Wm (Clews) Mill lane – 1903 July 3rd

COCKS, Hannah – wife of John Cocks jun` late of Woodley – a trip to join her husband in Brazil

“ J. Mr – confectioner – mentioned re the Christmas shops – 1897 Dec 24th

“ Joseph – of Hyde Road – the death of – 1899 May 19th

“ Joseph of Hyde Road – married to Ruth Hopwood of Higher Bents Lane – 1899 July 28th

“ Messrs Confectioners Woodley – mentioned re refreshments at the Co-op Hall – 1893 Feb 10th and 1896 Jan 24th – Held their annual party at the Co-op Hall – 1897 Mar 19th

“ Samuel – age 77 – of Bankfield Road – lonely death of – inquest at Navigation – 1894 – Sept 21st

COMMERCIAL INN – Taken by Mr Gee – late the Jolly Sailor Marple – 1892 Nov 25th – Death of Sarah Gee – 1894 Jan 5th – Re accident to employee of Robinson`s Brewery – 1894 Sept 14th

“ Temporary Transfer re Thos Gee – 1896 May 8th – John Child summoned for trying to obtain drink out of hours – 1896 May 27th – Marriage of Miss Annie Gee – 1898 Mar 4th

“ Torchlight procession – mentioned passing the Commercial – 1900 Mar 30th

COOK, Abraham – of Woodley – rescued a child from the canal –
1902 Aug 22nd

COOPER, Edward – aged 40 - of 167 Stockport Road Woodley –
accident at Hyde Indiarubber Co Woodley (2 Months before) died
Stockport Infirmary – 1894 June 8th

“ James – death at the Peacock Mine – 1891 Aug 7th –
Inquest at Travellers Call – mentioned wife Ada and Geo Greenwood
of 18 Stockport Road

“ James of Bents Lane – the death of – 1891 Nov 6th

“ Wm – the marriage of to Martha Metcalf – both of Bredbury
– 1897 Sept 10th

COSTELLO, Joseph – life saving – awarded a certificate – 1900 July
27th

CRABTREE (family) – living in George lane – re a fire at their
cottage – 1895 Apr 12th

“ James – Of Redhouse Lane – mentioned re death of James
Lee – 1892 Aug 26th

“ Mrs – the death of – widow of Wright Crabtree – 1900 –
Jan 12th

CROSSLAND Steel Works – re Wm Shaw – fatal accident – 1908
May 22nd

CROWN INN – The storm – two chimney stacks blown down at the
pub – 1891 Oct 16th – Bredbury Cycling Club meeting – 1892 May
13th and annual dinner 1893 Feb 24th

“ Inquest re Henry Plews – 1896 Mar 27th – Trip to
Southern Cemetery – 1897 Aug 27th – Esther Wycherley fined for
being drunk – 1900 June 29th

“ The death of landlady Harriet Martin 48 yrs old – 1901
Mar 22nd – Sudden death of Wm Barber at the pub – 1903 Nov 28th

CRUICKILEY FARM – mentioned re suicide of resident – Wm
Hooley – 1898 Apr 22nd

DALE, Marianne (Mrs) – The death of – formerly of Bank House –
1891 May 29th

DAVIS, James Earnest – mentioned as stationmaster at Bredbury –
1898 June 2nd

DEMAINE PITS – Strike by colliers – 1893 Aug 16th – Sept 1st –
Colliers strike affecting mills for want of fuel – Sept 15th – Coal strike
serious situation – 1893 Sept 29th

DICKEN, Sarah, Mrs – mentioned re license deadlock at the Railway
Hotel – 1908 Nov 26th

DRINKWATER, Matilda Ann – the death of - wife of Thos – former
residents of Bredbury – 1897 Nov 17th

DUNKERLEY, Margaret – the death of - the wife of Joseph of
Bredbury – 1899 Oct 6th

DUTTON, James & Sarah of 50 Castle Hill – re alleged assault on a
neighbour Sarah Greenwood – 1902 Sept 19th

DYSON, Wm – Member of Bredbury Council – appointed general
secretary of paper makers society – 1899 Apr 21st

EARNSHAW, James – of Woodley – sued Wm Oldham for £6 lent –
1903 July 24th

EDWARDS, Alfred Leigh – re the career of and article in the Hatter`s
gazette – 1895 May 3rd

“ Herbert – a photograph of – 1908 Apr 24th

“ Mr – A ball at his residence near Harrytown – 1891 Jan 16th
– Ball at Mr Edwards Bents Lane – 1891 Apr 24th

ELFORD, Louise – mentioned re the Junction Inn (the house of) –
1898 Oct 14th

ELLOR, Mark – 74 – of Stockport Road – the death of – 1898 Oct
28th

ELM TREE FARM – The storm – damage to trees – 1897 Dec 3rd

EUNELL, Cecil – cycle dealer of Hyde Road – a stolen bicycle –
1907 Nov 19th

EXPLEY, Henry – for 2s 6d – for assorted vegetables stolen from
Mrs Hyde`s farm – 1901 Oct 11th

FALLOWS , Ada Grace – of Mona Terrace George Lane -married to
Joseph Heaton of Bredbury – 1898 Sept 16th

“ Annie Mrs – the death of – wife of James of Hyde Road
grocer – 1895 Feb 15th

“ James – mentioned as landlord of cottage in George Lane –
a fire there – 1895 Apr 12th

“ James of Woodley – married to a young woman served as
cook for Dr Cant`s family – 1895 Nov 8th

“ James S – of 42 Hyde Road – grocer – mentioned being
burgled – 1896 Mar 13th – Mentioned re Christmas shops – 1897 Dec
24th

“ J T – Consulting engineer – gazetted bankrupt – 1892 Apr
22nd – Of Oak Mount – bankrupt £2,368 liabilities – 1892 May 27th –
Creditors paid 20s in the pound – 1892 July 22nd

FARRINGTON, Mary – of 93 George Lane mentioned re her father`s
suicide – Wm Gee Castle Hill – 1891 June 5th

FAULKNEY, Thos – the death of – Woodley – 82 yrs – 1896 Jan 3rd

FELL, B Rev – farewell to – the Woodley Circuit of Primitive Methodists – 1897 July 2nd

FERNS, Ada Mary – of Dark Lane married to Thos Williamson of Bredbury – 1898 July 22nd

FIDLER, J. Mr – the death of - of Harrytown – known as “little fidler”

“ Peter – hatter of Bredbury Green – the death of – 1893 Oct 27th

FIELDING, Elizabeth – of Waterside Farm – sued by James Taylor of George Lane for damage to his wall – 1908 Apr 15th

“ Joseph – of Timperly Farm – the death of – from dropsy – 1895 Jan 25th

“ Joshua – 73 yrs – of George Lane – the death of – 1893 April 14th

FENNER, Wm – of Highfield farm – claim against Wm Henry Clarke – leaving without notice – 1892 May 27th

FISH, G H – mentioned as landlord of the Pineapple Inn – 1891 Jan 16th

FORD, Lenard Charles – Woodley – suicide at Stalybridge – 1906 Oct 12th / 19th

FOSTER, Mr R – of Harrytown Hall – mentioned re Conservatives dance – 1899 Feb 10th

FOWLER, Grace – Charged with assaulting Thos Richardson of the Horseshoe Inn – 1892 July 8th

FRIZONEY, John – 54 – an Italian planker – Bents Lane – taken from the Peak Forrest Canal – mentioned widow Mary – 1898 Nov 13th

GANT Samuel – Mentioned presiding at Botanical annual party the Wagon and Horses – 1893 Jan 20th – Jubilee celebrations – Navigation – Mr Gant sang “The farmer`s boy” – 1897 May 21st

“ “ Presiding at James Robinson & Son`s annual party – 1901 Jan 4th – Carters Union meeting at Navigation – 1898 Jan 14th

GEE, Annie – dtr of Thos Gee of the Commercial Inn - married to Thos Riarhough of the Spread Eagle – 1898 Mar 4th

“ Sarah – the death of – aged 50 – wife of Thos of the Commercial Inn – 1894 Jan 5th

“ Wm – Of Castle Hill – the suicide of – 1891 May 29th

GEORGE, Leonard – departure for Mexico – manager of steel rolling mills Bents Lane – 1905 June 16th – Woodley man`s experience of American travel – 1905 Sept 22nd

“ Lane - Congregational Chapel – trip to Southport – 1891 Sept 4th

“ “ Lads (football team) v Denton Lads Club – 1897 Feb 26th

GILLARD, Louisa – aged 40 of Hyde Road – died of dropsy – inquest at the Navigation – 1893 Nov 24th

GOODWIN, Mrs – the death of – wife of Geo cashier at Messrs Wards – 1902 June 6th

GOYTE HALL – mentioned re marriage of son of the late Ralph Morten of Goyte Hall – 1894 Mar 8th

GREEN, James – the funeral of – son of James formerly of Bredbury
– 1897 Jan 8th

“ Mrs James Green – the death of late of Bredbury – 1897 Feb
12th

GREENWOOD, Geo – 18 Stockport Road – mentioned re the death
of James Cooper – 1891 Aug 7th

“ James – 70 yrs – of Hyde Road Woodley – the death of
– 1899 Feb 24th

“ John – allowing a horse to stray in Ashton Road – 1903
Aug 7th

“ Sarah – of 40 Castle Hill – re alleged assault by
neighbours – 1902 Sept 19th

GREGORY, Elizabeth – 74 yrs – of George Lane – the death of –
1899 Dec 15th

GREYHOUND INN – Landlord fined for permitting drunkenness –
1893 July 21st – Sale of houses – 1895 Mar 22nd – Inquest re Harold
Ainsworth Williamson – 1901 Apr 26th

“ Dahlia show – 1901 Oct 11th – Potato Show –
1902 Oct 10th – Music licence granted – 1903 Feb 6th – Third annual
show promoted by John Broudhead – 1904 Sept 3rd

“ Wm Roston refused drink and being arrested in
Dark Lane – 1908 Sept 18th

HADFIELD, Fred – stealing for food at Bredbury – Dark Lane – 1907
Jan 11th

“ James – of Gorsey Brow – the death of – 1897 Aug 27th

“ James of Hyde Road – fatality at Bredbury Colliery –
1906 Nov 2nd

HALL, Edward – charged with perjury – 1908 July 10th

HALLAM, Henry – iron turner – Bents Lane – 25 yrs old – suicide – in canal Romiley – 1905 Aug 18th

“ James – 68 yrs old - the death of – former landlord of the Wagon and Horses – 1905 Mar 3rd

“ Moses – mentioned as landlord of the Wagon and Horses – 1891 Feb 13th – 1897 June 18th – The death of – 62 yrs old – 1903 Jan 30th

“ Samuel – The funeral of son of the landlord of the Wagon and Horses – 1891Feb 13th

“ Sarah – dtr of Moses of the Wagon and Horses – the marriage of to Samuel Bailey – 1898 Nov 11th

HAMPSON, Louisa – the death of – wife of Frederick Hampson – 1897 Mar 26th

“ Wm James – a Woodley plumber – bankrupt – 1902 Mar 7th

HANCOCK, James – of Woodley 47 yrs – the funeral of – 1892 Mar 25th

HANDFORTH, Nathan – landlord of the New Inn Woodley – 1892 Sept 9th 1894 Sept 7th – Death of - 73 yrs old never married – 1909 Feb 12th – License transferred to nephew – 1909 Mar 8th

HARDY, Alice – aged 54 yrs – the death of – widow of Thos of Mill Lane – 1896 Jan 31st

“ Henry – 97 Mount Pleasant – mentioned re revision court – 1892 Sept 9th

HARE, Elizabeth – of Woodley – married to John Shawcroft of Gee Cross – 1899 June 23rd

HARDWICK, Mary – summoned re no dog license – 1897 Oct 1st

HARRISON, John – brickmaker 60 yrs – of High Bank, Dark Lane – the death of – 1898 May 27th

“ Miss – the funeral of – dtr of Mr Harrison brickmaker of Dark Lane – 1896 Dec 11th

“ Messrs – Brickyard Ashton Road – accident to a James Stafford of Stockport – 1894 Feb 9th – Unknown man drowned in a pit near to – 1897 Dec 24th

“ Miss daughter of Councillor Thos Harrison of Woodside House – she arrested a burglar in her home -1906 Oct 12th

“ Mrs – widow of John – the death of – 1898 June 10th

HARRYTOWN HALL – A ball at the premises – 1891 Jan 16th – Mrs Walton of the hall mentioned – 1891 Jan 23rd – Telephone wire fitted from Haughton Dale to the hall – 1891 May 15th

“ Conservatives dance – mentioned Mr R Foster – 1899 Feb 10th

“ Sale of the Hall – raised £11.000 – 1893 Dec 8th – death of the lodge keeper Geo Torkington – 1902 Apr 11th

HARVEY, Mr – Re his wagonettes – trip to Macclesfield – 1891 Sept 25th – May day trip to Knutsford – 1892 May 6th – Bredbury & Romiley Brass Band to Hazel Grove – 1894 June 29th

“ Trip to Macclesfield – conducted by – Mr R Harvey – 1895 Apr 19th – Trip to Buxton – 1896 June 26th – Trip tom Alderley Edge – 1897 July 23rd – To Woodhead – Aug 27th

“ Mr R - Mentioned re greengrocers and Christmas shops – 1897 Dec 20th – Steel works trip to Macclesfield – 1899 June 30th – Botanists trip to Congleton – 1899 Aug 4th

“ Trip to Woodlands – 1902 Aug 8th

HATFIELD, John – the sudden death of – miner of Mill Lane – aged 58 – 1895 Apr 19th

HATHERLOW Farm – mentioned the suicide of farmer Henry Wilson – 1905 Sept 8th

“ “ – with instructions from Mrs Henry Wilson etc – 1906 May 14th

“ House – mentioned as the residence of Chas Stafford – 1905 July 7th

“ Sunday School – Annual Tea Party – 1891 Jan 2nd & 1899 Jan 13th – Busy Bee Carnival for the Sunday School – 1906 June 29th

“ Sunday School – long services recognised – names – 1903 Jan 9th

“ Wakes – thronged by visitors – 1891 July 24th – 1894 July 27th – 1895 July 26th – 1897 July 30th – 1908 July 24th

HAUGHTON, Geo and wife Ellen – Arden Lodge – mentioned re inquest on child Henrietta Twigge – 1892 Feb 19th

HAWSON, Miller Wright – mentioned as landlord of the Spread Eagle – 1909 July 2nd

HEATON, Joseph – of Bredbury married to Ada Grace Fallows of Mona Terrace George Lane – 1898 Sept 16th

HEGINBOTHAM, Richard – a hawker of 8 Mill Lane – the death of – mentioned Margaret his wife – 1899 Oct 20th

“ Robert – 67 – worked at Arden Paper Mill – death of – 1891 Jan 2nd

HENSHALL, Thos – The Hollies George Lane – burglary at his house – 1891 Mar 6th

HEWLES, John Cheetham – of 98 Hyde Road – 68 yrs old – inquest at the Navigation – fell down cellar steps – 1892 Jan 1st

HEYWOOD, Wm – married to Mary Ann Hopwood – both of Bredbury – 1897 Apr 23rd

HIBBERT, John – shocking cruelty to a cat – 1899 Sept 22nd

HICKS, Mary Ann – re applying for a license at the Travellers Call – 1901 Feb 22nd

HIGINBOTHAM, Mary – 71 yrs – wife of Peter – the death of – 1896 June 19th

HIGGINBOTHAM, Alice – 47 – wife of Peter – Bredbury hatter – found floating in the canal at Hyde – 1898 Mar 18th

“ Mary – aged 72 – the death of – wife of Chas – formerly of Bredbury – 1897 Dec 10th

HIGHFIELD Farm – Mentioned re Claim against runaway boy – 1892 May 27th – Farm Sale re stock – 1895 Feb 22nd

“ Hall – Death of resident John Alcock – 1891 May 29th – The sale of by auction – 1892 July 8th – Harness and carriage lamps stolen – 1896 Dec 11th

“ “ Attempted suicide by the coachman – 1905 June 30th – Garden Party held by Mr & Mrs Higson – 1906 June 29th

HIGH LANE FARM Woodley – mentioned re the tenant Samuel Howe – 1905 May 26th

HILL , Thos – the death of – station master of Bredbury Station – 1897 May 14th

HOLLY BANK Woodley – mentioned re estates of WC Vaudrey – and John Vaudrey Braddon – 1894 June 15th – Death of Frank Thorniley – 1900 July 27th

HOLME, Hannah – 54 yr old wife of Jacob of 7 Dark Lane – inquest at the Queens – heart failure – 1892 Feb 19th

HOLMES, Jessie Miss – 72 yrs – of Mill Lane – the death of – 1902 Oct 31st

“ Sarah Ann Miss – of Bredbury married to Wm Wareing of Denton – 1898 July 22nd

HOOLEY, Wm – 35 of Cruikley Farm – the suicide of – mentioned brother John and sister Martha – 1898 Apr 22nd

HOPWOOD, Geo – of Hatherlow – purchasing old metal at the wrong weight – 1903 Jan 9th – Purchasing lead underweight – 1907 Feb 1st

“ Mary Ann – married Wm Heywood – both of Bredbury – 1897 Apr 23rd

“ Ruth - of Higher Bents Lane – married to Joseph Cocks of Hyde Road – 1899 July 28th

“ Thos – aged 91 of Back Lane Woodley – the death of – 1897 Nov 5th

HORSFIELD - Arms – mentioned re assault at Bredbury – 1895 June 7th – Ralph Worthington & James Lattimer sleeping in a hay shed at the pub – 1899 July 21st

“ Jessie Elizabeth – wife of Ralph of Alvanley House – the death of – 1908 Sept 11th – 18th

“ Iron Works – mentioned reopening after a 12 month closure – 1908 June 26th

“ Ralph – alleged theft from his farm (books and paper) –
1908 July 10th

HORSE SHOE Farm – mentioned re Frank Potts – theft of a wild
duck dog – 1908 Apr 15th

“ Inn – mentioned re assault on the landlord – 1892 July
8th – Defective drainage (Local Board meeting) – 1893 Feb 24th

HORROBIN, Jane – of Woodley – a dispute re nursing a neighbour –
1896 Dec 4th

HOWARD, Chephas – 45 yrs of Bredbury – death from supposed
blood poisoning – 1906 Feb 13th

HOWCROFT, Wm – 43 yrs – of 33 Redhouse Lane – accident at
Bredbury Colliery – 1892 Jan 8th

HOWE, Charles Wm – mentioned re license deadlock at the Railway
Hotel – 1908 Nov 26th

“ James of the Queens Hotel – gave a free supper to 80 guests
– 1898 – Nov 25th

“ James – aged 45 of Osborne Terrace – fatal accident at
Bredbury Colliery – mentioned wife Elizabeth Mona Howe – 1901
Feb 15th

“ Jason – the death of – of Hatherlow House – late of The
Hermitage Compstall – 1894 Jan 19th

“ Margaret Miss – mentioned re loss of a horse near Woodley
Station – 1904 Apr 29th

“ Roger – of Woodley – the death of – 1899 Oct 6th

“ Samuel – of High Lane Farm Woodley – resigns his position
as member of the Local Board – 1891 Mar 27th – The jury finding a
true bill for forgery against him – 1891 May 8th

“ “ The convict – a petition for remission of sentence – signed by all the members of the Local Board – Jan 1893

“ Samuel (Edwin) – mentioned as landlord of the Rising Sun – 1897 Jan 22nd – The death of – 1905 May 26th

“ Samuel – a cordial welcome after a long absence living at High Lane Farm Woodley - 1898 May 13th – 1905 May 26th

“ Sarah Jane – mentioned as landlady of the Queens Hotel – 1902 Aug 1st – Rabbit coursing promoted by Mr J Howe – 1903 Jan 9th – Public billiard table – 1903 Jan 16th

HOWLES, Mrs – the death of – wife of Samuel Howles of Woodley – 1897 Feb 19th

HUGHES, Eleanor – 43 yrs - the death of – wife of John Hughes of George Lane – 1897 Jan 22nd

HULME, Mr – of Mill lane – the death of – address at the house by Rev J Whittaker – 1891 Jan 2nd

HULSE, Samuel – of 9 Dark Lane – fatal fall – mentioned daughter Margaret Ann Hulse – inquest at the Queens Hotel – 1891 Nov 20th

HYDE, Mrs – vegetables stolen from her Mill Lane Farm – 1901 Oct 11th – Accident to Mrs Hyde Mill Lane – 1907 Feb 1st – The death of - 63 yrs- widow of Henry Hyde – 1909 Apr 16th

“ Rubber Co Ltd – action against a Woodley company – 1901 May 10th – Woodley workman injured – 1904 Jan 22nd

“ Samuel – transfer of off license to John Scarlett – 1908 18th Oct

INGHAM. Samuel – the cremation of at Barlow Moor Road – formerly of Ingham`s Hotel Manchester – 1892 Sept 16th

JACKSON, Eliza – Temporary license for the Junction Inn – 1903
July 10th

JOHNSON, Elizabeth Ann – dtr of Thos Johnson of Redhouse Lane –
married to Carl Otto Nerling – 1897 Aug 13th

“ Richard – of Bredbury Green married to Clara Elizabeth
Hobson – 1898 July 22nd

“ W – Of Bents Lane – the funeral of – 1892 Apr 29th

JORDAN, Beth – 9 yrs – lived near Woodley Station – the death of –
1899 July 7th

JOULE, John – damage done to his turnips at Bredbury – 1897 Aug
27th

JUNCTION INN – The Woodley Shooting Case – at the house – re
Joseph Etchells and Canford Wood – 1896 May 15th – Bredbury
Carters Union meeting – 1898 Oct 14th

“ Carters Meeting – 1899 Jan 13th & 1901 Mar 22nd -
Temporary transfer to Eliza Jackson – 1903 July 10th

KINGHAM. James – hatter - street betting at Bredbury – 1905 July
21st

KIRK, Elizabeth – 69 yrs - the death of – ex landlady of the
Travellers Call – 1903 Jan 16th

KNOWLES, Joseph – 55 yrs – hatter- re sudden death in Wild Street
– 1895 May 17th

LALLEY, John – Bredbury boatman in trouble – stealing pipes –
1901 June 14th

LAMPREY, Charles – labourer – charged with assault on May Hilday
at Stockport Fair – 1899 Apr 7th

LEE, Alfred – of George Lane – Chapel Keeper – mentioned re the Woodley Shooting Case – 1896 May 15th

“ Annie – 21st birthday party – daughter of councillor Henry Lee Woodley – 1898 Feb 18th

“ Mary Ann – the funeral of - wife of Thos – formerly cut looker at Woodley Mill – 1894 Jan 5th

“ Mrs – the death of – widow of Charles of Barrack Hill – 1896 Oct 30th

LEECH, Mrs – Susannah wife of John Leech of Bredbury Bar – the death of – 1906 May 25th

LEES, James – A boy of 13 Bents Lane – kicked by a horse –fatally – 1892 Aug 26th

LEIGH, Peter P.C. – mentioned re burglary at 42 Hyde Road – 1896 Mar 13th

“ Sarah – widow of Charles of Bredbury Green – the funeral of – 1899 June 9th

LINDLEY, Maria – 35 – of 22 Barrack Hill – attempted suicide – 1901 Sept 20th – Oct 11th

LINLEY, Henry – married to Lucy Radcliffe? of Romiley – 1895 Aug 16th

LINNEY, Charles – of Elmstead Lower Bredbury – the death of – mentioned Mrs Linney and Horace and Joseph Linney – 1909 Sept 24th

“ Thos – aged 53 - of Bents lane – the funeral of – 1894 July 27th

LISTER, Albert – bricklayer of Lower Bents Lane – assaulting PC Pass – 1909 May 7th

LIVESY , Miss – mentioned re giving a farewell party at St Mark`s School – 1897 Apr 23rd – The marriage of – 1900 Nov 23rd

LOMAS, Alice - of Hyde Road - married to Frank Moores of Woodley – mentioned her sister Ada – 1899 Apr 7th

LOMAX, John – aged 73 – of Castle Hill – the funeral of – 1896 Mar 27th

LOWE, Martha Mrs – of Woodley – the death of – 1898 Dec 9th

LOWES ARMS – Rent audit Messrs Sidebottom estate – 1891 May 22nd – Inquest on a son of Wm Robinson – 1891 Nov 27th – Bowling match – 1892 May 13th and Oct 14th

“ Mentioned re the space left near to it after demolition of old cottages – 1894 May 25th – Workmen`s Supper form Arden Mill – 1895 Feb 1st – Election Supper – 1895 Mar 15th

“ Revision Courts – 1895 Oct 11th and 1896 Oct 9th – Trianon Mill Christmas party – 1895 Dec 27th – Annual report re Children`s Burial Club – 1896 Feb 21st

“ United Carters Association meeting – 1898 Oct 22nd – Inquest re Richard Heginbotham – 1899 Oct 20th - Revision Courts – 1901 Oct 4th & 1907 Oct 4th

“ Sale of a beerhouse – re the Wagon and Horses – 1909 July 9th

LUCAS, Mr – Trips by – took a party from Mill Lane to High Lane – 1897 June 18th – Accident re his wagonette returning with a wedding party – 1897 Sept 10th

“ Wm – butcher of Hyde Road – mentioned re the Christmas shops – 1897 Dec 24th – Assaulted – 1903 Oct 3rd – Transport by Mr Wm Lucas Woodley – 1898 Feb 25th

LYNGARD LANE FARM – mention re embezzlement by farm hand
– 1907 Apr 12th

MALPAS, Wm – Mentioned as landlord of the Arden Arms – 1891
May 29th

MANCHESTER AND COUNTY Bank – opening at 3 George Lane –
1896 Mar 20th

MARRIOT, Joshua – of Alvanley House 70 yrs – the funeral of –
1891 June 5th

MARSDEN, Frank – residing at 270 Hyde Road – sell retail
beervet5c – 1907 Jan 16th

“ Thos – ironmonger of Woodley – mentioned re death of
employee – Richard Heginbotham – 1899 Oct 20th

MARTIN, Harriett – mentioned as landlady of the Crown Inn – 1900
July 13th – The death of – 1901 Mar 22nd

McCLENNAN, E Rev – marriage of – son of W J McClennan boot
/stay maker Redhouse Lane – 1897 July 9th

“ Frank the son of W J of Redhouse Lane – appointed in
the Boro` clerks office Hyde – 1900 Feb 16th

McGOWER, Mrs – of Stockport Road – the death of – 1896 June 26th

McNEILE, Archibald Patrick – the marriage of to Charlotte Savage -
eldest son of the Rev H McNeile of St Mark`s – 1897 Dec 17th

“ Hector Rev – Farewell to the vicar of Bredbury – 1900 Oct
5th

McQUEEN`S Hat Works – trip to Sale Moor Gardens – 1893 June 9th
– Giving up silk manufacturing – 1895 Aug 2nd – Hatter`s party –
1898 Mar 18th

MEADOW VIEW – mention re advert for laying new tramways –
1900 Apr 13th

METCALF, Martha – the marriage of to Wm Cooper – both of
Bredbury – 1897 Sept 10th

MIDDLE FARM – mentioned re the death of James Mottershead –
1907 Feb 8th

MILLS, Messrs – steel works Redhouse Lane gathering at the Lowes
Arms – 1895 Nov 22nd – Worker`s trip to Macclesfield – 1899 June
30th

MILNE, J&E Stott – Of Bredbury Colliery – sues Samuel Ashton for
£2.17s – non payment for coal – 1891 Oct 16th

MOORE, Mr – mentioned re a tea party he gave re new buildings
erected at Bents Lane – 1902 Aug 29th

MOORES, Frank – of Woodley married to Alice Lomas of Hyde
Road – 1899 Apr 7th

MORTON, Mrs – funeral of – wife of the late Ralph of Goyte Hall -
1894 Nov 2nd

MOTTERSHEAD, Constable – bravery – saving a lad from drowning
at Northenden – 1894 Nov 9th

“ James – octogenarian of Middle Farm – the death of –
1907 Feb 8th

MOTTRAM, James – The death of – a pioneer tradesman of Woodley
– stationer near the Lowes Arms – 1901 Feb 5th

“ Mr – mention re his shop by the Lowers Arms and
accident there – 1897 Sept 10th

“ Samuel – the death of – son of James Mottram of
Woodley – 1895 Nov 1st

MOUNT PLEASANT Woodley – re a resident – sending his wife away and smashing up the furniture – 1894 Sept 7th

MORLEY, Wm – of Woodley – mentioned re someone trying a confidence trick on him – 1891 Feb 13th

MORTEN, Henry – youngest son of the late Ralph Morten of Goyte Hall – marriage – 1895 Mar 8th

“ Jason – of Arden Hall farm – being attacked by his son Renton – 1896 Jan 3rd

“ John – Brutal assault at Bredbury – 1900 June 29th

“ Reuben 31 yrs - of Arden Hall Farm – the sad death of – mentioned brother John – 1898 Sept 9th

MUNROE, Vincent – landlord of the Lowes Arms – losing two pigs to swine fever – 1891 Sept 18th – selling whiskey under proof – 1908 Mar 20th

MYCOCK, Jane – widow of George – the funeral of – 1894 July 27th

“ Milly – daughter of the late George Mycock of Hyde Road – married to Thos Charlton – given away by her brother Geo Wm Mycock – 1893 April 14th

NAVIGATION INN – New Years Party – 200 attended – 1891 Jan 9th – Audit re Vaudrey Estate – 1891 May 22nd – Bowling Green opening – 1891 June 12th – Bowling match – 1891 July 3rd

“ Inquest on a child of Daniel Potts – 1892 Feb 26th – Social gathering – 1892 June 3rd – Inquest on Louisa Gillard – 1893 Nov 24th – Inquest re drowning in canal – 1894 Feb 18th

“ Dinner for the Vaudrey Estate tenants – 1894 June 22nd – Inquest on a child of James Riley of Woodley – 1894 Dec 14th – Rent audit – 1895 May 17th

“ Carters Association Meeting – 1897 Nov 5th & 1898 Jan 14th – Manchester Harriers commenced a 5 mile handicap – 1900 Nov 23rd – Temporary music licence – 1902 Dec 7th

“ Music licence turned down – 1903 Oct 2nd – Inquest on Daniel Potter – 1904 Jan 15th – Body from the canal taken to the Inn – James Bower of Denton - 1905 Mar 31st

“ Inquest on Jane Gaskell 15 – suicide pulled from the canal – 1905 Apr 21st

NEEDHAM, Laura Miss – crowned rose queen – 1907 June 29th

“ Polly – daughter of Thos Needham of the White Hart – married to Wm Riley of the Red Lion Hooley Hill – Jan 1892

“ Thos – party re him leaving the White Hart – 1893 Jan 27th

NEW INN – Gladioli Show – 1892 Sept 9th – 1894 Sept 7th – Potato and Flower Show – 1895 Sept 20th – Sale of the beerhouse at the White Hart – sold to Messrs Clark – 1895 Oct 4th

“ Potato Show – 1896 Sept 11th & 1898 Sept 9th – Referred to the compensation committee – the tenant was 73 yrs old there for 40 yrs – 1909 Feb 5th

NIXON, Mr – mentioned as landlord of the Sportsmans Rest – flower show - 1895 Sept 6th and re the Bredbury Harriers – 1897 Mar 12th

OAKLEY, Annie – Arden Cottages – mentioned re the death of a neighbour`s child – 1899 Sept 1st

OGDEN, Miss – The death of – housekeeper to the late Thos Wild – 1891 July 3rd

OLDHAM, Annie – of Woodley married to Thos Henry Orme – 1898 Aug 19th

“ Joseph – mentioned as landlord of the Crown Inn – 1903
Nov 27th

“ Joseph – mentioned fighting Harold Swindells on the
Spread Eagle field – 1905 Aug 18th

PARRY, Mrs – the death of – wife of John Parry – coal merchant
Woodley – 1895 Feb 8th

PARTINGTON, Sarah Ann – of Lower Bents Lane – Inquest – 1907
Nov 16th

PASS, PC – mentioned being assaulted by Albert Lister – 1909 May
7th

PEACOCK, Emily – 50 yrs – 97 Hyde Road – suicide – found
drowned in the canal – mentioned husband John – timekeeper – 1898
Aug 26th

“ Mine at Bents Lane – death of James Cooper fireman –
resident near Bredbury Toll bar - 1891 Aug 7th

PEAR TREE Farm – orchards robbed – 1908 Sept 11th

“ Terrace – mention re laying new tramways – 1900 Apr
13th

PENNY, Samuel – of the Navigation Inn – temporary music licence –
1902 Dec 7th

PIGGOTT, Frederick Wm – a child – of 51 Arden Cottages – the
death of – mother Alice – inquest at Arden Arms – 1899 Sept 1st

PILKINGTON, Wm – mentioned re a brickworks at Bredbury – re an
action with a Dr Warburton – 1900 Oct 13th

PINEAPPLE INN – Party and dance at the house – 1891 Jan 16th –
Naturalists Exhibition – 1898 Mar 4th - Complaints against – 1903
Feb 6th – Notice of objection (referred) – 1908 Feb 7th

PLEWS, Henry – 56 yrs – Shopkeeper Stockport Road – killed re accident at Haughton Dale Mills – 1896 Mar 27th

POLLOCK & McNAB – New engineering works in Redhouse Lane – 1903 June 6th

“ – Bredbury – alleged malicious damage by a draftsman – 1905 Dec 22nd

POLLITT, Joseph – youths stealing two of his pigeons – 1893 Sept 15th

POST OFFICE – new – being erected in George Lane – 1900 Apr 13th

POTTS, Daniel – Of Woodley – mentioned re inquest on his child at Navigation – 1892 Feb 26th

“ Frank – of Mill lane – theft of a wild duck dog – 1908 Apr 15th

“ Samuel – Back Lane Woodley – mentioned re revision court – 1892 Sept 9th

“ Thos – 40 yrs – of Woodley – the death of – 1896 June 26th

POWICKE, Rev F J – mentioned re Hatherlow annual party – 1893 Jan 6th

PRIMITIVE METHODISTS – Coronation tea – 1902 June 27th – Visit of the Fisk Coloured Singers – 1902 Nov 21st

PUDNEY, Frederick Wm – a jeweller formerly of Bredbury – re divorce case – wife Rebecca – 1894 Feb 16th

QUEENS HOTEL – Inquest on Samuel Hulse, Dark Lane – 1891 Nov 20th – Inquest on Hannah Holme – 1892 Feb 19th – Inquest on Ann Redfern – 1897 May 14th – Pub trip – 1898 Sept 6th

“ James Howe of the Queens Hotel gave a free supper to 80 guests – 1898 Nov 25th – Pigeon fly – 1899 Feb 17th – Sale of horses – 1899 July 21st

“ Torchlight procession – mentioned passing the Queens – 1900 Mar 30th – Application for billiard table – 1902 Aug 1st – Rabbit coursing promotion – 1903 Jan 9th

“ Thos Walsh father & son attacked a policeman outside the pub – 1903 Aug 14th

RAILWAY INN – license deadlock – 1908 Nov 26th – drunk on licensed premises – 1909 May 7th

RAMIE & CO – re Geo Hamblett – injured and bleeding to death – 1908 Aug 21st

RAMSDEN Mrs – resided near Bredbury Bar – the death of – 1904 June 10th

READ, Thos – of Bredbury – assaulting Harold Smith aged 10 – 1909 Oct 8th

REDFERN, Ann – aged 60 - wife of Thos of Bents Lane – sudden death – 1897 May 14th

RICHARDSON, Thos – The Horse Shoe Inn - Mentioned being assaulted by a Grace Fowler – 1892 July 8th – Publican`s prosecution – out of hours – 1892 Aug 19th

RILEY, James – of Woodley – inquest on his infant child – at Navigation – 1894 Dec 14th

“ Robert – Serious farm fire at his farm – 1900 Nov 30th

RISING SUN – Bredbury Harriers 7 mile handicap from the pub to the Wool Pack Brinksway and back – Samuel Howe the landlord donated one of the prizes – 1897 Jan 22nd

“ Inquest on Jessie Mary Boon – 1902 Oct 3rd

ROBINSON, Alice – Granted lic` for the Sportsman`s Rest – 1891
June 12th

“ Ann – re alleged shop lifting – of 123 Bank ?? Bredbury
– 1895 Aug 27th

“ Elizabeth Mrs – funeral at Hatherlow Chapel – 1896 Aug
28th

“ Henry – landlord of the Sportsman`s Rest – the death of –
1891 May 15th

“ Leah – 78 yrs – the death of – wife of Joseph ex foreman
at Ward`s Hat Works – 1892 April 8th

“ Messrs – Annual party at Hatherlow top school – 1900
Jan 12th

“ James Robinson & son – 250 present at annual party –
Hatherlow top school – 1901 Jan 4th

“ Joshua – party re becoming landlord of the White Hart –
1893 Jan 27th – Mentioned re someone being drunk and disorderly on
Hyde Road – 1893 June 23rd

“ “ Objected to a beer off license application re
James H Bramhall of Hyde Road – 1900 Aug 24th

“ “ Invited 130 of his friends and neighbours to
celebrate the coming coronation – 1902 June 27th – Music licence
granted for the White Hart – 1903 Feb 6th

“ Robert – Bowling match against Wm Chadwick at the
Navigation – 1891 July 3rd

“ Wm – of Hyde Road – inquest on a son at the Lowes
Arms – 1891 Nov 27th

“ Wm – planker Lower Bents Lane – suicide – 1898 Sept 9th

RHODES, George – in trouble re opening out of hours at the Junction Inn – 1896 June 5th

“ Harriet – landlady of the Junction Inn – mentioned re the Woodley Shooting Case - 1896 May 15th

“ James – of Hyde Road Woodley – the death of – 1896 Nov 27th

ROWBOTTOM, Joseph – 73 yrs collier – hung himself – 1906 Apr 27th

SAINT MARK`S – the church clock in the tower out of action and stopped for some time – 1895 Feb 1st – Annual party of teachers scholars and friends – 1897 Jan 8th

“ School – Farewell party given by teacher Miss Livesay – 1897 Apr 23rd – Proposed enlargement of St mark`s School – 1899 Mar 3rd

“ Farewell to the vicar of Bredbury - 1900 Oct 5th – The new vicar at St Mark`s – Nov 23rd

“ Coronation tea – 1902 June 27th

SALLIS, J – letter to Advertiser re J. Sallis – Woodley – 1892 Dec 16th

SALMON, James Messrs and Sons – mentioned re Woodley Iron Works – 1897 Dec 24th

SCARLETT, John – transfer of beer off license from Samuel Hyde – 1908 Oct 18th

SCHOFIELD, Emma – married to James A Smith – 1900 July 6th

SCOTT, Wm – manager of Bredbury Brick Works – bankruptcy –
1899 May 19th

SHAW, Edith – dtr of Wm grocer and baker Woodley - married to
Henry Morten son of the late Ralph Morten of Goyte Hall – 1895 Mar
8th

“ Sgt Shaw (policeman) stationed at Bredbury – mentioned
1898 June 24th

“ Wm – grocer, baker and preacher of Woodley – the death of –
1898 –May 6th

“ Wm – 25 yrs of Bents Lane – inquest re accident at
Crosslands Steel Works – 1908 May 22nd

SHORE, Wm – the death of old engineer – for Benjamin Ashton of
Woodley Mills – 1895 Jan 11th

SIMPSON, Wm – collier – Bents Lane – street bookie – loitering for
the purpose of betting – 1908 June 19th

SLACK, Ann – the death of – relict of Edwin Slack of ?? House
Woodley – 1895 Nov 8th

SIMMISTER, John – coachman of Highfield hall – attempted suicide
– 1905 June 30th

SMITH, Catherine – of Woodley – married to Wm Swinton – 1896
July 31st

“ Eliza – of 125 Redhouse Lane – mentioned re suicide of
Edith barber – 1898 Oct 14th

“ James – of 24 Mill Lane – accident at Bredbury Colliery –
1897 Sept 17th

“ James A – married to Emma Schofield – 1900 July 6th

“ Lydia – re an action brought against her by Daniel Bailey – 1907 Feb 1st

“ Mrs of Redhouse Lane – mentioned re wedding party proceeding to her house – 1897 Nov 5th

“ Mrs – the death of – widow of Jesse of Mill Lane – 1898 – June 16th

SNAPE, Harold Dr – married to Miss Constance Yeld – both of Bredbury – 1903 Sept 18th

SOLOMON`S Ironworks – Mentioned being closed re pit dispute – 1898 Jan 27th

SOUTHGATE, Harry – The post office Woodley – mentioned re revision court – 1892 Sept 9th

“ Herbert – of Woodley – re a dispute with a neighbour – 1896 Dec 4th

SPORTSMAN`S REST – Mentioned re death of landlord Henry Robinson – 1891 May 15th – Flower Show – 1895 Sept 6th – Bredbury Harriers Race – 1895 Dec 13th and 1897 Mar 12th

“ May Day Horse Show – 1898 May 6th - Smokers Concert – 1898 Oct 7th - Botanists Meeting – 1898 Feb 24th – Annual horse parade & show – opposite – 1899 May 5th

“ Mentioned re tussle in the road at Bredbury – 1903 June 19th

SPREAD EAGLE– thronged by visitors at Hatherlow wakes – 1891 July 24th – 1894 July 27th – 1897 July 30th – Marriage of Mr Tom Riarhough of the Spread Eagle – 1898 Mar 4th

“ Fight in the Spread Eagle field – 1905 Aug 18th –
Inquest on Henry Wilson – Aug 20th ??? – License transfer to Edward
Faucette – 1906 Aug 3rd – Temporary trans` – 1907 Feb 1st

“ County Licensing Sessions – a tumbledown house at
Hatherlow – 1907 Mar 9th - Andrew Lyon fined for allowing a Fred
Booth to be drunk – 1907 Aug 16th

“ A dispute re alterations – 1908 Feb 7th – A footballers
house – (dressed at the house) – 1908 Mar 6th – Failure to carry out
alterations – 1909 Feb 5th

“ Alleged theft from Bredbury Hotel – 1909 July 2nd –
July 9th – License transfer to John Moores – 1909 Dec 3rd

STACEY, Earnest – of 27 Salter`s Lane – charged with attempting to
commit suicide – mentioned sister Lilly – 1898 June 24th

STAFFORD, Charles – of Higher Hatherlow 66 yrs – gardener of
Highfield Hall – the sudden death of – 1900 Feb 23rd

“ Charles – grocer Stockport Road – mentioned re death of
Jessie Mary Booth – 1902 Oct 3rd

“ Clara, Dtr of Charles Stafford of Hatherlow House –
married to Wm Tipping of Cheadle Hulme – 1905 July 7th

“ Daniel – Late of Butterhouse Green – after 35 yrs –
service of law and order of superintendent – honoured – 1891 Dec
18th

“ Lizzie – dtr of Chas joiner of Bredbury – married to J W
Close – 1896 Oct 2nd

“ Mrs – the death of aged 65 yrs – widow of the late Isaac
of Bents lane – 1895 May 3rd

“ Wright of Woodley – 65 yrs – the death of – 1896 Mar 2nd

STOCKTON, E Mr – approved 3 houses in Stockport Road Lower Bredbury – for Mr Stockton – 1903 Oct 2nd

STONEX, Rev F T – Mentioned re St Mark's annual party – 1893 Jan 6th – mentioned lying very ill – 1893 Sept 8th – 15th

STOTT MILNE & Co – Sinking new pits – 1892 May 27th and July 15th – Threatened Strike at Bredbury Collieries - 1894 June 29th – Accident at the colliery – 1894 Sept 21st

“ Bredbury Colliery Strike Deadlock – 1895 Jan 25th and Matters arranged at Lingard Lane Pit – Mar 22nd – Colliers' dispute unsettled – 1896 Mar 13th

“ Colliery dispute – 1897 Feb 26th – Termination of the strike – Mar 26th – Wm Lancashire summoned for doing damage – 1897 June 18th – Limited working – 1898 Nov 11th

“ Discovery of coal at Bredbury Colliery – 1900 July 6th – Holliday outing re celebrating new seam of coal – 1901 June 14th – Accident to Geo Bennett 45 – 1903 Sept 25th

“ Fatal accident – Daniel Potter killed instantly – 1904 Jan 15th – Accident to John Marsland – 1904 Oct 7th – Accident to Wm Marland – 1905 Aug 20th

“ Bredbury Colliery Fatality – inquest re Mathias Ramsden – 1905 Dec 15th – No change in respect to the Lingard lane colliery – 1898 Jan 27th – New coal seam – 1906 July 12th

“ Mining fatality – James Hadfield of Hyde Road – 1906 Nov 2nd - Walter Rhodes injured working at Bredbury Colliery – 1907 Dec 20th – Dispute 300 men idle – 1909 Jan 22nd

“ Colliery dispute – men refuse to sign the list – 1909 Mar 19th – work resumed Apr 2nd

STUBBS, John – of 95 Hyde Road – mentioned re the suicide of Joseph Cocker – 1903 Oct 23rd

SWALES, Jane – 49 yrs – the death of wife of Timothy Swales of Bents Lane – 1897 Feb 26th

SWINDELLS, Harold – mentioned fighting Joseph Oldham on the spread Eagle field – 1905 Aug 18th

SYDDALL Fanny (Miss) – of Bredbury -the funeral of – died at Orange Tree House Romiley – 1901 Aug 2nd

TARREN , acting sergeant – police promotions at Bredbury – 1903 Nov 6th

TAYLOR, Ellis Upton – of Hyde Road Woodley - the death of – 83 yrs - 1897 Jan 8th – His farming stock sold by auction 1897 Jan 22nd

“ James – Joiner and builder – mentioned re joiner`s disagreement – a joiner leaving his service – 1892 Feb 5th – Suing Eliz` Fielding for damage to his wall – 1908 Apr 15th

“ James – Dairy classes at his farm Hyde Road Woodley – 1893 June 9th

“ Thos of Bunker`s Hill – the death of his two year old son – 1899 Jan 6th

THORNHILL, John – of the Navigation Inn – gave New Years party for 200 people – 1891 Jan 9th – Social gathering – 1892 June 3rd – also 1893 Feb 10th – The death of – 1899 Oct 6th

“ Mrs – the death of – wife of John – 1893 Aug 11th – party for 300 people – 1895 Feb 15th and Apr 19th

THORNILEY, Elizabeth Ann Miss – of Hall Lane – losing money by false pretences – 1903 July 10th

“ Frank – aged 60 - of Holly Bank Woodley – the death of – 1900 July 27th

“ John – 54 yrs – former overlooker at Hollins Mill – the death of 1898 Sept 16th

THORPE, Ellen – of Bredbury – assaulted by Arthur Weston of Hyde – 1906 July 20th

TIMPERLY FARM – death of a farmer – Joseph Fielding – 1895 Jan 25th

TIMPSON, Thos – of Lower Bents Lane – in possession of game without a license – 1909 Nov 5th

TINKER, Edith – of Dirty Lane Bredbury – married to Elias Shawcroft of Hyde – 1894 Sept 21st

“ Geo – of Dark Lane – married to Margaret Ratcliffe – 1898 Sept 16th

“ Hannah of Bredbury married to Frank Pearson of Romiley – 1898 July 22nd

TOMLINSON, Richard – of Highfield Hall – harness and carriage lamps stolen from him – 1896 Dec 11th

TORKINGTON, Geo – former lodge keeper to Harrytown Hall – the death of – 83 yrs – 1902 Apr 11th

TRACEY, Charles – 24 yrs – of Woodley – broke his leg at Bredbury Colliery – 1896 Dec 18th

TRAVELLERS CALL – Inquest on Henrietta Twigge – 1892 Feb 19th – Inquest on a Mary Dooley inmate of the workhouse – drowned herself in the River Goyte – 1894 May 18th

“ Pidgeon Shooting – a good attendance – 1908 Jan 1st –
Mathew Ford farmer of Brinnington – being drunk at the pub – 1907
Jan 1st

TRIANON MILL Woodley – mentioned re Christmas party at the
Lowes Arms – 1895 Dec 27th

TRUEMAN, Thos of Redhouse Lane - the death of – 1899 May 19th

TURNER, John Thos – of 43 Ash Street – mentioned re a John
Hibbert and cruelty to a cat – 1899 Sept 22nd

TWIGGE, Henrietta – 10 month old of Arden Lodge – Inquest at the
Travellers Call – mentioned Charles Twigge gardener of Arden Lodge
and Jessie the mother – 1892 Feb 19th

UNION BANK of Manchester – opening at 103 Hyde Road – 1896
Mar 20th

WAGGON and HORSES – mentioned re death of landlord's son –
1891 Feb 13th – May day trip to Knutsford – 1892 May 6th – Botanists
trip to Belle Vue – 1892 Sept 30th

“ Annual party of the Botanical Soc` - 1892 Jan
20th – Botanical Meeting – 1893 Dec 15th – Botanical Dinner – 1894
Aug 17th – Meeting - Oct 19th – Dinner – 1895 Apr 19th

“ Botanical Meeting – 1896 Jan 17th – 1897 Jan
15th – Mar 19th – Pigeon Sweep – 1897 June 18th – Botanical Meeting
– 1897 July 16th & 1898 Feb 18th & June 17th

“ Botanical Meeting – 1899 Jan 13th - Botanists
trip to Congleton – 1899 Aug 4th - Death of the landlord – 1903 Jan
30th – Sale of the house – 1909 July 9th

WALTON, Mrs – of Harrytown Hall- mentioned re Primrose League
– 1891 Jan 23rd – Mr and Mrs Walton of Harrytown Hall return from
Italy – 1891 May 15th

“ Wm J. P. – Harrytown Hall mentioned -1902 Apr 11th

WARD, Ann Gertrude Mrs – petitioning for divorce against Thos W Ward formerly of Bredbury – 1905 June 23rd

“ Annie Greaves – Eldest Daughter of Joseph E Ward hat manufacturer – married to Thos Denham of Wakefield – 1891 Sept 4th

“ Joseph T – the marriage of – 1907 Mar 20th – Claim against re Bredbury Water Rates – 1907 Oct 11th

“ Wm – Ward Bros Hatters – his marriage – 1892 Mar 4th – Wards hat works Redhouse Lane trimmers party at the Co-op Hall – 1893 Feb 10th

“ Messrs – trimmers party at top school Hatherlow – 1894 Nov 27th – 1897 Dec 24th – Engaged in the production of coronation hats – 1902 June 27th

“ Mrs – of the Poplars Redhouse Lane – mentioned re some Clumsy Beggars at Bredbury – 1898 Mar 18th

WATERSIDE FARM – mentioned re Elizabeth Fielding being sued for damage to a wall – 1908 Apr 15th

WARTH MEADOW – mentioned the old rifle range use by the Stockport Rifle Volunteers – 1903 Apr 17th

WATSON, Emma Jane – mentioned as housekeeper – High Bank Dark Lane – 1898 June 2nd

WHIPP, Mr – Retirement from mastership of St Mark`s school – 1892 Jan 22nd

WHITE, Charles – mentioned Mr Charles White`s shop – 1898 Oct 14th

“ Fred – £2.10.6d – stolen from him by Albert Hodgson at Bredbury – 1902 Oct 12th

WHITE HART – The storm – a large skylight lifted off the roof –
1891 Oct 16th – Social party for Thos Needham leaving the pub –
1893 Jan 27th - Property sale – shop & house – 1895 May 3rd

“ Property Sale re The New Inn with a provision shop –
1895 Oct 4th – Presentation to a late station master Johnathan Senior –
1896 Dec 25th – Dalia Show 1898 Sept 16th

“ Inquest on Franklin Briely – 1902 May 9th - The
landlord invited 130 people to celebrate the coronation – 1902 June
27th – Music licence granted – 1903 Feb 6th

WHITHURST, Eva – of Hyde Road – alleged faking of coins – 1904
Oct 14th

WHITTAKER, Bridget Ann – Sudden death of a Bredbury woman –
1909 Apr 19th

“ Rev J – the loss of- victim of a driving accident – 1891
May 15th

“ J.S. – the death of – only son of the Rev James
Whittaker – 1902 Sept 12th

“ Wm – a stud groom of Highfield Hall – being drunk
in charge of a horse and trap – 1902 Jan 24th

WILD, John – re-elected to the County Council (photograph) – 1907
Mar 1st

“ Thos – (the late) Grocer of Woodley – mentioned re the death
of Miss Ogden – 1891 July 3rd – Mr Wild grocer with a neat getup of
his wares – 1897 Dec 24th

“ Thos – Bredbury grocer – summoned re yeast adulteration –
dismissed – 1896 Sept 11th

WILKINSON, Colonel – the death of – biography – 1900 Oct 19th

“ Wm – Mentioned at the piano at Bredbury Con` Club –
1892 Feb 12th – Moved from Woodley to Stockport – assisting at
Geo` Lane Cong` School – presentation – 1892 May 20th

WILLIAMSON, Bros Bredbury – suing a Mrs Wilson – 1907 Mar
20th

“ Thos of Bredbury married to Ada Mary Ferns of Dark
Lane – 1898 July 22nd

WILLIS PC – of lower Bredbury – police promotions – 1903 Nov 6th

WILSON, Henry – farmer – Hatherlow – two daughters had accident
when horse broke loose – 1902 May 2nd

“ Henry - 43 yrs – Hatherlow farm – suicide – inquest at the
Spread Eagle – 1905 Sept 8th

“ Mrs Henry – with instructions from (who is leaving the
farm) – 1906 May 14th

WOOD, Elizabeth - of Hatherlow – married to Albert James Dorey of
London – 1898 June 24th

“ Nathan – A Hatherlow Worthy – in his 91st year – article –
1902 June 20th

WOODLEY Botanical Society – Annual party at the Wagon and
Horses – 1893 Jan 20th

“ Company (The) – voluntary liquidation – 1902 Aug 15th

“ Co-op – Annual & Quarter Meeting – 1891 Jan 16th – Trip
to West Timperly by the committee – 1892 June 10th

“ “ Hall – dressmakers party – 1891 Feb 20th

“ Iron Works – 50 employees told their services no longer
required – 1897 Dec 24th

“ Liberal Club – Smoking Concert – 1892 Feb 19th

“ Station – Extension of the booking office – 1893 Feb 10th – Ambulance Class – 1896 Mar 13th – Great blaze at the side of – 1903 Jan 23rd

“ Woodley Wakes – 1895 Aug 30th – Swing boats – hobby horses in a field opposite the Primitive Methodists Chapel – 1901 Aug 3rd

WREKIN INN – (Travellers Call) – mentioned re tram being derailed near the old toll bar – 1901 Sept 6th – Tram cars in collision near the pub – 1905 Aug 18th

“ License transfer to Charles Smith – 1906 Aug 3rd – Permitting drunkenness – 1907 Jan 16th

WYCHERLEY, Mrs - mentioned re drunkenness at the Crown and the Greyhound – 1900 July 13th

YARWOOD, Mrs – fire in a cottage – street off Redhouse lane – occupied by Mrs Yarwood – 1894 July 20th

YELD, Constance Miss – married to Dr Harold Snape – both of Bredbury – 1903 Sept 18th

YEW TREE FARM – Large shed ablaze – 1901 Apr 26th – Geo Naden for sleeping in a shed at Yew Tree Farm – 1909 Feb 12th