
Cussons

IMPERIAL LEATHER

An exquisite Soap

Borough of
PRESTWICH

ONE SHILLING AND SIXPENCE

Cliffe Grange School

* * * * *

CO-EDUCATIONAL,
INDEPENDENT
GRAMMAR and
PREPARATORY

In the SENIOR
DEPARTMENT pupils
are prepared for G.C.E.
at Ordinary and Advanced
Levels.

Children are accepted
from the age of three years
in the Kindergarten, and
there is a JUNIOR Section
for pupils of 5-11 years.

Particulars of Vacancies
may be obtained from
the Principal.

* * * * *

BURY NEW ROAD, PRESTWICH

TELEPHONE PRE. 2638

ESTABLISHED 1875

Barratt & Bradbury Ltd.

Manufacturers of Cotton Tapes, Webbing,
Bindings, Ribbons (Cotton, Mercerised,
Artificial Silk), Mercerised Cords and
Flosses, also Advertising Tapes

WEAVING - WINDING - WARPING
DYEING - MAKING-UP and PRINTING

Done on the premises

200 LOOMS COULD
EMPLOY 140 PERSONS
OVER ALL DEPARTMENTS

CANTEEN and WELFARE
ACCOMMODATION
MODERN VENTILATION

ONE MINUTE FROM
BUS and TRAIN SERVICE

BRITANNIA MILL . . PRESTWICH

Telephone: PREstwich 3326

James North Hardy & Son Limited

MANUFACTURERS of COTTON TAPES, WEBBINGS
BINDINGS, RIBBONS (COTTON, MERCERISED
ARTIFICIAL SILK), MERCERISED CORDS AND
FLOSSES, ALSO ADVERTISING TAPES

WEAVING - WINDING - WARPING - DYEING
MAKING-UP and PRINTING done on the premises

200 LOOMS (8,800 SHUTTLES)

Could employ 160 persons over all departments

CANTEEN AND WELFARE ACCOMMODATION
Modern Ventilation. One minute from bus and train service

ALBION MILLS - HEATON PARK
Nr. MANCHESTER

Telephone: PREstwich 1630

THE LEADING CENTRE IN PRESTWICH
for
ALL YOUR DECORATING REQUISITES

D. WORRALL & CO. LIMITED

DECORATORS' MERCHANTS

3/5 RECTORY LANE (BURY NEW ROAD)
PRESTWICH

Exclusive Designs of
"REGENT" ART WALLPAPERS
To suit the Most Fastidious Taste

The Keynote of Our Success:
QUALITY - SERVICE - CIVILITY

Agents for:
"ROBBIALAC" COLORIZER PAINTS

Branch Addresses:
3/5 RECTORY LANE, PRESTWICH Tel. PRE 1647
293 BROAD STREET, PENDLETON „ PEN. 2560
249 REGENT ROAD, SALFORD „ TRA. 0988

PRESTWICH

The *Official Guide*

Issued with authority of the
PRESTWICH BOROUGH COUNCIL

ED. J. BURROW & CO. LTD., PUBLISHERS
CHELTENHAM AND LONDON

SALFORD CITY TRANSPORT

•

*Local Passenger Transport
provided
throughout the District*

•

TIME TABLE and FARE TABLE BOOKLET
Price 6d. By Post 9d.

Obtainable from:
**GENERAL OFFICES
FREDERICK ROAD
SALFORD, 6**
Phone: PENdleton 2271-5
or Any Branch Office

Contents

	<i>Page</i>
THE BOROUGH'S COAT OF ARMS	8
PRESTWICH IN HISTORY	9
MODERN PRESTWICH	14
PUBLIC SERVICES	14
PARKS AND OPEN SPACES	19
RECREATIONAL ACTIVITIES	21
PLACES OF WORSHIP	25
INDEXED STREET PLAN	<i>facing 26</i>
USEFUL INFORMATION	<i>On map folder</i>

*The letterpress, map, etc., in this publication are the copyright of
Ed. J. Burrow & Co. Ltd., and must not be reproduced without
their permission*

Illustrations on pp. 10, 11, 16, 19 from photographs
by courtesy of the Prestwich and Whitefield Guide;
those on pp. 13, 17, 18 by Prestwich Photo Press

OFFICIAL DESCRIPTION

THE ARMS. *Argent on a Pile between two Roses Gules barbed and seeded proper two Swans' Heads erased Ermine in chief and a Fleur-de-Lys of the first in base.*

THE CREST: *On a Wreath of the Colours: a Lozenge Azure charged with a Fleur-de-lys Argent between two Roses Gules barbed and seeded proper.*

THE SUPPORTERS: *To the dexter a Wyvern regardant Or and to the sinister a Lion regardant Argent each gorged with a riband and suspended therefrom a Lozenge Azure charged with a Fleur-de-lys Argent.*

THE MOTTO: *Recte Fac Noli Timere.*

"The 'white field' of the arms refers, unconsciously perhaps, to the district of that name, and between the Lancaster roses is a pile carrying the heads of two of the swans from the arms of Baron Cawley of Prestwich, and also the fleur-de-lys which is often used as a symbol of St. Mary and here indicates the Parish Church which bears her name. The colours attributed to her in mediaeval hagiology were blue and white, and these are shown in the lozenges in the crest and hung about the supporters' necks. The lozenge, of course, is used instead of the shield to display the arms of a lady, and it is therefore appropriate to show the fleurs-de-lys upon lozenges here. The lozenge is also used, because of its resemblance in shape to the spindle, to represent the cotton industry as in the arms of Blackburn.

"The supporters are the wyvern and lion of the Egertons, Earls of Wilton, who were seated at Heaton Park. These are differenced with the lozenges and fleurs-de-lys seen in the crest, and they also look over their shoulders, as if reviewing the past.

"The motto is 'Do right, fear not'."

PRESTWICH IN HISTORY

IT appears almost certain that there have been habitations in Prestwich since the days of the Roman occupation of Britain even though the recorded history of the town dates only from the thirteenth century. Prestwich is on the line of the Roman Road from Manchester to Ribchester, constructed in A.D. 79 and traces of two of the camps designed to protect this highway have been found within the borough boundary at Castle Hill by Singleton Brook and by Rainsough Hill. The place-name itself is of Anglo-Saxon origin, and the nature of the tenure by which the family of Prestwich held their estates justifies the opinion that they were in residence in Saxon times. The first known lord of the manor was Robert de Prestwich, who died about 1206. A considerable portion of the great manorial estate remained intact until the eighteenth century when the owner at that period, Thomas William Coke—afterwards Earl of Leicester—disposed of it.

The parish church of St. Mary, which stands on an eminence overlooking Prestwich Clough and the Irwell valley, dates from the fifteenth century. Evidence of the existence of an earlier church was found when the present one was being restored, and experts conjecture that the parish was recognised before the Norman Conquest and that the church originated from a Saxon chantry chapel. There was certainly a church here in 1288, for in that year the sum of £1 17s. 4d., being one-tenth of its annual revenue, was levied on the ecclesiastical benefice of Prestwich in support of Edward I's crusade to the Holy Land.

In the days when the country to the north and east of Manchester was sparsely populated agricultural land, the parish covered some fifty square miles and stretched as far as Oldham, and until late in the last century the people of Oldham had to come to Prestwich to be married. Wedding parties used to set out on foot, accompanied, it is said, by musicians so that there could be singing and dancing on the way. Today, the original area of the parish is divided into thirty-six separate parishes, but the legal title of the parish is still Prestwich-cum-Oldham, and on certain occasions the Mayor of Oldham is invited to attend Prestwich Parish Church. The parish archives are well-preserved and provide much interesting and amusing information upon the customs of bygone days. In the churchyard are the graves of Henry Wyatt, artist; Charles Swain, poet; John Horsfield and Richard Buxton, botanists; and William Sturgeon, the originator of the electric magnet. The oldest decipherable tombstone bears the following brief, sad inscription: "Here lyeth the bodies of the children of Thomas Collier—Richard,

The Parish Church

Mary, John and Martha—who were buried Be Twixt the first and twelfth of December, A.D. 1641.”

The original rectory of Prestwich dated from the same period as the church. It stood in Rectory Lane, formerly known as Back Lane. It was a very beautiful half-timbered house, which unfortunately was pulled down about one hundred and twenty years ago to make way for a somewhat severe brick mansion which in its turn was demolished and replaced by the modern rectory which stands in Church Lane.

Prestwich Parish Church was unusual, if not unique, in that, until well into the eighteenth century, it stood alone on its cliff-like eminence and had no town or village clustering round it. The only semblance of a village was on that portion of the Bury Old Road, facing Heaton Park, known as Rooden Lane. Further north was the hamlet of Kirkhams, grouped round Kirkhams House which was built in 1733, and has now, like its neighbouring mansion Polefield House, been demolished.

Bury Old Road was a turnpike road and the main highway through Prestwich. Other highways were maintained by the centuries-old custom of the inhabitants using their own horses, carts and labour for a certain number of days each year to repair them, or alternatively paying one shilling a year towards their

Prestwich in History

upkeep. In 1831 this ancient system ceased, and the cost of maintaining the highways repairable by the inhabitants at large, was met by a rate, which at first was 1½d. in the pound! The original highways so maintained were Rectory Lane, Church Lane, Bent Lane, Whittaker Lane and Wash Lane (now Clifton Road).

Towards the end of the eighteenth century, clusters of handloom-weavers' cottages made small new communities along the narrow, muddy lanes which led to isolated farmsteads. They were the first signs of growth and change. Manchester was becoming the centre of a huge industry and, as the new century opened, it became clear that the great need was for better means of communication between the heart of the cotton trade and the spinning and weaving towns surrounding it. An Act was passed in 1818 for the making of a new road between Manchester and Bury, but its actual construction was delayed until 1827. The Bury New Road, destined to become one of the busiest routes leading out of Manchester and Salford, literally put Prestwich on the map. Unlike the winding Bury Old Road, it pursued a straight course from Manchester through Broughton, Kersal and Prestwich to its junction with the Old Road at Besses o' th' Barn. When it was first constructed there were green fields on either side of it for much of its length, and grass grew between the stones that paved the highway. Along the short

The Main Shopping Centre in Bury New Road

Prestwich

stretch between Church Lane and Poppythorn Lane modern Prestwich developed. There were already a few cottages and the National School, which was erected in 1816, and as time went on development spread north and south.

The National School was rebuilt in 1866, and with its clock tower it was, and still is, a landmark in the district. It was both a school and a social centre, and several generations of Prestwich people have had happy memories of their schooldays and of parties and concerts enjoyed there.

The main effect of the Industrial Revolution upon the district was its selection as a place of residence by thousands of business people working in neighbouring centres. A hundred years ago, these new residents were mostly wealthy business-men who drove into Manchester in their own carriages; but when, in 1879, the Lancashire & Yorkshire Railway Company opened a branch line from Manchester to Radcliffe, with stations at Prestwich and Heaton Park, many workers in warehouses and offices came to live here and travelled daily to town by rail. The building of residential property proceeded rapidly, and in the latter half of the nineteenth century the population more than doubled. In December, 1902, the opening of an electric tram service further increased the facilities for travel between Prestwich and Manchester; while the electrification of the railway-line between Manchester and Bury, completed during the first world war, gave a swifter and more frequent local train service. During the nineteen-thirties, motor omnibuses gradually replaced the Salford Corporation trams, and there are now twelve services run by the Salford City Transport to various parts of the borough.

In the years following the first world war, many changes took place. On the east side of Bury New Road, at the corner of Fairfax Road, the Prestwich Co-operative Society built a department store known as the Tower Buildings. The White Horse at the corner of Poppythorn Lane and the Wilton Arms at the corner of Rectory Lane had their Victorian frontages removed and modern exteriors erected. The steeple-like tower of the National School was dismantled and replaced by a square one. On the west side of Bury New Road the old Albion Inn was pulled down to make way for the new premises of the Midland Bank, and the Urban District Council's offices were moved from Chester Bank, a few yards north of Chester Street, to Bent Hill. Bent Hill, now the Town Hall, was formerly a private mansion. Its surrounding estate became the site of the Council's first housing project, and later the Polefield and Langley estates, situated respectively on the east and west sides of Bury Old Road, were purchased, and over a thousand council

"Tower Buildings" in Bury New Road

houses were built in the twenty years between the two world wars. Since 1946, the Corporation has built the Rainsough Simister and Carr Clough housing estates, and is now planning small groups of bungalows for old people in various parts of the district and the provision of flats to re-house people from the first slum clearance area to be designated in the borough under the Housing Repairs and Rents Act, 1954.

The Prestwich Local Board was established in 1867 and functioned until 1894, when the Prestwich Urban District Council was created. On 2nd October, 1939, Prestwich received its charter of incorporation as a municipal borough. The late Lord Cawley was invited to be the Charter Mayor. Owing to the outbreak of war, the event could not be celebrated with the public ceremonies and rejoicings which had been planned.

The name of Prestwich reached the ears of listening millions when the pealing bells of the parish church were broadcast to celebrate the victory of El Alamein and again to celebrate VE Day. These bells have rung through the centuries, and all the occasions they have rung for national rejoicing have been noted in the parish records. Once they were heard by a scattered few, and now many thousands live within sound of them and within sight of the church which is now our only visible link with the past.

MODERN PRESTWICH

PRESTWICH stands on high ground above the city of Manchester on the main road to Bury. From the high ground on the western edge of the district (384 feet above sea level) there are fine views of the great urban area to the south, the Irwell valley to the west and the curving flank of the Pennines to the north. During the last hundred years the population of Prestwich has increased from four thousand to thirty-four thousand. In the course of this rapid growth much beauty has been swept away, but sufficient remains to give many parts of the district the charm of green oases in the grey mass of industrial south-east Lancashire—one of the most thickly populated areas in the world.

Some 2,420 acres in extent, the Borough embraces five distinct residential districts, still popularly known as "villages": Prestwich, Heaton Park, Sedgley Park, Rainsough and Simister. The local industries are textile weaving, bleaching, dyeing, printing and finishing and the manufacture of soap. The mills and factories are not numerous and are situated in the older parts of the district or near the borough boundaries.

Modern Prestwich enjoys all the amenities of a good-class residential district, including excellent shopping facilities.

PUBLIC SERVICES

HIGHWAYS

The main roads passing through Prestwich are Bury New Road (the Manchester to Burnley Trunk Road A56), Bury Old Road (A665), the A6044 route along Sheepfoot Lane, Scholes Lane and Hilton Lane, and part of Middleton Road (A576). These roads and the highways adopted by the local authority make up over forty miles of well-paved, well-lit roads in the district.

EDUCATION

There is ample provision for primary and secondary education within the borough and evening classes are held at the centrally situated Hope Park School. Grammar schools, technical schools and colleges and Manchester University are all within easy travelling distance.

Lancashire County Council is the education authority. Prestwich, Whitefield and Radcliffe form Division No. 19, which is administered by a divisional education executive committee to which Prestwich appoints ten representatives.

The Council Chamber in the Town Hall

Education Office : Beechwood, Pinfold Lane, Whitefield. (WHI 2884-5).

SANITATION

The Council's sewage and refuse disposal works are situated on the low-lying ground at the western extremity of the district, almost on the banks of the River Irwell. When the present system was laid down in 1920 it was thought to be adequate for the needs of the community for many years ahead. Since then, however, the population has grown enormously, and a scheme of modernisation and extension has been approved and will be put in hand as soon as restrictions on capital expenditure are lifted. At the refuse disposal plant, the refuse of the district goes through an efficient sorting process, and a considerable revenue is obtained from the sale of salvaged material.

HEALTH

The Public Health Department is responsible for all matters relating to the powers and duties of the borough council under the Public Health Acts and other statutory provisions affecting the

Looking eastwards from the tower of the Parish Church

health and well-being of the inhabitants. These include food inspection and inspection of shops, industrial premises and unhealthy and dangerous dwellings.

While the local authority keeps an ever-watchful eye on sanitary conditions, the Lancashire County Council is responsible for the administration of the ambulance service, the maternity, child welfare and school clinics, the home nursing service and home help service and the care of the aged. The County Council has divided its administrative area into seventeen divisions. Prestwich is in Division No. 12, and appoints four representatives to serve on the Divisional Health Committee. Public Health Department : Town Hall, Prestwich (PRE 2233). Divisional Health Office : Parsons Lane, Bury (Bury 25).

TRANSPORT

There is a frequent electric train service between Manchester and Bury, with stations at Prestwich and Heaton Park within the borough and at Besses o' th' Barn and Bowker Vale on the northern and southern boundaries respectively.

OMNIBUS SERVICES

The bulk of the local road passenger transport facilities are provided by Salford City Transport, whilst other services operated by Manchester Corporation Transport Department serve the areas contiguous with the Prestwich-Manchester boundary.

Service No. 35 operated jointly by the Salford, Manchester and Bury Transport Undertakings, links Prestwich with Manchester, Whitefield and Bury, whilst Services Nos. 95 and 96 operated jointly by the Salford and Manchester Transport Undertakings, and which pass through Prestwich, provide direct through services between Whitefield and East Didsbury.

Salford City Transport provides contact between Manchester and various points within the Prestwich area by Services Nos. 17, 22, 24, 33, 40, 51 and 73, and operates a direct service between Eccles and Radcliffe by Service No. 6, which passes through Prestwich and links up with the other services at various points. Service No. 4, also operated by Salford City Transport connects the outlying Simister area with Prestwich centre.

Sedgley Park Shopping Centre

Sedgley Park Road

ELECTRICITY

North Western Electricity Board, No. 1 (Manchester) Sub-Area, Town Hall, Manchester 2. (CEN 3211.)

Salford North District Offices and Service Centre : Frederick Road, Salford 6. (PEN 1461.)

GAS

North Western Gas Board, Manchester Group, Town Hall, Manchester, 2. (CEN 2191.)

Salford Undertaking (serving southern and central Prestwich) : Bloom Street, Salford 3. (BLA 9804.)

Radcliffe & Farnworth Undertaking (serving northern Prestwich) : Head office : Egerton Street, Radcliffe. (RAD 2247.)

Local showrooms : 446 Bury New Road, Prestwich. (PRE 2822.)

Middleton Undertaking (serving Simister area) : Long Street, Middleton. (MID 3624.)

WATER

Manchester Corporation Waterworks Dept. (serving southern and central Prestwich) : Town Hall, Manchester 2. (CEN 3377.)

Parks and Open Spaces

Irwell Valley Water Board (serving northern Prestwich) : Parsons Lane, Bury. (Bury 1140.)

Heywood & Middleton Water Board (serving Simister area) : Hind Hill Street, Heywood. (Heywood 6141.)

PARKS AND OPEN SPACES

PRESTWICH CLOUGH

This wooded ravine with its brook running down to the River Irwell has been preserved, as far as possible, in its natural state, and still retains much of the peace and beauty for which it was once famed.

ST. MARY'S PARK

This Park is a peaceful expanse of lawns and flower-beds situated between the easterly end of the Clough and the west side of Bury New Road. There is a modern bandstand from which concerts are given on occasional Sundays during the summer.

ST. MARY'S PLAYING FIELDS

These playing fields are situated on the east side of Bury New Road, opposite St. Mary's Park. In addition to the well-kept playing fields, there are eighteen hard tennis courts, two bowling greens and a children's playground.

St. Mary's Park

HOUSEPROUD

408/410 BURY NEW ROAD
PRESTWICH

WALLPAPERS
PAINTS
HOUSEHOLD LINENS

Advice on all
Your Decorating and
Curtaining Problems

*Specialists in
Decorating Materials
for the Amateur*

PHILIPS PARK

The land forming this estate was purchased by Robert Philips, son of one of the founders of J. & N. Philips & Co. Ltd. of Manchester, in 1800, and was in the ownership of the family until the death of Miss Anna Maria Philips in 1946. In the following year it was acquired by the Prestwich and Whitefield Councils and a joint committee was appointed for its management. The estate, which comprises 131 acres of beautiful gardens, fields and woodlands, lies on the borders of Prestwich and Whitefield.

HEATON PARK

Although this great park became part of Manchester in 1903 when it was purchased by the Manchester Corporation, it is still embraced, on the north, east and west, by Prestwich land, and its close association through generations of private ownership with the life of Prestwich cannot be forgotten. It was originally the seat of the Earls of Wilton. Their mansion is now a museum and art gallery, and the park provides, for its thousands of visitors, splendid recreational facilities including an 18-hole golf course, a large pitch-and-putt course, a boating lake and an open-air theatre.

OTHER OPEN SPACES

Gardner Mount, the Grimshaw Playing Fields and the Bailey Street Recreation Ground are the best-known of the many other open spaces provided by the Council throughout the borough.

ALLOTMENTS

Prestwich was one of the first local authorities in the country to rent allotments to amateur gardeners. There are 52 acres of allotments in the borough, with over 650 individual plots on them. Many allotment-holders are members of the Prestwich Allotments Association or the Prestwich & Whitefield Horticultural Association. The shows held by these two associations are popular annual events.

RECREATIONAL ACTIVITIES

There are ample opportunities for residents who wish to devote their leisure to sporting or cultural activities.

FOOTBALL

There are numerous amateur association football clubs and a Prestwich Rugby Football Club. Some have their own grounds, but there is keen competition for the use of the Council's football pitches on the Grimshaw Playing Fields.

They all want

A
Twinlock
CROWN BINDER

Here's a Loose Leaf Book that is really versatile. It has so many uses in so many trades. From tailor's pattern book to machinery register; from minute book to private ledger. It's a handsome book and a lightweight book; a book that will grip a few sheets as tightly as it will grip a few hundred. It's a hard-wearing, hard-working book for every need.

S. HILL & SON LIMITED
WHOLESALE STATIONERS

Paper Bag and Wholesale Paper and Twine
Merchants, etc., Office Furnishers, Typewriters
and Supplies . . . Printing and Bookbinding

Paragon Stationery Works, 168 & 170 Bolton Street

ESTABLISHED 1852

BURY

TELEPHONE BURY 301

Recreation

CRICKET, TENNIS AND BOWLS

The Prestwich Cricket & Tennis Club has its own ground on The Heys. A tennis club and two bowling clubs are under municipal patronage, and there are a number of private tennis clubs and bowling greens.

GOLF

The Prestwich Golf Club has an 18-hole course on the south-western side of the district, and the Manchester Corporation's municipal golf course at Heaton Park is within easy reach.

CYCLING

A local branch of the Cyclists Touring Club meets regularly for Sunday outings.

ANNUAL SPORTS DAY

The Borough Council has instituted an annual sports day which is held on St. Mary's Playing Fields. Entries are received from amateur athletic associations throughout the northern counties and, in addition to the numerous and handsome prizes, there are silver cups and trophies to be competed for each year.

CINEMAS

There are two cinemas in the district : The Odeon and the Plaza, both in Bury New Road.

MUSIC

The Prestwich Music Club and the Prestwich and Whitefield branch of the Hallé Club have memberships which bear witness to the local enthusiasm for serious music, and for lovers of choral singing there are the Prestwich Male Voice Choir, the Dorothy Lockett Ladies' Choir and the Egerton Ladies' Choir. The Prestwich Borough Band was founded nearly a hundred years ago and is acknowledged to be one of the best brass bands in the Manchester area.

LITERATURE AND DRAMA

The Prestwich branch of the County Library is centrally situated in St. Mary's Road. There are book-exchange facilities at "Brooklands," Bury Old Road, and at Rainsough and Simister for readers living in outlying parts of the district. Prestwich Literary Society always has an attractive programme of lectures and discussions of interest to book-lovers. There are also several excellent drama groups in the district whose productions reach a high standard.

JOHN & HENRY BLEACKLEY

LIMITED

MYRTLE GROVE
PRESTWICH

Specialists in
TEXTILE PRINTING

All types of **Rayon** and **Cotton**
Fabrics including **CONTINUOUS**
FILAMENT RAYON, **Nylon** and
other **synthetic Fibres**. Dress,
Lingerie and Furnishing Cloths,
Evening Wear, etc.
COTTON SHIRTINGS

REGISTERED

BRANCH OF
THE BRADFORD DYERS' ASSOCIATION LTD.

Places of Worship

CLUBS

The following is a list of political and social clubs in the district :

Prestwich Conservative ; Prestwich Liberal ; Heaton Park Working Men's ; Victoria ; Sedgley & Hilton Parks Social ; Heaton Park Social ; Carlton ; Prestwich Church Institute ; British Legion.

WOMEN'S ORGANISATIONS

The British Legion has a Women's Section, and there are local branches of the Co-operative Women's Guild, the Townswomen's Guild, the Women Citizens Association and the Sorooptimists.

YOUTH ORGANISATIONS

Several churches and schools in the district have youth clubs or Boy Scout and Girl Guide groups. The Air Training Corps and the 5th Cadet Battalion Lancashire Fusiliers are popular with boys anxious to do some pre-Service training, and for girls there is the Women's Junior Air Corps. The Youth Hostels Association has an active local branch.

OLD FOLKS' CLUB

The Old Age Pensions Association has a clubroom at "Parkdale," Bury New Road, which provides a pleasant meeting-place for old folk, and they are planning to build their own premises when sufficient funds can be obtained.

PLACES OF WORSHIP

CHURCH OF ENGLAND : St. Mary's Parish Church, Church Lane. St. Margaret's, Bury Old Road. St. Hilda's, Whittaker Lane. St. Gabriel's, Bishops Road. St. George's, Simister. St. Andrew's, Carr Clough.

ROMAN CATHOLIC : Our Lady of Grace, Fairfax Road.

METHODIST : Bury New Road, Prestwich. Bury New Road, Sedgley Park. Bury Old Road, Heaton Park. Rainsough.

CONGREGATIONAL : Newtown Street, Heaton Park.

JEWISH : Holy Law Synagogue, Bury Old Road. Prestwich Hebrew Congregation, The Shrubbery, Bury New Road. Higher Prestwich Hebrew Congregation, Highbury House, Bury Old Road. Sedgley Park Synagogue, Elderslie, Bury New Road.

*Manufacturers of Ribbons, Galloons,
Bindings, Webs, etc., for the Shoe,
Slipper, Clothing and Allied Trades.*

Tel. PRESTWICH 2080

Established 1858

BERISFORD, BIRCHENALL & Co. Ltd.

Parkside Mills

Kenyon Lane · Bury Old Road · Heaton Park

Good Wages · First-Class Working Conditions
Canteen, etc.

*The Local Firm of the Future as
well as of the Present and the Past*

For Comforts Sake, consult . . .

F. GRAYSON

FURNITURE

Re-upholstered and Re-covered

Loose Covers

ESTIMATES FREE

10 Park Street · Heaton Park

Phone: PREstwich 3410

Private Address: 10 Scholes Walk, Prestwich

Telephone
PREstwich 4176

BRIDGE GARAGE

P. H. & A. WATERHOUSE

**MOTOR ENGINE
OVERHAULS**

MOTOR BODY REPAIRS

**SELF-DRIVE CARS
FOR HIRE**

**OXY-ACETYLENE
WELDING**

and

**CELLULOSING
SPECIALISTS**

93 HEYWOOD ROAD, PRESTWICH

PLEASE OPEN HERE

USEFUL INFORMATION

EARLY CLOSING DAY : Wednesday.

EDUCATION OFFICE : Beechwood, Pinfold Lane, Whitfield.
(WHI 2884-5.)

EMPLOYMENT EXCHANGE : Chester Street, Prestwich. (PRE 4401.)

FIRE STATION : Bolton Road, Pendlebury. Office : PEN 5214/5.
Fire Calls : 999.

FUEL OFFICE : Town Hall Extension, Manchester 2. (CEN 8232.)

LOCAL NEWSPAPER : *Prestwich & Whitfield Guide*, Earl Street, Prestwich. (PRE 2248.) Published weekly on Friday.

MEMBER OF PARLIAMENT : (Middleton & Prestwich division) :
Sir John Barlow, Bart. (Conservative.)

NATIONAL INSURANCE : 72 Singleton Road, Salford 7. (CHE 2126/7.)

POLICE STATION : Hornby Lodge, Bury New Road, Prestwich.
(PRE 1211.)

POPULATION : 33,750 (Registrar General's estimate at mid-year 1956).

POST OFFICES : Main Post Office : Longfield, Prestwich (PRE 2739). Sub-offices : Heaton Park ; Holyrood ; Sedgley Park ; Albert Avenue ; St. Ann's Road ; Rainsough ; Simister.

REGISTRAR OF BIRTHS, MARRIAGES AND DEATHS : Miss D. T. Horrocks, 519 Bury New Road (corner of Kingswood Road), Prestwich. Hours : Monday to Friday, 1 p.m. to 3 p.m.

TAXI

Phone PRE **2924**

For Prompt Service ring

REG COOPER

For a Hire Car Service Second to None

SPECIALIST IN WEDDING EQUIPMENT
also available for Hospitals, Dances, etc.

53 PARK STREET, HEATON PARK

Telephone
PREstwich 4176

BRIDGE GARAGE

P. H. & A. WATERHOUSE

MOTOR ENGINE
OVERHAULS

MOTOR BODY REPAIRS

SELF-DRIVE CARS
FOR HIRE

OXY-ACETYLENE
WELDING

and

CELLULOSING
SPECIALISTS

93 HEYWOOD ROAD, PRESTWICH

PLEASE OPEN HERE

ROAD AND RAILWAY MAP OF THE DISTRICT

BURROW'S POINTER GUIDE MAPS

Are published for more than 200 towns, and still the number grows. Wherever you are, make a point of looking out for Burrow's Pointer Guide Map, your best friend in a strange place.

FROM ALL BOOKSELLERS
OR DIRECT FROM THE
PUBLISHERS

ED. J. BURROW & CO. LTD.
CHELTENHAM and LONDON

M. BAKER (Clothing) LIMITED

Clothing and Rainwear Manufacturers

CONTRACTORS TO H.M. GOVERNMENT

SYL-BAK REGD.

QUALITY RAINWEAR

Telegrams: "Delerayne" Manchester, 8

Telephone Number Blackfriars 0367/8

A. W. ABBEY

43 Bury Old Road

Sedgley Park

PRESTWICH

PRESTWICH AGENT FOR THE
HALIFAX BUILDING SOCIETY

GERALD VERBER

F.A.L.P.A.

AUCTIONEER, SURVEYOR, ESTATE AGENT
AND VALUER

Valuations for all Purposes - Auction Sales of Property
Property Management - All Classes of Insurance
effected with the leading Companies

1 MAYFIELD RD., KERSAL, SALFORD 7
TELEPHONE: BROUGHTON 2967/8

City Office: **7 BRAZENNOSE STREET, MANCHESTER 2**
Telephone: Blackfriars 7453/8347

BAXENDALE & CO. LTD.

Showrooms
MILLER STREET, MANCHESTER 4

Tel. BLA 8282

Printed in Great Britain

A

Agecroft Road East E.3
 Agecroft Road West F.2, E.3
 Albert Avenue F.4, F.5
 Albert Street .. D.4
 Albion Place .. D.3
 Arlington Avenue F.4
 Arthur Street .. D.2
 Ash Grove .. C.3

B

Baguley Brow .. B.7
 Bailey Street .. D.4
 Balmoral Grange .. E.5
 Bannerman Avenue E.3, E.4
 Barrow Street .. D.3
 Beaufort Street .. D.4
 Beckley Avenue E.3, F.3
 Bedford Street .. D.4
 Beechwood Road .. E.5
 Belfield Road .. E.5
 Bent Lane .. D.4, E.4
 Birch Grove .. C.3
 Bishops Road E.4, F.4
 Blackburn Street .. D.4
 Bland Road E.3, F.3
 Bowman Street .. D.3
 Bowman Terrace .. D.3
 Brandram Road .. D.4
 Branksome Avenue D.3
 Breezemount .. E.4
 Bridle Road B.4, B.5, B.6
 Brookfield .. D.3
 Brooklands Road .. E.5
 Brooklawn Drive C.4
 Buckingham Road F.4
 Buckley Lane (marked Wash Lane) .. E.1
 Burns Gardens .. E.2
 Bury New Road .. F.4, E.4, E.3, D.3, C.3
 Bury Old Road F.5, E.4, E.5, D.4, C.4, C.3
 Butterstile Lane .. E.3, E.2, F.2
 Butt Hill Avenue .. E.3
 Butt Hill Drive .. E.3
 Byron Avenue .. E.2

C

Cambashaw Road A.6, A.7
 Canterbury Drive .. E.4
 Carlford Grove .. E.2
 Carlton Avenue .. E.5
 Carlton Drive .. E.5

Carmona Drive .. D.2
 Carr Avenue .. E.2
 Carver Avenue .. C.4
 Castle Hill Road .. E.5, F.5
 Cawley Avenue .. E.2
 Cedar Grove .. C.3
 Chandos Road F.3, F.4
 Chapel Road .. F.2
 Chapel Street .. D.3
 Charlbury Avenue E.5
 Charlton Avenue .. E.3
 Chatsworth Avenue D.3
 Cherry Street .. D.4
 Chester Street D.2, D.3
 Church Drive D.2, D.3
 Church Lane .. D.3
 Circular Road F.3, F.4
 Clark's Hill .. D.3
 Clayton Street .. D.3
 Clifton Road E.1, D.1, D.2

Clough Drive .. D.2
 Clough Walk .. D.2
 Colchester Avenue F.4
 Corday Lane .. B.5
 Cotswold Close .. D.4
 Countess Place .. D.4
 Craigwell Road .. E.5
 Cranbrook Drive .. E.4
 Crescent, The .. D.3
 Croft Avenue .. A.6
 Cromwell Road .. D.4
 Cross Avenue C.2, C.3
 Cuckoo Grove .. C.3
 Cuckoo Lane C.3, C.4

D

Daneshill .. C.4
 Danesway .. E.5, F.5
 Dashwood Road .. D.2
 Dearden Terrace .. D.4 (off Newtown Street)
 Dellcot Close .. F.5
 Derby Street .. D.3
 Devonshire Place D.2
 Deyne Avenue .. D.3
 Dickinson Terrace D.3
 Dorchester Avenue F.4
 Dovedale Avenue .. E.5
 Downham Crescent E.5
 Drive, The .. D.3
 Droughts Lane A.5, B.5
 Duckworth Road .. E.2

E

Earl Street .. D.4
 Eastleigh Road .. E.5

East Meade E.4, F.4, F.5
 Edenfield Road .. E.5
 Edgeware Avenue D.6
 Edward Street D.2, D.3
 Egerton Street .. D.4
 Elizabeth Street .. D.4
 Elm Grove .. C.3
 Ernest Street .. D.2

F

Fairfax Road .. D.3
 Fairway .. E.4, F.4
 Federation Street .. D.2
 Ferndene Road .. C.4
 Fort Road .. F.4
 Freshfield Avenue C.4

G

Gale Road .. E.2
 Gardner Road .. D.2
 George Street F.3, F.4
 Gilmore Drive C.3, D.3
 Glebelands Road .. C.3
 Greengate Lane .. D.2
 Greenhill .. D.3
 Green Walks .. E.4
 Grey Street .. D.4
 Grosvenor Street .. D.4
 Grundy Avenue .. E.2
 Guest Road .. C.3

H

Hacking Street .. D.3
 Hampden Road .. D.4
 Hardman Avenue F.5
 Harold Street .. D.2
 Harrogate Avenue F.4
 Hartley Avenue .. E.4
 Hastings Road .. D.4
 Headlands Drive .. F.3
 Heathlands Drive .. F.3
 Heaton Street .. D.4
 Henry Street .. D.4
 Herbert Street .. D.2
 Hereford Drive .. E.4
 Heys Road D.3, D.4
 Heys View .. D.3
 Heywood Old Road A.7, B.7
 Heywood Road E.4, D.4, C.3, C.4, B.4
 Highbank Crescent E.4
 Highbank Grove .. E.4
 Highfield Place .. D.3
 Highfield Road C.2, C.3, D.3

INDEX TO STREETS

High View .. E.3
Hillcrest Road .. E.2
Hilltop Avenue .. D.3
Hilton Crescent E.3, F.4
Hilton Drive .. E.3
Hilton Lane F.2, F.3, E.3
Hollyedge Drive .. E.3
Holmfild Avenue .. E.4
Holyrood Drive .. C.4
Holyrood Grove .. C.4
Holyrood Road C.4, D.4
Hope Park Road .. E.4
Hope Road .. E.3
Huntley Road (part of) .. E.5

I

Infant Street .. D.4

J

James Street .. D.3
Jesmond Avenue .. F.4
John Street .. A.5
John Street .. D.4

K

Kenyon Lane .. D.4
Kersal Road F.2, F.3
Kersal Vale Road F.2, G.2
Kershaw Avenue .. E.2
Kings Road F.4, F.5
Kingswood Road .. D.2
Knowle Drive .. F.3

L

Laburnum Grove .. C.3
Ladythorn Avenue .. F.3
Ladythorn Drive .. F.3
Lancaster Drive .. E.4
Langley Avenue .. C.3
Langley Crescent .. C.3
Langley Gardens .. C.3
Langley Grange .. C.3
Langley Grove .. C.3
Langley Hall Road .. C.3
Langley Road .. C.3
Leach Street .. D.2
Lichfield Drive F.4, E.4
Lilac Grove .. C.3
Lincoln Drive .. E.4
Links Crescent .. E.5
Linksway .. E.4
Lime Grove .. C.3
Longfield .. D.3

Lowther Road .. E.2
Lyndhurst Avenue .. E.5
Lynmouth Grove .. E.2
Lynton Drive .. C.4

M

Malvern Close .. D.4
Maple Grove .. C.3
Mardale Close .. B.4
Marton Grange .. E.5
Masefield Avenue .. E.2
Mather Avenue .. F.4
Meadhill Road .. E.5
Meadfoot Avenue .. E.4
Meadows, The .. E.4
Mellor Street .. D.2
Merton Road C.4, D.4
Middleton Road (part of) .. C.6, C.7
Mildred Avenue .. F.4
Milton Road C.4, D.4
Mountfield .. D.3
Mount Road .. C.4
Mountside Crescent D.2
Mowbray Avenue .. F.4
Muirfield Close .. C.4
Myrtle Grove .. E.3, F.3

N

Naseby Place .. D.4
Newlands Drive .. D.3
Newtown Street .. D.4
Noreen Avenue .. D.4
Northleigh Drive .. E.5
North Road .. D.2
Norton Grange .. E.5
Nursery Road .. C.3
Nut Lane .. B.5, B.6

O

Oak Bank .. F.2
Oakfield .. E.5
Oaklands Drive .. D.3
Ogden Street .. D.4
Ogwen Drive .. D.3
Oldfield Road .. C.4
Old Hall Lane B.6, C.6
Orange Hill Road .. D.4
Orford Road .. C.3
Ostrich Lane .. E.4, D.4
Overbrook Drive .. E.3, E.4
Overdale Road .. F.2

P

Park Avenue .. D.3
Park Place .. C.4
Park Road .. E.5

Park Street .. D.4
Park Terrace .. D.3
Park View Road .. E.3
Parkfield Avenue .. E.4
Parksway .. E.4
Parkville Road .. C.4
Parrenthorn Road .. B.4
Pear Street .. D.4
Pennant Drive .. C.3
Penrhyn Drive .. D.3
Perrymead .. C.4
Pimlott Grove .. E.2
Pine Grove .. C.3
Polefield Approach .. C.3
Polefield Circle C.3, C.4
Polefield Gardens .. C.3
Polefield Grange .. C.3
Polefield Grove .. C.4
Polefield Hall Road C.3, C.4
Polefield Road .. C.4
Poppythorn Lane .. D.3, C.3

Portugal Road .. F.4
Prestwich Park South .. E.3
Princess Avenue .. F.4
Princess Road .. D.4

Q

Queen's Drive .. F.4

R

Rainsough Avenue .. F.2
Rainsough Brow .. F.2
Rainsough Close .. F.3
Ramsbottom Row .. (Shown as part of Church Drive) .. D.3

Randlesham Street .. D.4
Ravensway .. F.5
Recreation Street .. D.4
Rectory Avenue .. D.3
Rectory Gardens .. D.3
Rectory Grove D.3, E.3
Rectory Lane .. D.3, D.4
Rectory Street .. D.3
Richmond Avenue .. F.4
Robert Street .. D.4
Rochester Avenue .. F.4
Role Row .. F.3
Roman Road .. F.2
Roseland Drive .. C.4
Ruskin Crescent .. E.2
Ruskin Road .. E.2
Russell Street .. D.4

S

Salisbury Drive F.4, E.4
Sandringham Grange .. E.5
Sandylands Drive .. F.2
Sandy Lane E.2, E.3, F.3
Sandy Meade .. E.2
Sandyway .. E.2, E.3
Scholes Lane .. E.3, E.4
Scholes Walk .. E.4
School Grove .. E.2, F.2
Scott Road .. E.2
Sedgley Avenue .. F.4
Sedgley Park Road .. E.4
Shakespeare Road .. E.2
Sharp Street .. D.3
Sheepfoot Lane .. E.4, E.5, D.5, D.6
Shelley Road .. E.2
Sherbourne Street .. D.3
Shrewsbury Road .. E.3
Silverdale Avenue .. E.5
Simister Lane B.5, A.5, A.6

Snow Hill Terrace .. D.4
South Meade F.4, F.5
South Row .. F.2
Stanhope Avenue .. C.2, C.3
Stanley Avenue .. C.3
Stanley Street .. D.4
St. Ann's Road E.3, E.2
St. Austell's Drive .. D.4
St. Margaret's Road C.4
St. Mary's Road .. D.3
Stobart Avenue .. E.4
Stores Street .. D.4
Sunningdale Drive .. D.3
Sunny Drive .. D.2
Sunnyfield Road .. B.4, C.4

T

Taylor Street .. D.4
Tennyson Gardens .. E.2
Tewksbury Drive .. E.4, F.4
The Drive .. D.3
The Terrace .. E.3
Thornbyke Walk .. E.3
Thornby Road .. B.4
Thornhill Avenue .. B.4

V

Vale Drive .. F.3
Venwood Road .. E.2
Vernon Drive .. E.3
Vine Street .. D.4

W

Wallis Street .. D.3
Walter Street .. D.2
Warwick Street .. D.2, D.3
Webster Grove .. E.2
Wells Avenue .. E.4
Westholme Road .. B.4
Westleigh Drive .. E.5
West Mead .. E.4
West Road .. D.2
West Row .. F.2
Whittaker Lane .. D.4
Winchester Avenue .. F.4
Windsor Road .. E.5
William Street .. D.3
Willington Drive .. D.4
Willow Road C.2, C.3
Wilton Avenue .. F.5
Wilton Street .. D.4
Wilton Street Upper .. D.4

Wiseman Terrace .. D.4
Woodgate Drive .. C.4
Woodhill Drive .. E.4
Woodhill Grove .. E.4
Woodland Crescent F.3, F.4
Woodward Road .. E.2
Wordsworth Gardens .. E.2

Y

Yew Tree Avenue .. D.3
York Avenue .. F.4
Yorkshire Road .. C.2, C.3

Parks :

Philips Park (part) .. C.1, D.1
St. Mary's Park and Playing Field .. D.3, E.3

Electric Train Services :

Bowker Vale Station .. E.5
Heaton Park Station .. D.4
Prestwich Station D.3
Besses o' the Barn Station .. C.3

Town Hall .. E.4
Police Station .. E.3
Sewage Works .. E.1
Prestwich Hospital .. C.2, D.1, D.2

Places of Worship :

St. Mary's Parish Church .. D.3
St. Margaret's Church .. C.4
St. George's Church .. B.5
St. Gabriel's Church .. E.4
St. Hilda's Church .. D.4
St. Andrew's Church, Carr Clough .. E.2
Our Lady of Grace Roman Catholic Church .. D.3
Bury New Road Methodist Church .. D.3
Sedgley Park Methodist Church .. F.4
Heaton Park Methodist Church .. D.4
Rainsough Methodist Church .. F.2
Heaton Park Congregational Church .. D.4
Holy Law Synagogue .. F.5
Prestwich Hebrew Congregation .. E.3
Higher Prestwich Hebrew Congregation .. C.4
Sedgley Park Synagogue .. E.3

