

WILTSHIRE.

THIS county is situated in the province of Canterbury, in the diocese of Salisbury, and contains 29 hundreds, one city, 15 boroughs, and 10 other market-towns. On the north and west side of it lies Gloucestershire; its western boundary is Somersetshire; Dorsetshire confines its southern extremity; and Hampshire and Berkshire inclose it on the east. Its extreme length is 54 miles, and breadth 34, and its area measures about 878,000 acres. The air of Wiltshire like that of other counties, is various, according to the different parts of it, but on the whole it is agreeable and salubrious. On the downs and higher parts, it is sharp and clear; in the vallies mild, even in winter. Throughout the county, in a north-east direction, runs the chalk ridge, spreading in large high plains, called the Wiltshire downs. These downs, in the southern part called Salisbury plain, the surface consists of a kind of chalky loam of various depth. There are also some very singular veins of sand, which run through this district; the western and northern parts principally consist of a rich tract of vale land. Over the extensive wilds, called Salisbury plain, roam immense flocks of sheep, who with their shepherds, are the sole tenants, if the bustard, the wheatear, and a few other solitary birds be excepted, which avoid the haunts of men. The summer stock of sheep on these plains and downs, is computed to be 500,000; the wool, which in course forms a considerable article of trade, is moderately fine. On the borders of Dorsetshire many cows are kept, and much butter made; the north-western part is famous for its cheese, second only to that of Cheshire. The manufacturing part of the county is on the Somersetshire borders, the principal article worked is superfine broad cloth; besides which there are manufacturers of Serges, and other woollen stuffs; of dowlas, bed-ticking, gloves, &c. The rivers of this county are the Lower Avon; the Thames or Isis; the Cole; the Kennet; the Bourne; the Upper Avon; the Willey; and the Nadder.

Index of Distances from Town to Town in the County of Wiltshire.

The names of the respective towns are on the top and side, and the square where both meet gives the distance.

		<i>Distance from London.</i>																
	Amesbury	-	-	-	-	-	-	-	-	-	-	-	-	77				
Bradford	27	Bradford	-	-	-	-	-	-	-	-	-	-	-	100				
Calne	23	13	Calne	-	-	-	-	-	-	-	-	-	-	88				
Chippenham	32	11	6	Chippenham	-	-	-	-	-	-	-	-	-	93				
Cricklade	38	30	17	20	Cricklade	-	-	-	-	-	-	-	-	84				
Devizes	16	13	7	10	24	Devizes	-	-	-	-	-	-	-	89				
Highworth	35	34	20	23	8	25	Highworth	-	-	-	-	-	-	77				
Hindon	17	20	30	24	47	26	51	Hindon	-	-	-	-	-	97				
Malmesbury	46	21	16	9	12	20	20	44	Malmesbury	-	-	-	-	96				
Marlborough	19	27	14	20	19	14	16	36	23	Marlborough	-	-	-	74				
Melksham	22	5	8	6	26	8	26	22	16	22	Melksham	-	-	96				
Salisbury	8	33	30	33	46	22	43	16	52	27	29	Salisbury	-	81				
Swindon	29	27	14	18	9	19	6	45	16	11	22	37	Swindon	83				
Trowbridge	22	3	13	13	30	10	33	17	27	24	5	30	29	Trowbridge	98			
Warminster	18	11	21	15	38	17	42	9	30	31	13	22	36	8	Warminster	96		
Westbury	20	7	17	15	34	14	39	13	26	28	9	26	33	4	4	Westbury	99	
Wotton Bassett	32	22	10	12	8	16	11	42	10	15	17	39	6	22	30	26	Wotton Bassett	90

BRADFORD,

ON the western border of Wiltshire, 100 miles west of London, 7 miles south-east of Bath, and 20 from Bristol, is a noted and populous manufacturing town, romantically situated on the banks of a considerable river called the Lower Avon, which running through the centre, divides it into two parts over which are two stone bridges, one large and handsome with 9 arches in the centre, of the town, the other lower down the river in the outskirts of it. The river flows west through Bath to Bristol, and empties itself into the Bristol channel. The Kennet and Avon canal which connects the two great commercial cities of London and Bristol, and on which considerable trade is carried on, not only between those cities, but likewise the different towns on its whole line of navigation, forming also a junction with the coal and other canals, is close to this town, adjoining to which is a handsome and commodious wharf for the benefit of trade. Bradford is an ancient town, of some note in the time of the Saxons; deriving its present name from Bradenford, the Saxon term for broad-ford, over which at that period, there was no bridge; it gives name to its hundred and is built all of stone, is situated within a cove formed by the surrounding hills, from the summits of which, are delightful picturesque, varied and extensive prospects, and which at the same time defends it from the north and east winds, is very healthfully situated on a rocky soil, and every part verging to the river, keeps it salubrious. During the heptarchy it was distinguished by a bloody battle fought here between Kenewalchius, King of the West Saxons and his kinsman Cuthred; the remains of intrenchments and tumuli, where the slain were deposited, being still to be seen. On digging near the spot in the year 1820, several skeletons were found in good preservation, together with swords, spear-heads, arrow-heads and other warlike instruments, then in use, and a ring supposed gold, with a motto in the centre of an unknown character. In the reign of Edward I. it sent in one instance two members to parliament, to wit, Thomas Dering and William Wager, but whether it forfeited its right by neglect or was disfranchised by the authority of government is uncertain; it still, however, retains the appellation of "the borough." The streets in this town, although irregular, are in general wide and airy, and contains many very good houses. The church is a large ancient building with a steeple and tower, containing 8 remarkably fine toned bells, the interior is handsome, and has an excellent organ, with many well sculptured marble monuments, particularly in the chancel, where there is a very good altarpiece, ornamented with a painting of the last supper, done by a native of this town; it has also two handsome windows of painted glass, representing the actions of our Saviour and his apostles; those windows with an elegant service of communion-plate and

other donations were the gifts of John Ferrett, Esq. of London, a native of this place, who died in 1770. Bradford is a vicarage, attached to which are 7 other churches, viz. Westwood, Limpley, Stoke, Winsley, Holt, South Wraxhall, Attworth and Broughton; the living is about 800*l.* nett per annum, and is in the gift of the dean and chapter of Bristol; the Rev. F. William Blomberg, chaplain to his Majesty George IV. is the present vicar. Near the church is a free-school for the education of boys endowed in the year 1712; and likewise two almshouses, one for men founded by John Hall, Esq. the last of an ancient family, whose residence had been at Bradford ever since the time of Edward I.; the other for poor old women, where formerly was a chapel, with a bell, and an allowance for a chaplain to the same, but now applied to purposes different than what it appears was the original intention of its pious founder. Here are also six dissenting places of worship, one of which, the Wesleyan chapel, is a large and elegant building. The management of the poor of this parish is singular, it is intrusted to an additional overseer elected annually, who has a salary of 100*l.* per annum, besides perquisites and a residence in the parish workhouse, and who, in consequence of a local and particular act of parliament, passed many years ago, is invested with powers differing from any other overseers, in the kingdom; a surgeon and apothecary is likewise paid at a fixed salary for attendance on the poor. This town is famous for the manufacturing of superfine broad cloth from the best Saxon and Spanish wool, which has been carried on here to a great extent, most of the principal clothiers keeping travellers and sending goods to all parts of the united kingdom, independent of the foreign trade; it is not now so brisk as formerly, but yet is reviving again with every prospect of its former prosperity. There are in the town and its immediate neighbourhood, many extensive and handsome factories, worked either by water or steam. There is likewise a large old building called Kingston Hall, formerly the residence of the celebrated Duchess of Kingston. The population is about 13,000. Market on Saturday; and there is a fair held on Trinity Monday.

Post Office, near the Bridge.—Ann Shrapnell, *Post Mistress*.—Mail to London at five in the evening, Bath and Bristol, and the North and West at the same hour, Salisbury and Frome at nine in the morning.

Academies.

Coombs Rev. Wm. (boarding and day) Woolley-street
 England Thomas, (day) Woolley-st
 Fleming Daniel, (boarding & day) Well-close
 Fleming Jeannett, (day) Church-yard
 Walls Winifred & Anne, (boarding) Trowbridge-road

Attornies.

Bush John, Church-street
 Luxford Edward, St. Margaret-st
 Stone Wm. Pippet-street
 Little John Vine, Church-street

Auctioneers.

Hart Thomas, Woolley-street
 Harding Wm. near the Bridge

Bakers.

Bishop Aaron, near the Bridge
 Bulgin James, Church-street
 Carpenter Richard, St. Margaret-st
 Harvey Wm. Barefield
 Matthews Robert, Market-place
 Skeapplehorn John, Market-place
 Smart Thomas, Pippet-street
 Wheeler Peter, New-town

Bankers.

Hobhouse Sir Benjamin, Phillott,
 Phillott, Lowder & Lowther

Booksellers and Stationers.

Rawling Joseph, Pippet-street
 Stump & Bubb, Market-place

Boot and Shoe Makers.

Collar Wm. Horse-street
 Keevel James, (dealer) Market-pl.
 Marks John, New-town
 Miles John, Woolley-street
 Rogers James, (dealer) Pippet-st
 White Charles, Pippet-street
 Williams Ephraim, New-town

Braziers and Tinmen.

Davis Henry, St. Margaret-street
 Rolf George, Silver-street
 Skinner Wm. Shambles

Cabinet Makers.

Nicholls Samuel, (and upholsterer) near the Bridge
 Velvin John, (& upholst.) Shambles

Carpenters and Joiners.

Batten Jas. (& builder) Woolley-st
 Cadby Charles, Trowbridge-road
 Cleaveland Thos. near the Bridge
 Earl George, White-hill
 Howard Samuel, Barefield
 Spender Benjamin, near the Bridge
 Williams John, New-town

Clothiers.

Baker & Glass, Church-street
 Cooper, Brothers & Co. Staverton
 Davies John, Holt
 Edmonds John, Druces-hill
 Gale & Elam, Bellcomb
 Hart Samuel, Pippet-street
 Harvey Joseph, Barefield
 Hopkins & Howard, Mill-street
 Jotham Wm. Well-close
 Mundys Samuel, Joseph & John, St. Margaret-street
 Renison James P. Pippet-street
 Saunders, Farmer & Co. Church-st
 Smart Wm. Pippet-street
 Spackman Thomas, Copse-lane
 Stoddart, Gale, Owen & Co. Church-st
 Tugwell Thomas, Church-street
 Yerbury, Tugwell, Edmonds & Co. Druces-hill

Coopers.

Challenger George, Woolley-street
 Davis Charles, St. Margaret-street
 White Jacob, Pippet-street

Druggists and Chemists.

Halse Thomas, Woolley-street
 Rowden Richard, Pippet-street

Fire Offices.

Atlas, Ezekial Edmonds, Druces-hill
 British, Stump & Bubb, Market-pl.
 County, James Budgett, Market-pl.
 Salamander, John Bush, Church-st
 Western, Wm. Stone, Pippet-street

Grocers and Tea Dealers.

Budgett Jas. & Sons, Market-place
 Cress Charles, St. Margaret-street
 Everett Francis, Pippet-street
 Shrapnell Wm. near the Bridge
 Smart Sarah, Pippet-street
 Spackman John, Horse-street
 Taylor Wm. Shambles
 Wheeler Peter, New-town

Inns and Hotels.

New Bear, Benj. Mason, Market-pl
 Old Bear, John Hitchcock, Market-place
 Swan Inn, Wm. Hale, Church street

Linen Drapers, &c.

Alford John, Market-place
 Nicholls Elizabeth, Pippet-street
 Taylor Wm. Shambles
 Welshman John, Woolley-street

Masons.

Batten Jeremiah, White-hill
 Jones Henry, New-town
 Jones John, Wine-street
 Mizen Simon, Woolley-street
 Newman Richard, Barefield
 Smith John, New-town

Milliners & Straw Hat Makers.

Bailys Mary and Jane, Woolley-st
 Davis Elizabeth, (and haberdasher) Market-place
 Hillman Sarah, (straw) Shambles
 Rogers Mary, (straw) Pippet-street
 Shrapnell H. near the Bridge

Millwrights.

Coles Wm. Trowbridge-road
 Fricker Gidion, Trowbridge-road
 Martin Thomas, near the Bridge
 Wastfield John & Job, (& engineers) Pippet-street

Patten Makers.

Everett Joseph, Pippet-street
 Taylor Wm. Shambles

Pawnbrokers.

Butterworth Edmund, Church-st
 Perrott Wm. St. Margaret-street

Plumbers and Glaziers.

Daniel John, (& painter) Woolley-st
 Dunsdon Wm, (& painter) Pippet-st
 Nicholls Michael P. Coppice-lane

Saddlers and Harness Makers.

Matthews Benjamin, (& ironmonger) Shambles
 Taylor Wm. Church-street

Stay Makers.

Huntley Richard, Market-place
 Kettley James, Woolley-street
 Mundy John, Pippet-street
 Lamb Wm. New-town

Surgeons.
 Adye Wm. F. Woolley-street
 Hooper & Pearce, Market-place

Tailors.
 Fricker James, Whitehead's-lane
 Gishford Steph. & draper, Shambles
 Greeu Simeon, Woolley-street
 Humphreys John, St. Margaret-st
 Kelson Wm, Shambles

Tallow Chandlers.
 Budgett James & Sons, Market-pl.
 Spackman John, Horse-street

Taverns and Public Houses.
 Bell, John Shoare Baker, New-town
 Cross Keys, Joseph Buxton, St. Margaret-st
 King's Arms, John Baines, Copse-ln.
 Masons Arms, Wm Deson, New-town
 Queen's Head, James Crisp, St. Margaret-street
 Rose & Crown, Jas. Gerrish, Mill-st
 Royal Oak, John Primrose Baber, Market-place
 Scribbling Horse, Daniel Collins
 Seven Stars, G. Wilkins, New-town
 Ship, Wm. Geo. Gibbs, Church-st
 Three Horse Shoes, Wm. Hale, Margaret-street
 White Lion, Wm. Mundy, New-town
 White Hart, Benj. Spender, Horse-st

Tilers and Plasterers.
 Bedbury Joseph, Greenland
 Fisher James, Morgan's-hill
 Howell John, Morgan's-hill
 Pearce James, White-hill

Watch and Clock Makers.
 Bullock Wm. Pippet-street
 Cross Joseph, Woolley-street
 Stump & Bubb, (& silversmiths) Market-place

Miscellaneous.
 Baker Wm. china, glass & earthen-ware dealer, New-town
 Byfield Emanuel, tanner, Turleigh
 Dyer Jas. fancy turner, Woolley-st
 Halse Thomas, dealer in foreign spirits and British wines
 Harris Robert, currier and leather-cutter, Woolley-street
 Knapp John, land surveyor and timber measurer, Trowbridge-rd.
 Luton Daniel, hat manufacturer, Market-place
 Mathews Isaac, confectioner, Shambles
 Mead Jas. basket maker, Woolley-st
 Rawling Joseph, printer, Pippet-st
 Spencer John, common brewer, Whitehead's-lane
 Stump & Bubb, agents to Bish's lottery office, Market-place

Taylor Wm. rope maker, Church-st
 Timbrell & Spackman, dyers, St. Margaret-street
 Wheeler Thos. corn dealer New-town

CARRIERS.
 LONDON, Giles and Hooper, from the Swan, every Monday and Thursday.
 LONDON, Wallington and Co. from the Swan, every Monday and Thursday.
 LONDON, Benjamin Groberty, from the Swan, every Monday and Thursday.
 BATH, James Lucas, from the Swan, every day (Sundays excepted).
 BATH, James Phillips, from the Swan, every Wed. & Saturday.
 BATH and Bristol, Wm. Butler, from the New Bear, every Mon. and Thurs.
 BATH and Bristol, Sarah Dowdall, from the Scribbling Horse, every Tuesday Thursday and Saturday.
 BATH, Samuel Glass, from the Old Bear, every Monday, Wednesday and Saturday.
 CALNE, Stephen Spackman, from the Swan, every Monday, through Melksham, &c.
 FROME, Shepton and Wincanton, from the Swan, Joseph Wheeler, every Thursday and Saturday.

COACHES.
 BATH and Bristol, from the Swan Inn, every day (Sundays excepted) at seven in the morning.
 BATH and Bristol, from Gerrush's Coach Office, every morning (Sun. except.) at 7
 TROWBRIDGE, from the Swan Inn, every evening (Sunday excepted) at 7.
 TROWBRIDGE, from Gerrush's Coach Office, every evening, (Sun. except.) at 7

CALNE.

IS a small, respectable, clean, and improving town, interestingly situated on a descent in a fine open country. Its chief supports are the clothing manufacture, which is carried on to a moderate extent, for so small a town, and the consequent interest it derives from its being a great thoroughfare, for coaches to Bath, Bristol, London, &c. It has a communication by water to London, Bath, and Bristol, by means of an arm of the Berkshire and Wiltshire canal, which comes up to the town and joins the Kennett and Avon. The parish church, is a very neat structure, with a beautiful tower, that contains a ring of eight bells and a set of chimes. This principal ornament of the town, has of late undergone considerable repairs, which adds to the beauty of the building and the comfort and convenience of its members. It exhibits two orders of architecture, Gothic and Norman. Here are also Alms Houses and two charity schools supported by voluntary contributions, and a Free Grammar School endowed in 1683, containing considerable messuages for educating seven classic and thirty English scholars, with exhibitions in Queen's College, Oxford. The town holds a Court of requests, every six weeks for the recovery of debts under 40s. It is a borough, and sends two members to parliament, the present are the Hon. Jas. Abercromby and Jas. Macdonald, esq. The population is about 2300 inhabitants; fairs, 6th of May and 29th of September. Market day is Tuesday.

Post Office, High-street.—*Post Master*, William Baily. Mails from Bristol and part of the north, arrive at a quarter before eight in the evening and are dispatched at half past six in the morning. Mails from London and elsewhere, at half-past six in the morning, and are despatched at a quarter before eight in the evening.

Academies.
 Heaven Geo. (classical & commercial) Wood-street
 Taylor Isaac Hook, (boarding and day) Wood-street

Attorneys.
 Atherton and Gabriel
 Gaby Benjamin, Church-street

Auctioneer.
 Broxholm Thomas, (and cutler and hardware man) Church-street

Bakers.
 Akerman John, High-street
 Alexander Wm, Wood-street
 Bleaden Richard, Church-street
 Harris Henry, Church-street
 Law Henry, High-street
 Perkins John, Green

Boot and Shoe Makers.
 Bodman Thomas, Church-street
 Freegard Job, High-street

Kelly Thomas, Church-street
 Weston Joseph, Patford-street

Cabinet Makers & Upholsterers
 Chivers John, High-street
 Chivers Matthew, High-street
 Lewis John, Church-street

Carpenters and Joiners.
 Button Edward, Church-street
 Carpenter James, Church-street
 Thomas George, Wood street

Clothiers.
 Baily Joseph and Co. Green
 Gardner Wm. Hall-mill
 Heale, Markham and Co. Quemerford
 Pinniger William and Sons, Cow-lane-mill
 Viveash Simeon, senr.

Coal Merchants.
 Baily George, Wharf
 Blampin Richard, Wharf

Fowler John, Wharf
 Wilcocks Charles, Wharf

Corn Factor.
 Baily Benjamin, Green

Currier.
 Wayte John, Green

Druggist, &c.
 Bishop Thomas, High-street

Fire and Life Offices.
 Bath Sun, (fire) Jno. Ladd, Church-st
 Norwich Union, Jno. Ladd, Church-st
 Royal Exchange, William Baily, High-street

Grocers, &c.
 Akerman John, Green
 Alexander Wm. Wood-street
 Frayling Eliza, (and tallow chandler) High-street
 Hale James, Church-street
 Harris Henry, (and bacon factor) Church-street

Henly Abrm. (and draper) Silver-st
 Henly Robert, (and draper) Mar-
 ket-place
 Law Henry, High-street
 Stretch Thos. (& draper) Church-st
Inns (Posting).
 Wheel, John Wilson
 White Hart, Wm. Bleaden
Ironmongers.
 Chivers Wm. High-street
 Eatwell Edward, Church-street
Linen and Woollen Drapers.
See also Grocers, &c.
 Pickett Henry, Church-street
 Ponting Elizabeth, High-street
 Wookey Thomas, High-street
List Makers.
 Gatehouse Wm. Moss-mill
 Harding Samuel, Hall-mill
Maltsters
 Bleaden Richard, Church-street
 Crump Wm. Church-street
 Henly Robert, Market-place
 Leonard Thomas, Wood-street
 Perkins John, Green
Mealmen.
 Hale Wm. High-street
 Leonard Thomas, Wood-street
 Neate Stephen, Mill-street
Milliners.
 Edwards Mary, (and haberdasher)
 Bridge
 Perkins Edith, High-street

Painters, Plumbers & Glaziers.
 Button Thomas, Church-street
 Child Francis, Market-place
 Jones Sarah, Church-street
Printer, Stationer, &c.
 Baily Wm. (and sub-distributor of
 stamps) High-street
Saddlers, &c.
 Bodman James, High-street
 Mead John, Bridge
 Speackman John, Church-street
Surgeons.
 King Henry, Church-street
 Maula John, High-street
 Ogilvie George, Church-street
 Page George, Church-street
Tailors.
 Jones John, Church-street
 Miles Thomas, Green
Taverns and Public Houses.
 Anchor, Wm. Little, Cow-lane
 Bear, Wm. Crump, Church-street
 Borough Arms, J. Savory, High-st.
 Crown, John Hill, High-street
 Peach Tree, Rd. Blampin, Wood-st.
 Wheat Sheaf, W. Adams, Cousin-st.
Watch, &c. Makers.
 Compton John, High-street
 Spencer Jas. (& engraver) Church-st
Wheelwrights.
 Cue John, Cousin-street
 Sumner Isaac

Wine and Spirit Merchant.
 Viveash Simeon, junr. High-st.
Woolstaplers.
 Baily George and Co. Green
 Baily Jabez, High-street
 Gundry Joseph Fry, Market-place
Miscellaneous.
 Elliott Charles, straw hat manu-
 facturer, near Church-street
 Foot Joseph, hat manufacturer,
 Church-street
 Hollister John, glover, &c. Mar-
 ket-place
 Mansell George, flour, &c. dealer,
 Church-street
 Merewether Henry A. barrister,
 Castle-street
 Pinniger Wm. millwright, Green
 Tanner Richard, veterinary sur-
 geon, Market-place
 Tayler John, cooper, Church-st.
CARRIERS.
 LONDON, Groberty's waggon, from the
 White Hart, every Saturday evening.
 LONDON, Bath, Bristol, Chippenham,
 &c. Tanner's waggon, from the Crown.
 There is also a caravan leaves here for
 Chippenham every Tuesday evening.
COACHES.
 LONDON, Bath, Bristol, &c. pass
 through this place, and call at the fol-
 lowing houses:—Wheat Sheaf, Crown,
 Borough Arms, White Hart, and
 Wheel.

CHIPPENHAM,

AN ancient and respectable borough, on the river Avon, over which is a handsome bridge of twenty-one arches, situated in a fertile part of Wiltshire, and on the great western road. In the centre of the town is a pump, which serves the greater part of the inhabitants with excellent water; it is enclosed with a square iron railing, and at each corner is a stone pillar. Here is a neat parish church, and places of worship for dissenters, and a court of requests is held every six weeks, for the recovery of small debts. In the reign of Queen Mary, (1553) was granted the borough charter, to be composed of one bailiff and twelve burgesses, and was afterwards ratified in 1685, by James II. Its two members are chosen by the occupiers of burghage houses, say about 130, and the returning officer is the bailiff. Petty sessions are held here the first Wednesday in every month. An arm of the Wilts and Berks Canal comes up to this place. The appearance of Chippenham is much deteriorated by a few old houses that stand in the centre of the town, otherwise it is a respectable looking place. Its trade in the manufacture of cloth has fallen off greatly, which has tended considerably to distress those individuals who move in the humbler walks of life. It has some valuable endowments, and possesses many advantages over the neighbouring towns. Fairs are held May 17, June 22, October 29, and December 11. The market day is Saturday, for corn, &c. &c. and, according to the census of 1821, the town contained 3201 inhabitants. The present members for the borough are W. A. Madock and J. R. Grossett, Esqrs.

Post Office. Ann Elliott, *Post Mistress*. Mails arrive from the west, &c. at seven in the evening and are dispatched at a quarter past seven in the morning. Mails from London, &c. arrive at a quarter past seven in the morning, and are dispatched at seven in the evening.

Academies.
 Lawes Wm. (commercial)
 Tanner Mrs. (preparatory)
Attorneys.
 Guy and Michell
 Harvey Audley
 Pinniger Broome
Auctioneers, &c.
 Elliott Paul
 Gale William
 Head Francis, (and broker)
Bakers.
 Belcher Edward
 Brinkworth James
 Brinkworth John
 Brinkworth Jonathan
 Goldswain John

Heath Joseph
 Read John
 Richens Hannah
 Rudman Mrs.
 Rudman Robert
 Salman Samuel
Bankers.
 Gundry Wm. and Co.
Boot and Shoe Makers.
 Baily Daniel
 Baily William
 Buckland Jeremiah
 Cherrington John
 Cook John
 Salter John
 Watts Edward

Cabinet Makers & Upholsterers
 Elliott Paul
 Vaisey Richard
Carpenters and Wheelwrights,
 Bramble George
 Gibbs Jonathan
 Provis John (& timber merchant)
 Salway John
 Watts John
Clothiers.
 Elliott Henry, and at Scots-mill
 Tarrant Uriah, and at Avon-mill
 Taylor Charles S. and Co.
Coal Dealers.
 Chandler James and John
 Provis John, (merchant)

Rugg William
Usher John
Confectioners
Crease Samuel
Edgcumbe George (and grocer)
Coopers.
Fry Joseph
Gould George
Smith James
Currier.
Witts John
Druggists.
Colborne Ann
Colborne Wm. B.
Fire and Life Offices.
Bath Sun, (fire) Wm. Poole
Eagle, Wm. Poole
Norwich Union, Wm. Pope
Phoenix, (fire) George Noyes
Royal Exchange, Mary Tayler
Salamander, (fire) Wm. Rugg
Westminster, (life) Audley Harvey
West of England, James Morris
Coombs
Grocers and Drapers.
Alexander Richard
Baily Wm. B.
Brewer Thomas and Son
Davis William
Head Harry, (and sub-distributor
of stamps)
Poole William
Tayler Mary
Inns (Posting).
Angel, Margaret Lawes
White Hart, (and excise office)
Wm. Carpenter
Iron Mongers.
Gale Martha and Harriett
Gale Wm. (and gunsmith)
Noyes George

Linen and Woollen Drapers.
Hulbert Thomas
Poole William
Pope Wm. (linen)
Wharry Robert
Maltsters.
Bake John
Belcher Edward
Brinkworth James
Lifely Benjamin
Watson Thomas
Milliners, &c.
Spencer Harriet
Usher Henrietta
Painters, Plumbers & Glaziers
Horton Robert
Hulbert Francis
Slade John
Printers, &c.
Alexander Richard
Coombs James Morris
Saddlers, &c.
Hull Joseph
Neale Sarah
Surgeons.
Baily Charles
Kemm Richard M. D.
Spencer and Colborne
Tailors, &c.
Bradbury George
Dowling Wm.
Gale John
Tanner George
Williams Thomas
Tallow Chandlers.
Rose Robert
Speackman Wm. (and soap boiler)
Tanner.
Baily Thomas
Taverns and Public Houses.
Antelope, Thomas Cullis
Bear, John Bake

Black Horse, Thos. White
Cannon, Henry Hayward
Cock, Thomas Gigg
Duke, Joseph Moore
Five Ails, Ann Banks
George and Dragon, Ann Hayward
Hat and Feather, Thos. Watson
King's Head, Benjamin Lifely
Pack Horse, Betty Smith
Rose and Crown, Jacob Matthews
Sun, Charles Mogg
Swan, Arthur Blanchard
Three Crowns, Thos. Bendrey
Three Cups, Joseph Hood
White Lion, George Austin
Watch, &c. Makers.
Alexander Richard
Greenway George
King Alfred (and silversmith)
Miscellaneous.
Dowling Samuel, miller
Horton Charles, brazier, &c.
Kearsey John, mealman
King Joseph, veterinary surgeon
Whittick Jno. hat manufacturer, &c.
CARRIERS.
LONDON, Bath, Bristol, Calne, &c
Wm. Tanner's waggons, Sunday, Wed-
nesday and Friday.
LONDON and Bristol, Richard Crutt-
well's waggons, from the Crown.
BATH, Thomas Day's caravan, Wed-
nesday and Saturday.
BATH, D. Horton's conveyance, Mon-
day, Wednesday and Saturday morning.
BATH, Joseph Longstreet's caravan,
Mon. Wed. and Sat. morning.
BRISTOL, &c. John Pound's waggons,
Sun. and Wed. evening.
CALNE, Thos. Day's caravan, Tuesday
morning.
DEVIZES, D. Horton's conveyance,
Thursday morning.
DEVIZES, Joseph Longstreet's cara-
van, Thursday morning.
COACHES.
LONDON, Bath, Bristol, Marlbro', &c.
pass through this town, and call at
the Angel and White Hart.

DEVIZES,

A BOROUGH and corporation town, beautifully seated on an eminence, and consequently commands views of the surrounding county, which are equally fertile and romantic; it is 88 miles from London, and boasts one of the best pitching corn markets in the kingdom, which is held on Thursday, in the Market-place, a large convenient area, about the centre of the town, where is a stone monument, raised at the expence of Lord Sidmouth, as a grateful memento of the kindness and honour he has received at the hands of the corporation. The town is well built, and contains many very excellent erections. Its municipal government is vested in a mayor, recorder, assisted by another magistrate, appointed for the borough. It contains two churches, both are very neat and respectable structures; besides which there are places of worship for dissenters. There is also a very convenient town-hall, a bridewell, and, about a quarter of a mile from the town, on the Bath road, stands a house of correction, a neat and rather an elegant building, of free-stone, and commands a rich and extensive view of the vale before it. Here are also two charity schools, one of which was erected in 1819, (for girls) by John Pearse, Esq. This town has a communication by water with London, Bath and Bristol; and holds the following fairs, viz. February 13th, April 20th, Holy Thursday, July 5th, October 2nd and 20th. It is represented in parliament by J. Pearse and J. Grimstone Estcourt, Esqrs.; is divided into two parishes, and contains according to the last census 4,208 inhabitants.

Post-Office, Market-place.—Thomas Smith, *Post Master*.—Mails from London, Marlborough and the East arrive at half-past six in the morning, and is dispatched at half-past seven in the evening.—Mails from Bath and the West arrive at half-past seven in the evening, and is dispatched at half-past six in the morning.

<i>Academies (Boarding & Day)</i> Biggs Richd. (gentlemen's) High-st. Elliott Mrs. (ladies') High-street Littlewood Samuel, (gentlemen's) High-street Matthews Miss, (preparatory) Sheep-street	Pawsey Miss, (preparatory) Hill- worth-house Smart John, (gentlemen's) new Park-street Stevens Miss, (ladies') High-street <i>Attorneys.</i> Bayly John, High-street	Ings Edward, (& county clerk, and wine and spirit merchant) Saint John-street Joye Edward, Maryport-street Salmon Wm. Wroughton, (& tow clerk and treasurer) St. John-st. Slade John, new Park-street
---	--	---

Attorneys continued.

Strange Robert, New-street
Tilby James, St. John-street

Auctioneers, &c.

Blackwell Thomas, Maryport-st.
Crockett Joseph, (and silversmith)
Market-place

Knight James, Brittox
Knight Richard, Brittox

Bakers.

Blackwell John, Maryport-street
Bowering Thomas, Chapel-corner
Brinkworth Thomas, Monday Mar-
ket-street

Munday James, Northgate-street
Stevens Wm. Leg of Mutton-street
Wadworth William, new Park-st.

Bankers.

Locke, Hughes and Co, Brittox
Tylee, Salmon and Co. Market-pla.

Booksellers and Stationers.

Allbut Wm. Robert, (& cutler and
jeweller) Brittox

Harrison John, St. John-street
Smith Thos. and Son, Market-place

Boot and Shoe Makers.

Cadby Robt. (& toy dealer) Brittox
Dangerfield Thomas, Northgate-st.

Day Samuel, High-street

Derham J. little Brittox

Eden James, Sheep-street

Eden John, Leg of Mutton-street

Franciss William, Brittox

Sawyer John, Monday Market-st.

Sloper Joseph, Market-place

Sutton David Wm. St. John-street

Withers Ralph, Maryport-street

Young William, St. John-street

Braziers, &c.

See Ironmongers also.

Guy William, Wine-street

Hope John, St. John-street

Brewers.

Dredge James, Bridewell-street

Gent and Tylee's, Northgate-street

Builders.

Hollaway John, High-street

White Benoni, jun. Leg of Mutton-st

Young John, High-street

Cabinet Makers, &c.

Knight John and James, Brittox

Pontin Daniel, Leg of Mutton-st.

Vaisey John, Brittox

Wilbee William, Maryport-street

Chemists and Druggists.

Clark John S. Market-place

Heard Thomas James, Brittox

Coal Merchants.

Hazeland John, new Park-street

Randell James, Brittox

Wragg Adam, (of Scend) Wharf

Confectioners.

Burcombe John, High-street

Hiscock John, Leg of Mutton-st.

Hook Christopher, Brittox

White George, (& baker) Market-pl

Wilmer George, little Brittox

Fire and Life Offices.

Atlas, Thomas White, Brittox

Bath, (fire) Jas. Ellen, Bridewell-st

Bristol, (fire) Jno. North, Market-pl

County, (fire) Wm. Sedgfield, Mary-

port-street

Hope, Jas. Bullock, Northgate-st.

Norwich Union, Joseph Crockett,
Market-place

Pelican, (life) } Wm. Cook, little

Phoenix, (fire) } Brittox

Royal Exchange, John C. Knight,

Brittox

Salamander, (fire) Henry Butcher,

St. John-street

Sun, (fire) George Smith, Brittox

West of England, Robt. Strange,

New-street

Glass, China and Earthenware

Dealers.

Brittan Ann, Market-place

Bull Elizabeth, St. John-street

Hook Christopher, Maryport-street

Joyner Richard, High-street

Jukes Elizabeth, Maryport-street

Glove and Breeches Makers.

Dorchester William, St. John-st.

Paulling William, Northgate-street

Grocers, &c.

Biggs Thomas, High-street

Bullock Jas. (and tallow chandler)

Northgate-street

Chandler Henry, Brittox

Cook William, little Brittox

Coward Charles, High-street

Giddings George, Brittox

Gundry Peter, Green

Randell Jas. (and tallow chandler)

Brittox

Sedgfield William, Maryport-street

Sivil Henry, new Park-street

Verett William, St. John-street

Gun, &c. Makers.

Cole John, Northgate-street

Cole Robert, Chapel-corner

Hat Manufacturers.

Davies James, little Brittox

Merrett John, Northgate-street

Inns.

Bear, (posting) William Parsons,

Market-place

Black Swan, (commercial) Thomas

M. Lyne, Market-place

Castle, (posting) Thomas Henly,

new Park-street

Crown, (commercial) George King,

(and maltster & corn factor) St.

John-street

Iron Mongers.

Brittan Francis, St. John-street

Burt Thomas, Market-place

Carter Thomas, Maryport-street

Moore Joseph, Wine-street

Whitchurch & Ponting, Market-pla

White Thomas, Brittox

Linen & Woollen Drapers.

See also Woollen Drapers.

Bowman James, Maryport-street

Cox Jasper, Market-place

Grimes Thomas, St. John-street

Leach Valentine, High-street

North John, Market-place

Smith and Crook, Brittox

Milliners.

Cox Mrs. Market-place

Fish Elizabeth, High-street

Fitchew Jane, Brittox

Kite Sarah, St. John-street

Pepler Jane and Ann, Brittox

Phillips Harriet, High-street

Witchell and Cook, Maryport-st.

Nursery and Seedsmen.

Douse William, Maryport-street

Figgins Robert & Co. little Brittox

Giddings William, Maryport-st.

Lavington Robert, Wine-street

Plumbers, Glaziers & Painters.

Bishop George, High-street

Bishop John, St. John-street

Hill William, Sheep-street

Kitchen Wm. (painter and gilder)

Maryport-street

Lenard Wm. Webb, Maryport-st.

Read William, Maryport-street

Ward Isaiah, (ornamental painter)

High-street

Printers.

Allbut William Robert, Brittox

Harrison John, St. John-street

Simpson George, (& proprietor and

publisher of the Devizes & Wilt-

shire Gazette, Thurs.) Market-pl.

Smith Thomas B. High-street

Saddlers, &c.

Fennell Robert, Brittox

Mead Isaac, Market-place

Musselwhite Ralph, Market-place

Webley James, Brittox

Wiltshire William, Green

Surgeons.

Collins Robert, St. John-street

Darville and Tinney, High-street

Fowler John, Market-place

Trinder Charles, new Park-street

Waylen William, Brittox

Tailors, &c.

Court Robert, new Park-street

Francis William, St. John-street

Gaby Wm. (& salesman) Brittox

Hall Joseph, Market-place

Harraway Thomas, St. John-street

Hitchens John, Maryport-street

Stonall James, Northgate-street

Woodroff William, High-street

Taverns and Public Houses.

Anchor, Saml. Coleman, High-st.

Angel, Robt. Gregory, Sheep-st.

Barge, Grace West, Northgate-st.

Bell, Thomas Perry, Green

Black Horse, J. Randell, St. John-st

Borough Arms, Wm. Adlam, near

the Town-hall

Bull's Head, J. Fillis, little Brittox

Crown, Geo. Mulcock, new Park-st

Dolphin, W. Eldridge, Northgate-st

Elm Tree, John Neate, High-street

Hand and Shears, Jno. Nightengale,

Market-place

Hare and Hounds, James Ellen,

Bridewell-street

King's Arms, R. Phillips, St. John-st

Leg of Mutton, Robert Greenland,

Leg of Mutton-street

Nag's Head, William Francis, new

Park-street

Pelican, Wm. Perry, Market-place

Plume of Feathers, Danl. Cole, new

Park-street

Rising Sun, Henry Channon, Green

Rose, Robert Wheeler, Green

Royal Oak, Richd. Coombs, Green

Royal Oak, C. Romain, new Park-st

Saracen's Head, John Russ, Mary-

port-street

Wheat Sheaf, Richd. Edmonds, St.

John-street

White Bear, Stephen Watson, Monday Market-street
 White Hart, T. Oram, Market-pla.
 White Swan, J. Pottow, Market-pl.

Watch and Clock Makers, and Engravers, &c.

Jarred James, Chequer
 Stratton John, Market-place

Wheelwrights.

Douse Joseph, Northgate-street
 Plank Charles, Green
 Romain Charles, new Park-street

Woollen Drapers.

See also *Linen & Woollen Drapers.*

Butcher Henry, St. John-street
 Williams Edward F. Market-place

Miscellaneous.

Anstie Benj. W. tobacco and snuff manufacturer, Market-place
 Ballinger Jno. cheese dealer, Maryport-street
 Barnasconi Francis & Co. barometer, &c. makers, High-street
 Burgess Robert, marble, &c. mason, Leg of Mutton-street
 Dark Stepn. corn factor, Market-pl
 Ellen Jos. woolstapler, Maryport-st

Harrison Jas. marble, &c. mason. Green

Ingram Jas. cooper, new Park-st.
 Maggs Benjamin, iron and brass founder, Northgate-street

Neate Wm. salesman, &c. Brittox
 Reynolds Robt. carrier, Maryport-st
 Shepherd Mary, sack and rope manufacturer, Market-place

Strong Timothy and George, cheese factors, St. John-street

Wood Ruse, umbrella manufacturer, Market-place

CARRIERS.

LONDON, through Marlborough, waggons, from the Crown Inn, Thursday and Saturday afternoons

BATH, tilt carts, from the Crown Inn, Friday mornings

BATH & Bristol, a waggon, from Thos. Oven's nursery, Monday and Thursday mornings

BATH & Bristol, from the Black Swan, Monday and Wednesday afternoons

CHIPPENHAM, caravans, from the Pelican, Thursday afternoons

EVERLEY and Andover, a cart, from the Pelican, Monday and Thurs. afternoons

OXFORD, a cart, from the King's Arms, Thursday at noon

SALISBURY, waggons, from Catherine Gatehouse's, Wharf, Monday & Friday mornings

TROWBRIDGE, a caravan, for passengers and goods, from the White Swan

CONVEYANCE

By Water.

BARGES ON THE KENNETT AND AVON CANAL.

LONDON and Bristol, Betts & Drewe's, Daniel Phipps, agent, Wharf

LONDON and Bristol, Euclid Shaw and Co. Daniel Phipps, agent, Wharf

LONDON and Bristol, Richd. Horner, Daniel Phipps, agent, Wharf

BATH, Sarah Clapham, Frid. evening

BATH and Bristol, Edward Dowling, agent, Wharf

COACHES.

LONDON, the Royal Mail, from the Bear Inn, every eveng. at a quarter past seven

BATH, the Royal Mail, from the Bear Inn, every morning at half-past six

LONDON, a Post Coach, from the Bear Inn, every morning at eight

LONDON, from the Bear Inn, Tuesday, Thursday and Sunday evenings at a quarter past six

LONDON, from the Castle Inn, every evening at half-past seven

LONDON, from the Crown Inn, Monday, Wednes. & Fri. evenings at five

BATH, from the Bear Inn, every evening at five

BATH, from the Bear Inn, every evening (Sunday excepted) at half-past four

BATH, from the Castle Inn, every morning at half-past five

BATH, from the Crown Inn, Sunday, Wednesday and Friday mornings at five

FROME, from the Bear Inn, Tuesday, Thurs. and Saturday mornings at five

READING, from the Bear Inn, Sunday and Wednesday at twelve at noon.

MARLBOROUGH,

FORMERLY a Roman town, called Cunitio, derives its present name from its situation being seated at the foot of a marl or chalk hill. It is an ancient and respectable market-town, principally formed of one street called High-street, which has rather a singular effect the houses being very dissimilar in size and appearance, some built of wood, others of brick, and many in the ancient style, and on one side of the street are piazzas, where persons can promenade without detriment from the inclemency of the weather. The River Kennett, (which is here unnavigable) runs by this place and takes its rise a few miles from hence. Having no manufactures here, the inhabitants depend chiefly on the market (Saturday) which is admitted to be one of the best in the West of England, being well supplied with corn, cheese and butcher's meat. Marlbro' being situated on the great western thoroughfare to London, Bath, &c. it thereby gains considerable support. Its municipal government is vested in a mayor, two justices, a few select burgesses, a town clerk, &c. It is a borough by prescription, and sends two members to parliament, the present representatives are the Hon. J. Wodehouse and Lord Budenell. The town possesses many great and valuable privileges, has a national and an endowed grammar school. It is divided into two parishes, contains two churches, which are the principal ornaments of the town, and display several styles of architecture. There are also sanctuaries for dissenters; a council house, a house of correction, with four courts, one of which is for females, and a building (formerly a castle) now converted into an inn, and bears the name of the "castle", the garden attached to the building, in which there are very pleasant walks, displays a great deal of the beautiful and picturesque, indeed it is a most eligible and highly respectable hotel. Sessions are held here in October for the county. Fairs 11th July, 22nd August and 23rd November. The population is about 3000.

Post Office, High-street.—*Post Master*, John Eyre.—Mail from London, arrives at five in the morning, and is despatched at nine in the evening. Mail from Bristol and the North, arrives at nine in the evening, and is despatched at five in the morning.

Academies (Boarding & Day).

Brinsden Miss, (ladies) High-st
 Slade & Cousins (ladies) High-st
 Wells Philip, (gentlemen) High-st

Attorneys.

Hooper John, High-street
 Smith Henry John, Marsh
 Ward & Merriman, Silverless-st
 Welford Richard, back Marsh
 Woodman John, Kingsbury-street

Auctioneers, &c.

Day John, (& cabinet maker & upholsterer, High-street
 Westall John

Bakers.

Brinsden John, (& corn fact.) High-st
 Head Thomas, High-street
 Waldron Richard, Green
 White Wm. (& corn factor) Marsh

Bankers.

King, Gosling & Tanner, High-st
 Ward, Brown & Co. Silverless-st

Boot and Shoe Makers.

Batt Benjamin, Silverless-street
 Dunford John, High-street
 Prater Giles, Marsh
 Roff Thomas, High-street
 Shepherd George, High-street

Sutton John, Green
 Thrush Stephen, High-street

Booksellers, Stationers and Printers.

Harold & Emberlin High-street
Breeches, &c. Makers.

Lawrence Elijah, High-street
 Looker James, High-street

Brewers.

Brinsden John & Co. High-street
 Brown Stephen, High-street
 King Stephen, High-street

Carpenters and Joiners.

Rogers James, Depot-yard
 Willes Thomas, Green

Cheese Factors.	Lawrence Elizabeth, Marsh	Five Alls, Sarah Hook, Marsh
Challen & May, High-street	Merriman Nathaniel, High-street	Fleur-de-lis, Mary Ann Bower,
Furnell Wm. High-street	New Stephen P. High-street	St. Martins
Gundry Thomas & Co. High-street	Russell Francis M. High-street	George & Dragon, Richard Timms,
Merriman Benjamin, High-street	Maltsters.	Kingsbury-street
Rose & Dreweatt, High-street	Brockway John W. High-street	Green Dragon, Thomas Dogget,
Perrin Thomas, Green	Brown Stephen, High-street	High-street
Perrin Thomas, Green	Gundry Thomas & Co. High-street	Jolly Butcher, Richard Wyatt,
Chymists and Druggists.	King Stephen, High-street	High-street
Atlee Richard, (& grocer) High-st	Shrimpton John, High-street	King's Arms, Abraham Harding,
Harold & Emberlin, High-street	White Wm. Marsh	Kingsbury-street
Coach Makers.	Milliners.	Lamb, Charles Thrush, Marsh
Forty Thomas, High-street	Brealey Louisa, High-street	New Inn, Jonathan Trueman, Marsh
Furnell Thomas, High-street	Gregory Charles, High-street	Queen Caroline, Ann Leighton,
Currier.	Harold Ann, High-street	St. Martins
May George, Green	Rudman Ann, High-street	Rose & Crown, John Dunford,
Fire and Life Offices.	Parchment Makers.	High-street
Atlas (Fire) Thos. Lavington, Marsh	Baily Edmund, St. Margarets	Royal Oak, Wm. Brown, High-st
British (Fire) Edwd. Harold, High-st	Baily Thomas, St. Margarets	Ship, Richard Fry, Marsh
County (Fire) Robert Anderson,	Maurice David, High-street	Six Bells, John Hale, High-street
Dukes-yard	Pawn Broker.	Sun, John Hawkins, High street
Norwich Union, Jn. Trueman, Marsh	Batt Edward, Kingsbury-street	Waggon & Horses, Wm. Day, Marsh
Pelican (Life) } Wm. F. Hillier, &	Saddlers and Harness Makers.	Watch, &c. Makers.
Phoenix (Fire) } sub-distributor of	Hobbs John W. High-street	Allanson Wm. Silverless-street
Provident (Life) Robert Anderson,	Martin Christopher, (collar & har-	Brunsdon Wm. High-street
Dukes-yard	ness) Marsh	Howse Thomas, Kingsbury-street
Royal Exchange, Brown & Dixon,	Turner Henry, (collar and harness	Pickett John, High-street
Kingsbury-street	Kingsbury-street	Miscellaneous.
Salamander (Fire) John Woodman,	Sack Rope and Twine Manu-	Brown & Dixon, wine & spirit
Kingsbury-street	facturers.	merchants, Kingsbury-street
Sun (Fire) Benj. Merriman, High-st	Palmer Herbert, Marsh	Brunsdon Wm. & James, wheel-
Grocers.	Shepherd Wm. Kingsbury-street	wrights, High-street
Challen & May, High-street	Silversmith, &c.	Chesterman Edward, confectioner,
Lavington Thomas, High-street	Eyre John, High-street	High-street
M'Tier Wm. (& draper) High-st	Surgeons.	Collett Matthew, salesman, High-st
Mortimer Catherine, Kingsbury-st	Gardner John, Kingsbury-street	May Frederick, leather seller, High-st
New Noah, High-street	Maurice Thelwell, High-street	Page John, broker & salesman,
Rose & Dreweatt, High-street	Somerset Richard M. High-street	Kingsbury-street
Wheeler Thos. (& corn factor, &c.)	Tailors.	Perry John, perfumer, &c. High-st
High-street	Brown Thomas, Green	Quelch Wm. music seller, High-st
Gun Makers.	Foster John, High-street	Shrimpton Thomas, chair & basket
Towson Joseph, Kingsbury-street	White Wm. High-street	maker, Marsh
Turner Thomas, High-street	Tallow Chandlers.	Young James, hat manuf. High-st
Inns.	Challen & May, (& soap boilers)	CARRIERS.
Angel, (commercial) Thomas Mun-	High-street	LONDON, Groberty's Waggon, Tu. Th. &
day, High-street	New Noah, High-street	Sat. Benj. Anderson, agent, 8, Dukes- yd
Bear & Castle, (commercial) Cor-	Rose & Dreweatt, High-street	CALNE and Devizes, Groberty's Wag-
nelius Winter, High-street	Wyatt Richard, High-street	gon, Thursday and Saturday.
Castle, (posting) Thomas Cooper,	Taverns and Public Houses.	SALISBURY, George's Caravan, every
Castle & Ball, (commercial) John	Antelope, Jas. Smith, nr. Bridewell	Sunday night, from High street
Shrimpton, High-street	Bell & Brewers M. Wall, Kingsbury-st	N. B. There are also conveyances to
Dukes Arms, (posting) Thomas	Bell & shoulder of Mutton, Henry	adjacent towns and villages, from the
Rogers, High-street	Bristow, Kingsbury-street	Bell and Shoulder of Mutton & Rose
Iron Mongers.	Coach & Horses, Thomas Cole,	and Crown, on Wednesday & Saturday
Brunsdon Wm. High-street	near Bridewell	GOACHES.
Russell John, High-street	Cross Keys, Thos. Yeates, Marsh	LONDON, from the Castle, Monday,
Linen and Woollen Drapers.	Duke of York, John Durnford	Wednesday & Friday, at a quarter
Briant Robert, High-street	St. Martins	before eight in the morning.
Clarke Thomas, High-street		LONDON, from Bath & Bristol and to
		Bath & Bristol from London, through-
		out the day, pass through the town and
		call at the following houses, Angel,
		Bear & Castle, Castle & Ball, Castle
		and Duke's Arms.

SALISBURY, OR NEW SARUM,

A LARGE and ancient city of Wiltshire, seated on the Avon, 82 miles from London, and within one mile of Old Sarum of notoriety, the site of which is very perceptible owing to its being a remarkable eminence. It is formed into regular streets, through each of which runs a stream which tends greatly to the comfort and convenience of its inhabitants; owing to these canals and the natural dampness of the town, there are no cellars, indeed it is so uncommonly damp that bodies have been interred two feet in water. It boasts a commodious market-place, an excellent market on Tuesday, a minor one on Saturday, and one every Tuesday fortnight for cattle. The manufacture of flannels, serges, linseys and cutlery, which once infinitely tended to benefit the town, are now reduced to a mere nothing. The cathedral being the chief ornament, claims our first notice; it is an elegant, chaste and venerable pile, with a spire rising in the centre, erected in the year 1258, and dedicated to the Virgin Mary; the different styles of architecture which distinguishes the spire,

together with the higher part of the tower, from the rest of the structure, has often induced critical judges of Gothic architecture to suspect that the spire was added to the tower at a period much posterior to the original building, but no probable conjecture has yet been offered to determine its proper age; the architecture of the present tower and its spire is quite in that style of building which began to be in fashion about the beginning of the fifteenth century; the quantity of timber in the several roofs, according to a moderate computation laid before the lords of the treasury in the year 1737, amounts to 2641 tons of oak. The figures, which were at one time part of its chief external ornaments, are now entirely dilapidated; yet it is probably one of the most exquisite, regular built sanctuaries in the kingdom, and contains as many windows as there are days in the year; there are three other churches and several places of worship for dissenters. The council house situate in the south-east corner of the market-place was begun in the year 1788, and was completed in 1795, it was erected at the expense of the present Earl of Radnor, recorder of the city, who made this munificent present to the corporation; it is a square building, with a grand doric portico at the entrance to the two courts of law on the west side, and a large bay window projecting from the great room to the east. The principal entrance is on the north side by a flight of steps leading to the door through a noble facade, consisting of four columns of the Doric order, and crowned by its proper entablature, and a balustrade; the whole is surrounded by a rich cornice of the above-mentioned order, and the angles of each front are ornamented with very handsome rustic work in stone: it consists of only one floor, which are the two courts, a council room, a grand jury room, apartments for the several offices of the corporation, a waiting room and a vestibule. In the courts, which occupy the whole of the left wing, are holden the assizes, and the sessions of the peace for the city, county and close; one of them, which is the bishop's guild-hall, is distinguished by a mitre, cut in stone, over the great door, and is the place in which the lord bishop holds his courts leet and baron, and his court of record of pleas; each of them measures 36 feet, by 24, and 30 feet in height, and is provided with a commodious gallery for the audience. The Poultry Cross, as it is called, (to distinguish it from two other crosses which formerly stood in the city) is situated just without the south-west corner of the market-place, and deserves notice on account of the purpose for which it was erected. In Fox's Book of Martyrs, we are informed that "Among the friends of Wykliffe was an Earl of Salisbury, who, for contempt noted in him towards the sacrament, in carrying it home to his house, was enjoined by Ralph Ergham, Bishop of the same place, to make in Salisbury a cross of stone, in which all the story of the matter should be written, and he every Friday during his life to come to the cross barefooted and bare-headed, in his shirt, and there upon his knees to do penance for his act. The name of the Earl is supposed to be John de Montacute; its form is hexagonal, and over each arch remains a niche for a statue, it is reduced to half its height by the demolition of the upper part, which might have taken place at the time of the reformation, an age hateful to images and crosses; by the style of part of it we may fairly judge that it was a handsome piece of Gothic architecture. There are several charity schools in this city, and other charitable institutions. Its municipal government is vested in a mayor, recorder, deputy-recorder, 24 aldermen, 10 of whom besides the mayor, recorder and deputy-recorder, and mayor for the year preceding, are justices of the peace, thirty common council and a town clerk. The Earl of Pembroke is Lord High Steward of the city. It holds the following fairs: first Tuesday after 6th January, for cattle and woollen cloth. Monday before old lady day for woollen cloth. Whitsun Monday and Tuesday, for horses and pedlary; and the Tuesday after Weyhill-fair for hops, cheese, &c. &c. It returns two members to parliament, and according to the last census, contains as follows: city and close, 8580, an increase of 337 only, within the last 10 years. Fisherton-anger, a place adjoining to Salisbury, contains 1253, therefore the whole amounts to 9833.

Post office, Canal.—*Post Master*, Henry Hatcher.—Mails from London, arrive about six in the morning, and are despatched about eight in the evening. From Bristol, arrives at twelve at night, and is despatched at two in the morning. From Portsmouth at two in the morning, and is despatched at twelve at night. To Exeter, through Blandford, at half past six in the morning, through Shaftesbury at seven, arrives from Shaftesbury at seven, and from Exeter about half-past seven. N. B. All Letters Eastward of a line from Seaford, Sussex to York, go through London. All West of the line, through Bath and Bristol.

Office hours for delivery, between seven and eight in the morning. Hours for business, from six in the morning, till ten at night.

Academies.

Dredge James, (boys day) Salt-lane
 Harris James, (classical & commercial) Castle-street
 Harris Mrs., (preparatory) Castle-st
 Hodgson Rev. Chas. H. (gentlemen's boarding) Castle-street
 Lawless Edmund Charles, (classical & commercial) Exeter-street
 Morrison Rev. Alexnd. (gentlemen's boarding) St. Ann-street
 Noyes Miss, (preparatory) Close
 Pinnock Miss, (ladies boarding) Crane-street
 Radcliffe Geo. D. D. (gentlemen's boarding) Castle-street
 Saph Mrs. (ladies board.) Endless-st
 Saunders Mrs. (ladies boarding) St. Ann-street
 Sopp John, (gentlemen's boarding) Church-street
 Wills Wm. (gen. board.) Castle-st

Attorneys.

Arney Wm. Close
 Arney Wm. Andrew, Close

Boucher Wm. (& notary public) Close
 Chubb Thomas N. Canal
 Cobb James, St. Ann-street
 Cooper Henry, Castle-street
 Davies Edward, (registrar & notary) New-street
 Dew George, Canal
 Everett Henry, Endless-street
 Foot Samuel, Endless-street
 Hodding John & Son, Castle-st
 Hodding John Marsh, Castle-street
 Lawrence Thomas, Rawlstone-st
 Oakford Thomas, Silver-street
 Sutton George, St. Ann-street
 Tanner Joseph & Son, Castle-street
 Tinney John Pern, St. Ann-street
 Warden Joseph, Close
 Whitmarsh Wm. Dyke, (& clerk to the commissioners of taxes, and secretary to the Salisbury infirmary) Endless-street
 Wilmot Thomas & Son, Endless-st
 Winch Thomas, (& clerk to the commissioners of taxes, &c.) Crane-street

Auctioneers, &c.

Aaron Saul Charles, Castle-street
 Brown John Wm. New-street
 Elderton John, Market-place
 Gerrard Wm. Catharine-street
 Keynes Wm. Castle-street
 Norton Charles, Market-place
 Salmon Thomas, Canal
 Saph Elias, Endless-street
 Skilton George, Castle-street
 Tayler James, Catharine-street
 Vidler Joseph, High-street

Bakers.

See also Confectioners.

Bell Wm. Crane-street
 Bonnett James, Exeter-street
 Coles John, High-street
 Eden Richard, New-street
 Fullford John, Castle-street
 Kendall Clarissa, Milford-street
 Knight Sarah, Market-place
 Parsons Mark, Pennyfarthing-st
 Parsons Wm. Castle-street
 Sutton Richard, Trinity-street
 Troubridge Samuel, Hog-lane

Bakers continued.

Webb Thomas, Culver-street
Webb Thomas, Catharine-street
Wells Richard, Market-place

Bankers.

Brodie & Dowding, Canal
Everett, Seward & Co. Endless-st

Booksellers, Stationers and Printers.

Brodie & Dowding, (& publishers, &c. of the Salisbury & Winchester Journal, Sunday) Canal
Fellowes Charles, Catharine-street
Gilmour James A. Market-place
Holloway James H. Catharine-st
Wilks Richard, Market-place

Boot and Shoe Makers.

Adlam Richard, Milford-street
Arney John, Minster-street
Barrett George, Queen-street
Brettell George, Bedwin-street
Clark Richard, Castle-street
Cooke John, Winchester-street
Cooke John, Canal
Fricker Charles, High-street
Griffin Thomas, Castle-street
Grimes John, Winchester-street
Haines Thomas, Queen-street
Hill Stephen, Bedwin-street
Moore Wm. Silver-street
Sunmonds Thomas, Catharine-st
Stay Stephen, High-street
Targett Charles, Market-place
Teacy Wm. Catharine-street
Thyne James, St. John-street
Wills Alexander, Catharine-street

Brewers.

Rogers John, Castle-street
Whitchurch Saml. & Co. Milford-st
Woolfryes Wm. & John, Culver-st

Brush Makers.

Cooke Richard, High-street
Keynes John, Winchester-street
Miller Francis, Market-place

Cabinet Makers & Upholsterers

Blachford Robert, High-street
Keynes Wm. Castle-street
Norton Charles, Market-place
Salmon Thomas, Canal
Skilton George, Castle-street
Troubridge John, High-street
Vidler Joseph, High-street

Carpenters and Joiners.

Davis Thomas, Castle-street
Hiscocks Isaac, Endless-street
Horlick Thomas, Endless-street
Luke Lewis, Brown-street
Marshall Michael, Castle-street
Osborne Wm. Castle-street
Read George, Castle-street
Redman Wm. Catharine-street
Skeate John Ralph, Bedwin-street
Thick Wm. Salt-lane
Walbridge Daniel, Castle-street
Wareham Thomas, Castle-street
Weavings Wm. New-street

Cheese Factors.

Askew Wm. Queen-street
Pike John, Market-place
Whitmarsh James, Canal

Chemists and Druggists.

Jeffrey Edwin, Market-place
Musgrove Charles, Canal
Squarey Robert, Market-place

*Clothiers.**(Flannels, Serges and Linseys.)*

Burbidge George, Salt-lane
Everett Samuel, Salt-lane
Ghost William, Brown-street
Mintey Alexander, Harnham
Sarjeant William, Brown-street
Sutton James, Milford-street

Coach Builders.

Farr Charles, Catharine-street
Pearce Edward, Exeter-street

Confectioners, &c.

Bartlett John, Winchester-street
Dennis John, High-street
Humby John, High-street
Ranger James, Catharine-street
Scorey George, Silver-street

Corn Dealers.

Barnett Joseph, Milford-street
Benjafield George, Winchester-st.
Clark James, Market-place
Cooe Richd. and Co. Queen-street
Larkam Nicholas, Market-place
Loxley George, Winchester-street

Curriers.

Adlam Richard, Milford-street
Brown Thos. and Geo. Castle-street
Hickson James, New-street
Turner Henry, High-street
Wing Vincent, Brown-street

Cutlers.

Bennett James, Market-place
Botly Henry, (& working jeweller)
Market-place
Fox Charles, Milford-street
Goddard Thomas, Market-place
Nash John, Catharine-street
Shorto Henry, Queen-street
Snook William, Catharine-street

Dyers.

Vandenhoff Edward, Castle-street
Wood John, jun. Castle-street

Fire and Life Offices.

Atlas, Robt. Squarey, Market-place
British, (fire) J. Bennett, Market-pl
County, (fire) Thos. Rake, Canal
Eagle, Benj. George, Queen-street
Globe, Hen. Macklin, Rolleston-st
Guardian, Wm. Andw. Arney, Close
Hants, Wilts and Dorset, John
Blatch, St. Ann-street

Imperial Assurance, Sarah Knight,
Market-place

London Union; W. Smith, Castle-st
Norwich Union, Thos. Lawrence,
Rolleston-street

Pelican, (life) } C. Dew, Queen-st.
Phoenix, (fire) }

Provident (life) Thos. Rake, Canal
Royal Exchange, Stevens & Black-
more, Minster-street

Salamander, (fire) Thomas Roles,
Market-place

Sun, Henry Cooper, Castle-street
Westminster, (life) James Bennett,
Market-place

West of England, George Sutton,
St. Ann street

Glass, China, &c. Dealers.

Cooke Richard, High-street
George Benjamin, Queen-street
Maton William, Endless-street
Redman William, Catharine-street
Roberts Wm. St. Thomas's Church-
yard

Grocers.

Andrews Henry, Winchester-street
Botly William, Catharine-street
Cooke John, Minster-street
Cusse John, Market-place
Galpin Richard, Market-place
Gray Thomas, Poultry-cross
Hayes James, Castle-street
Knight Sarah, Market-place
Leach Thos. & Co. Market place
Long William, Market-place
Marsh Thomas, Market-place
Maton Thos. and Stephen, High-st.
Ranger Jas. (and fruiterer) Catha-
rine-street

Richardson John, (and fruiterer)
Catharine-street

Richardson John, Winchester-st,
Short George & Son, Market-place
Stokes Francis & Chas. Silver-st,
Tonge James, Silver-street
Voy Thomas Henry, Canal

Grocers and Retail Dealers in Bacon, &c.

Broadbridge Ann, High-street
Clark John, Gigant
Drew William, St. Ann-street
Hobbs Thomas, jun. St. Ann-street
Salter James, Catharine-street
Stevens Charles, Castle-street

Glove and Breeches Makers.

Pocock Joseph, Catharine-street
Reeves William, Market-place

Gun, &c. Makers.

Parsons Thomas, Catharine-street
Rhoades Chas. James, Queen-st.

*Haberdashers.**See also Milliners, &c.*

Holman Mrs. (& hosier) Poultry-
cross

Macklin James, Market-place

Hatters.

Dew Charles, Queen-street
Finch John, Queen-street
Hicks William, Market-place
Wheeler John and Thos. (& hosiers
and furriers) Market-place

Horse Hair Manufacturers.

Butler James, Castle-street
Gardner, Draper and Co. Castle-st.

Inns.

Antelope, (posting) Jonathan John-
son, Catharine-street

Black Horse, (commercial & posting)
Thos. Harrington, Winchester-st.

Cross Keys, (commercial) James
Morris, Queen-street

Lamb, (commercial) Wm. Goodwin,
Catharine-street

Red Lion, (commercial) John Beck-
ingsale, Milford-street

Sun, (commercial) Francis Brown,
Fisherton-anger

Three Swans, (commercial) Chas.
Cusse, Winchester-street

White Hart, (posting) Saml. Jones,
St. John's-street

Linen and Woollen Drapers.

Loder, Son & Davis, Poultry-cross
Maxfield Thos. & Co. Market-place

Pain George, Silver-street
Pinckney John, (linen) Market-pla.

Richardson George, High-street
Sparshatt John, Market-place

Stevens and Blackmore, Minster-st.

Truman J. Catharine-street
Wyatt William, (linen) Canal
Marble and Stone Masons.
Brown Charles, Harnham
Osmond Wm. (& statuary) St. Ann-st

Maltsters.

Ainsworth James, Brown-street
Beale Charles, Ivy-street
Beckingsale John, Milford-street
Brown Francis, Fisherton-anger
Cooper Henry, Castle-street
Cusse Thomas, Gigant-street
Rogers John, Castle-street
Whitchurch Saml. & Co. Milford-st
White John, near High-street
Woolfryes Wm. & John, Culver-st

Millers.

Ball Joseph, Town-mill
Bell and Sutto, Fisherton-mill

Milliners, &c.

Ball Miss, Poultry-cross
Langridge Mary, Silver-street
Potly Miss, Silver-street
Richardson Mrs. Market-place
Young Misses, Canal

Music Warehouse.

Lucas Alexander, Catharine-street

Nursery and Seedsmen,

Cooe Richard and Co. Queen-st.
Geary and Moody, Castle-street
Phelps William, Milford-street

Painters and Glaziers.

See also Plumbers, &c.

Beare John, High-street
Randall William, Queen-street
Wing Richard, High-street

Pawn Brokers.

Davis Joseph, Gigant-street
Precey William, Catharine-street
Rowe John, Endless-street
White William, Culver-street

Plumbers and Glaziers, &c.

Jeboult John, (and painter) Canal
Lawrencé Henry, Castle-street
Mackrell Robert, Market-place
Neale Harry, (and painter) Wood-
market

Physicians.

Fowler Richard, Milford-hill
Grove John, Close
Thomas Robert, Endless-street

Proctors.

Arney William, Close
Cobb James, St. Ann-street
Hodding John, jun. (& town clerk)
Castle-street

Tinney John Pern, (and coroner
for the city) St. Ann-street

Wilmot Thomas, Endless-street.

Rope and Twine Makers.

Kendell George, Milford-street
Saunders James, Harnham
Saunders Joseph, St. Ann-street

Saddlers, &c. Makers.

Harding Daniel, Queep-street
Harding Joseph, Silver-street
Hawker George, Catharine-street
Richardson Thomas, Catharine-st.
Tayler James, Catharine-street
Walter Thomas, Catharine-street

Silversmiths, &c.

Bennett James, Market-place
Goddard Thomas, Market-place

Phillips James, Market-place
Shorto Henry, Queen-street

Skinner and Fur Manufacturer
Williams John Bennett, New-street

Surgeons.

Andrews William, Canal
Beckingsale and Cave, New-street
Cave Thos. sen. and Son, High-st.
Coates Henry, Milford-street
Coates Wm. Henry, Endless-street
Sampson George, Endless-street
Toone John, High-street
Winzar David, Market-place

Surveyors.

Fisher, Money and Son, (building
and architects) High-street
Peniston John, (building and archi-
tect) Close
Saph Elias, (land) Endless-street
Sleat Wm. (and architect) Exeter-st
Webb and Attwood, (land) Close

Tallow Chandlers.

Andrews Henry, Winchester-street
Cusse John, Market-place
Ings Robert, Milford-street
Marsh Thomas, Market-place
White Henry, Culver-street

Tanners.

Budd Benjamin, Milford
Pickford William, Exeter-street
Woodley John, Castle-street

Taverns and Public Houses.

Anchor and Hope, Laban Lockyer,
Winchester-street
Barley Mow, S. Lawes, Green-croft
Bell, Martha Berrey, Milford-hill
Bell, Thomas Hobbs, Exeter-street
Bird in Hand, Henry Feltham,
Trinity-street
Catharine Wheel, James Bolster,
Milford-street
Chough, Thos. Lamborn, Market-pl
City Arms, Wm. Cassey, Market-pl
Coach and Horses, Wm. Garrett,
Winchester-street

Crown, Henry Swift, Bedwin-street
Crown and Anchor, James Turner,
Exeter-street

Dolphin, Wm. Holloway, Culver-st
Five Bells, Leonard Jesse, Salt-lane
George, James Blake, Winchester-st
George and Dragon, Philip Blatch,
Castle-street

Globe, Esther Newbery, Gigant-st.
Goat, Joseph Chinn, Milford-street
Green Dragon, Geo. Sampson, near
Winchester-pike

Greyhound, Jos. Carter, Market-pl
Haunch of Venison, Thos. Cheater,
Poultry-cross

India Arms, John Pratt, Culver-st.
King's Arms, Thomas Watts, St
John's-street

Maidenhead, J. Hibberd, Market-p
Mitre, James Line, Market-place
New Inn, Richd. Mills, top of St.
Ann-street

New Inn, John Patterson, New-st.
New White Horse Cellar, Jno. Lam-
bert, near Winchester-pike

Old Roe Buck, John Card, But-
cher-row

Pheasant, W. Rogers, Rollestone-st
Plough, J. Naisa Chipper-lane

Plume of Feathers, Robt. Pounce,
Queen-street

Queen's Arms, A. Vausden, Ivy-st.
Queen and Plasterers' Arms, Chas.
Beale, Ivy-street

Rising Sun, Alice Blake, Castle-st.
Rose & Crown, Edw. Beare, High-st.
Rose, John White, near High-street
Running Horse, Edmund Crouch,
Winchester-street

Saracen's Head, Henry Rowden,
Market-place

Ship, Jas. Sims, Winchester-street
Shoulder of Mutton, Mary Haywood,
High-street

Six Bells, H. Coombs, Winchester-st
Spread Eagle, Vincent Wing, Canal
Star, James Ainsworth, Brown-st.
Tap, Wm. Crumby, Endless-street

Vine, John Pottle, Bedwin-street
Waggon and Horses, David Rum-
bold, Brown-street

Wheat Sheaf, Ann Richards, Fish-
market

White Horse, Isaac Petty, Castle-st
White Lion, James Butt, Ivy-street
White Swan, Wm. Cole, Brown-st.

Wool Pack, James Tewkesbury,
Endless-street

Tailors.

Adams Joseph, (and draper) Canal
Armstrong John, Castle-street
Brownjohn and Son, (and drapers)
Market-place

Cassey Isaac, Silver-street
Dodsworth William, Close

Hayward Francis, Catharine-street
Lawes Wm. (and draper) Market-pl

Munday John, Market-place
Randell Wm. (& salesman) Silver-st

Rooke Jas. (and salesman) Catha-
rine-street

Rooke Henry, (and salesman) Ca-
tharine-street

Sopp Wm. St. Thomas's Church-
yard

Targett William, Market-place
Wheeler John M. High-street

Watch, &c. Makers.

Carter William, Minster-street
Coopet Robert, Catharine-street

Fitz Thomas, Market-place
Hunt Martha, Queen-street

Woodyear Edward, High-street

Wheelwrights.

Hopgood George, Endless-street
Hull Thomas, Church-street

Wine and Spirit Merchants.

Brodie and Atkinson, Gigant-st.
Cusse Thomas, (spirit) Gigant-st.

Leach Thomas & Co. Market-place
Short Geo. and Son, (British wine)
Market-place

Woolfryes Wm. and John, (spirit)
Culver-street

Wyatt James L. M. Hog-lane

Miscellaneous.

Burrough John and Son, engravers,
Market-place

Coe Sarah and Son, tobacco & snuff
manufacturers, Canal

Collis Miss, perfumer, Catharine-st
Dixon Fanny, straw hat maker and
milliner, Silver-street

Fry Joseph, basket maker, Castle-s
Gillo Wm. whip maker, Catharine-s

Miscellaneous continued.
 Guest Margaret, circulating library, &c. &c. High-street
 Langridge Mary, sen. stay maker, Silver-street
 Lake Chas. cork cutter, Silver-st.
 Macklin Henry, tea dealer, Rolleston-street
 Masters John, chair & basket maker, Winchester-street
 Porter Chas. woolstapler, Hog-lane
 Rebbeck Robert, toy warehouse, High-street
 Roe John, cooper, Brown-street
 Short Stephen, fellmonger, &c. Fisherton-anger
 Smith John, cheese dealer, Gigant-st
 Staples Thos. brazier, &c. Market-pl.

CARRIERS.

LONDON, S. Blake & Co.'s vans, Canal, Sun. Tues. & Thurs. morngs. at eleven
 LONDON, Shaston, Gillingham, Hindon, Mere, and all parts of the West of England, Brown, Wallington & Co.'s vans,

from the Chough Inn, Mon. Wed. and Friday mornings
 LONDON, Andover, Exeter, &c. Russell and Co.'s vans, Brown-st. Sun. Wed. and Fri. noons; and waggons daily
 LONDON, and the intermediate places, J. Woolcott & Son's vans, Milford-st. Tues. Thurs. and Sun.; and waggons Mon. Wed. and Sat. at noon
 BATH, Bristol, &c. E. L. Lye's waggons, Milford-st. weekly
 BATH and Bristol, through Warminster, &c. John Provis's waggons, Brown-st. Tues. Thurs. and Sat.
 MARLBOROUGH, a caravan, from the Chough, every Tues. morning
 WARMINSTER, E. L. Lye's van, Milford-st. Mon. Wed. and Fri.; and wagon Tues. Thurs. and Sat.

COACHES.

LONDON, from the Antelope, every evening at half-past eight
 LONDON, from the Black Horse, Wed. Fri. and Sun. mornings at two; every afternoon (Sunday excepted) at four; and every evening at seven
 LONDON, from the Lamb, every evening at half-past five
 LONDON, from the Red Lion, every morning at five

LONDON, from the White Hart, every morning at seven, and evening at half-past seven
 BARNSTAPLE and Taunton, from the Black Horse, Mon. Wed. & Fri. nights at ten
 BATH, from the Antelope, every day (Sunday excepted) at half-past eleven
 BATH, from the White Hart, every day (Sunday excepted) at a quarter before eleven, and at twelve
 BRISTOL, from the Red Lion, every morning at two
 EXETER, from the Black Horse, every morning at seven
 EXETER, from the Red Lion, every evening at eight
 EXETER, from the White Hart, every morning at four and six
 GOSPORT, from the Red Lion, Tues. Thurs. and Sat. afternoons at two
 POOLE, from the Black Horse, Tues. Thurs. and Sat. mornings at nine
 PORTSMOUTH, from the Red Lion, every night at twelve
 SOUTHAMPTON, from the Antelope, every afternoon (Sunday excepted) at half-past one
 SOUTHAMPTON, from the White Hart, every day (Sun. excepted) at a quarter before one; and Mon. Wed. and Fri. afternoons at a quarter before three

TROWBRIDGE,

A CONSIDERABLE town situate on the river Were, distant 98 miles west of London, 10 from Bath, and about the same distance from Frome and Warminster; it is only three miles from its neighbouring rival, Bradford. This town was formerly famous for a castle belonging to the ancient Dukes of Lancaster, but which was "clean-down" in Leland's time, except two of its seven great towers, and now not the least remains of it are to be seen. The Earls of Sarum were the ancient Lords of this place, then the Dukes of Lancaster, and in Leland's time the Earl of Hertford. A court for the Duchy of Lancaster is held here annually at Michaelmas. Here is a good stone bridge over the river Were, but the houses in general are irregular and ill built, except those that have been lately erected, which are very numerous; it is said not less than three hundred houses have been very recently built. There is no public building that merits particular attention. The church is a plain structure; the present rector is the Rev. George Crabbe, whose celebrity as a poet is universally known. The several denominations of dissenters have commodious places of worship, and are numerously attended. This place has long been remarkable for its staple trade, that of manufacturing English and Spanish wool into broad cloths and kerseymeres, though it is almost solely employed in the manufacture of the latter, some of the finest sort being made here entirely of Spanish wool, and said to be the best in this country. The town of Trowbridge and the immediate neighbourhood derive considerable benefit from the canals that have been begun and completed during the last twenty years, which open a very extensive communication by water with all parts of the kingdom. The Kennet and Avon Canal passes within a mile of Trowbridge, and at Bath joins the Avon, which is navigable from thence through Bristol to the Severn. A few miles from Bath the Somerset Coal Canals bring into the Kennet and Avon that valuable article, to be forwarded through a great extent of country, at a price it could not otherwise be attainable. The eastern course of the Kennet and Avon Canal is from Trowbridge to Devizes, from thence to Hungerford, and at Newbury it enters the navigable Kennet river, which falls into the Thames at Reading, thus opening to the western counties a direct communication by water with the metropolis. The population of this place is estimated at about 10,000 inhabitants, making an increase of more than 3000 since the last census was taken. The weekly market is on Saturday, and there is a fair 6th of August.

Post Office, Parade. Elizabeth Ball, *Post Mistress*. Mail to London at four in the afternoon. Bath, Frome, Melksham and Bradford at the same hour. The Hampshire and Dorsetshire bags are made up at eight in the morning.

Academies.

Cadby's Elizabeth & Lydia, (boarding and day) Silver street
 Long Maria, (boarding and day) Parade
 Wearing Richd. (day) Market-pl.

Attorneys.

Bush Elijah, Conigree
 Clift Stephen Brown, Union-st.
 Timbrell Thomas, Silver-street

Auctioneers & Appraisers.

Heritage Daniel, Parade
 Taylor Jacob, Union-street

Bakers.

Alexander James, King-street
 Ball Thomas, Back-street

Ball Joseph, Back-street
 Barnett Thomas, Market-place
 Bishop George, Church-yard
 Boucher Wm. Hilperton-lane
 Butt John, Back-street
 Burbage George, Conigree
 Foley Wm. Roundstone-street
 Hellicar Wm. Courts
 King James, Bridge-street
 Knee James, (and corn dealer) Market-place
 Newth Market, Back-street
 Rimer Abraham, Fore-street
 Tucker Henry, Conigree

Bankers.

Ludlow, Barton and Timbrell (Wiltshire Union)

Booksellers and Stationers.

Clark James, Market-place
 Gisburne John, (Unitarian bookseller only) Bridge-street
 New Wm. Market-place
 Sweet Edward, (& binder) Fore-st.
 Wearing Richd. (and reading room) Market-place

Boot and Shoe Makers.

Hurd Charles, Silver-street
 Mayell Samuel, Roundstone-st.
 Poynton John, Conigree
 Skuse James, Market-place
 Vinse George, Hill-street

Braziers and Tinmen.

Browne Henry, Market-place

Holloway M. (tin only) Roundstone-street

Jenkins John, Court-street
Whereat James, Market-place

Carpenters and Joiners.

Buckpitt Geo. (& builder) Courts
Frawley Joseph, Back-street
Gane Charles, (& builder) Back-st.
Harding Samuel, New-town
Heritage Robert, King-street
Kington Wm. (& builder) Courts
Perrott John, Fore-street

China, Glass and Earthenware Dealers.

Bartlett Sarah, Back-street
Cooke Richard, Fore-street
Leigh John, Roundstone-street

Clothiers.

Beil John, serr. Silver-street
Bell John, Conigree
Brookman Wm. Market-place
Burgess John, Yerbury-street
Dutterworth Edward, Conigree
Butcher, Kemp & Co. Hilperton-lane
Clarks John and Thos. Duke-st.
Clarke and Perkins, Back-street
Cooper John and Son, Duke-st.
Deacon Thos. near the Bridge
Duan Joseph, Courts
Edgell James, Courts
Harris Richard and Sons, Duke-st.
Hendy James, Courts
Long Robert and Son, Parade
Marsham Benjamin, Duke-street
Mortimers Thos. and Jos. Roundstone-street
Rogers John, Paradise-row
Salter Samuel, Fore-street
Sergeant Thos. and Co. near the Bridge
Shaw Joseph, Conigree
Slade John and Co. Market-place
Spender Wm. Back-street
Stancomb John, Fore-street
Stancomb Wm. and Joseph, Courts
Stillman and Noad, Conigree
Symes Jonathan, New-town
Tanner Wm. Frog-lane
Waldron J. and W. E. Bridge

Coopers.

Ayres Samuel, Silver-street
White Jacob, near the Parade

Druggists and Chemists.

Crewe Henry, Market-place
Gibbons Wm. Silver-street
New Wm. Market-place
Tye Charles, Fore-street

Dyers.

Anstie Peter, Bridge
Bannister James, Courts
Lawson Wm. Courts
Moore Isaac, Courts
Parish James, Bridge
Strang and Webber, Courts

Fire Offices.

British Fire and Westminster Life,
Elijah Bush, Conigree
Globe Insurance, Wm. New, Market-place
Norwich Union, John Read, Market-place
Salamander, Thomas Timbrell, Silver-street

Grocers and Tea Dealers.

See also Linen Drapers.

Blake Julia, Market-place
Blake Wm. Roundstone-street
Bowyer Abraham, Fore-street
Butcher Philip, Roundstone-st.
Cadby Philip, Market-place
Carson John, (tea dealer only) Castle-street
Cusse James, Fore-street
Gayton Jacob, Fore-street
Harding James, Market-place
Hendy James, Market-place
Large Thomas, Market-place
North Thomas, Fore-street
Price Stephen, Parade
Rawlings Samuel, Conigree
Slade John, Market-place
Stevens Sarah, Back-street

Hat Manufacturers & Dealers.

Cadby Philip, Market-place
Fletcher George, Fore-street
Shipway Thos. Church-yard

Inns and Hotels.

Cross Keys, Jas. Bailey, Market-pl
George Hotel, (and posting house)
Edward Hale, Market-place
Three Tuns, John Hobbs, Back-st.
Wool Packs, Simon Hoddinott, Market-place

Ironmongers.

Browne Henry, Market-place
Whereat James, Market-place

Linen Drapers and Dealers in Haberdashery, Hosiery and Hats.

Brewer John, (and grocer) Bridge
Clark James, Market-place
Crook Wm. (and grocer) Fore-st.
Cundall Wm. (and grocer) Fore-st.
Dunn Joseph, (and grocer) Fore-st.
Edgell Richd. (and grocer) Back-st.
Eggar Henry, Market-place
Kemp John, Roundstone-street
Little James, Roundstone-st.
Long Joseph, Market-place
Pearce Samuel, Market-place
Sloan Wm. (& tea dealer) Castle-st.

Lottery Office Agents.

New Wm. (for Sivewright) Market-place
Sweet Edwd. (for Bish) Fore-st.

Masons (Stone).

Banks Isaac, (and builder) Mortimer-street
Cox Edward, (and builder) Waterloo-place
Fraleay Nathl. (& builder) Half
Lucre Wm. Castle-street
Mail Samuel, Timbrell-street
Stainer Benjamin, Mortimer-st.

Milliners & Straw Hat Makers

Cundall Elenora, (straw) Fore-st.
Fletcher Ann, Fore-street
Little Elizth. (straw) Roundstone-st.
Starr Ann, Market-place

Millwrights and Engineers.

Dyer John, Market-place
Haden George & James, Silver-st.

Patten Makers.

Board Ann, Market-place
Kington Wm. Court-street
Perrott John, Fore-street

Plumbers, Glaziers & Painters

Cadby John, Market-place
Hurd William, King-street
Spragg William, Bridge-street

Printers.

Clark James, Market-place
Sweet Edward, Fore-street

Rope and Twine Makers.

Andrews Thomas, Hilperton-lane
Marks Paul, Conigree

Saddlers and Harness Makers.

Brewer James, Fore-street
Cuzner Henry, Market-place

Slay and Harness Makers.

Huntley James, Back-street
Mundy George, Back-street

Surgeons.

Cary John Warren, Parade
Ormond John, Hill-street
Sylvester George, Parade
Villiers Thos. Fowkes, Back-st.

Tailors.

Applegate Thomas, Market-place
Bailey John, Market-place
Bannister Edward, Church-yard
Blake Wm. Market-place
Offer Wm. Silver-street

Tallow Chandlers.

Collier John, Roundstone-street
Cusse James, Fore-street

Taverns and Public Houses.

Blue Bowl, J. Davis, Roundstone-st
Blunderbuss, J. Chapman, Bridge
Carpenter's Arms, James Harris, Roundstone-street
Crown, Jas. Griffin, Timbrell-st.
Hare and Hounds, John Wheatley, Back-street
Horse and Groom, Wm. Offer, Back-street
King of Prussia, William Gould, Bridge-street
Lamb, Isaac Banks, Mortimer-st.
New George, Jas. Oram, Conigree
New Inn, E. Tucker, Silver-street
Red Hat, Isaac Cox, Back-lane
Rose and Crown, James Appleby, New-town
Scribbling Horse, J. Cox, Court-st.
Sun, Mary Graham, Court-st.
Three Tuns and Bowl, Joseph Townsend, Market-place
White Hart, Jno. Wood, Market-pl
White Swan, Robert Chadwick, Back-street

Tilers and Plasterers.

Martin William, Half
Newman Stephen, Back-street
Spragg John, Hilperton-lane
Tompkins John, Back-street

Watch and Clock Makers.

Cross Wm. Silver-street
Cross John, Market-place
New Wm. (and silversmith) Market-place

Wheelwrights.

Perrott John, Fore-street
Usher Henry, Stallard's-lane

Wine and Spirit Dealers.

Edgell Richd. (spirit only) Back-st.
New Wm. Market-place
Price Stephen, Parade

Miscellaneous.
 Butcher Philip, carver and gilder,
 Silver-street
 Edwards Nathaniel, wool broker,
 Duke-street
 Flemington Mary, pawn broker,
 Fore-street
 Franklin Wm. Fuller, Lady-down
 Heritage Daniel, furniture broker,
 Parade
 Hurn Jacob, currier and leather
 cutter, Back-street
 Millar Joseph, architect & surveyor,
 Back street
 Pavy Richard, mealman, Back-st.
 Pulsford Simon, maltster, Stal-
 lard's-lane
 Read John, coal merchant, Mar-
 ket-place
 Righton John, professor of music,
 Timbrell-street

Timbrell Thos. and Co. common
 brewers, Bridge

Tresoldi Joseph, dealer in jewellery
 and Japan goods, Back-lane

CARRIERS.

LONDON, Benj. Groberty's waggon,
 from the George Inn, Monday and
 Thursday.

LONDON, Giles and Hooper, Monday
 and Thursday.

LONDON, Wallington, Brice and Co.
 Monday and Thursday.

N. B. Goods forwarded to Scotland,
 Ireland and Wales; to Plymouth and
 all parts of the west.

BATH, John Applegate, junr. Mon.
 Wed. and Fri.

BATH, James Lucas, Mon. Wed. Fri.
 and Sat.

BRISTOL, Benjamin Cattle, from the
 New George, Tuesday, Thursday and
 Saturday.

BRISTOL, James Applegate, from the
 Rose and Crown, Mon. and Thur.

BRISTOL, Richard Toleman, Tues.
 Wed. and Sat.

BRISTOL, James Lucas, Tuesday and
 Thursday.

FROME, Shepton Mallett, and Wincan-
 ton, Joseph Wheeler, from the King
 of Prussia, Tues. Thurs. and Sat.

FROME, (and goods forwarded to Bru-
 ton, Castle Cary, Wincanton, Shepton,
 Wells, Glastonbury, Bridgewater and
 all parts of the west) Giles & Hooper,
 Mon. and Fri.

GLOUCESTER, through Melksham,
 Chippenham, Marnsbury, Tetbury and
 Stroud, John Applegate, senr. Mon.

SALISBURY, James Applegate, from
 the Rose and Crown, Monday.

SALISBURY, Joseph Silcox, Monday.

SEEND, (and goods forwarded from
 thence, by van, to London) T. and G.
 Dallimore, from the Three Tuns,
 Mon. Wed. and Sat.

COACHES.

LONDON, from the George Inn, Sun.
 Tues. and Thurs. afternoon at four.

BATH and Bristol, from the George and
 Woolpack Inns, every morning (Sun-
 day excepted) at half-past six.

WARMINSTER,

A **POPULOUS** town, situated near the western extremity of the county of Wilts, distant from London 99 miles, Frome 7, Westbury 4, Trowbridge 9, Bradford 11, Bath 16, and Salisbury 20 miles. It is very pleasantly situated on the river Willey, which rises in the neighbourhood, and pursues a south west course, till it forms a junction with the Avon at Salisbury. The beautiful meanderings of this river, amidst a profusion of romantic groves and verdant pastures, form a distinguishing feature of the scenery on the south side of the town, and loses none of its effect from being contrasted with the bold appearance of the north, where are large open fields of corn, lying at the foot of a lofty range of hills, forming the edge of the celebrated Salisbury plain. Warminster appears to be a place of great antiquity. Camden was of opinion that this was an ancient town mentioned by Antonius in his Itinerary, and called *Velustis*; it derives its present name from *Ver*, a part of its original appellation, and *minster*, from a monastery that was formerly here. What seems most to corroborate the antiquity of this town is the circumstance of a handsome tessellated pavement having been found within a short distance of it, and is supposed to have belonged to a Roman sudatory. This pavement was 56 feet by 10 feet, and on it lay a mutilated statue of Diana, with a hare at her feet; it was removed to Longleat by command of the late Marquis of Bath. There are also a great number of tumuli and fortifications in the neighbourhood; a variety of sacrificial instruments, armour and coins have been found here, and at a place called the Barrows or Berry's, some labourers, who were digging a ditch, found various relics of Roman antiquity, with three large vases, full of coins and brass medals, the most numerous of which were those of Probus, Tacitus and Gallienus. Warminster consists principally of one long street, which has been divided into others of various names. It has lately been considerably improved by the removal of the mean and dilapidated buildings in the street now called George-street, and the erecting of neat and commodious houses on their site. There have also very recently been erected several elegant and lofty houses, in other parts of the town. The church is a handsome structure, on the Bath road; the nave and side aisles were rebuilt within the last century; it deserves notice for its neatness, and has an elegant organ built by England. Here is also a chapel, with a spire, near the Market-place, which is a private endowment, vested in the hands of certain feoffees, the survivors having a power to fill up the vacancy caused in their number by death. It is dedicated to St. Lawrence, and for the convenience of the inhabitants prayers are read there on Wednesdays and Fridays, and on red letter days; the vestry meetings are also held here. The town hall stands in a conspicuous though inconvenient situation, at the end of the Market-place, and has no claim to particular attention. In it the quarter session of the peace is annually held, viz. the 7th of July. In Church-street is a free grammar school, built and endowed with £30 per annum, by the late Lord Viscount Weymouth, for the education of twenty boys of the town. It is under the patronage of the Marquis of Bath, who is the lineal descendant of the founder. The Rev. C. T. Griffith is the present master. In the same street is a national school, instituted in 1815, for the education of about 200 poor boys and girls; it is supported by annual subscriptions. The present master is Mr. James Shears. Here are also four dissenting places of worship, viz. a Socinian, Methodist, Baptist, and an Independent, the interior of the last of which is particularly neat and elegant. The clothing trade was formerly of considerable importance here, but it has for some years past been rapidly declining, and is now hardly worthy of observation. There is, however, a considerable retail trade carried on, and the shops are in general very select and attractive. The corn market, which is held weekly (on Saturday) is, and ever has been much celebrated for its ample supply and the number of farmers and dealers who frequent it. Its peculiar features are, that the sacks are pitched in the open market, and that all sales are for ready money only. Both Leland and Camden make mention of the magnitude of this market. There is also a considerable trade in malt. The civil police of this place is superintended by the neighbouring magistrates, (who assemble at the Bath's Arms Inn once a month for the purpose) and the High Constable, who, with the subordinate constables and tithing men, are annually chosen at the court-leet of the Marquis of Bath, who is Lord of the Manor. From a late survey this place was found to contain 5612 inhabitants, being an increase of about 800 in ten years. Here are held three annual fairs, viz. the 22d April, and the 11th August, for cattle and cheese, and the principal one, on the 26th October, for cheese, cattle, sheep, &c. We cannot omit mentioning the ancient and magnificent seat of the Marquis of Bath. It is situated about four miles west of Warminster, the building of which was begun by Sir John Thynne, the founder of the present family, in 1567, and was not completed until twelve years afterwards. It was erected on the site of a dissolved priory,

purchased of Sir John Horsey, in the 32d of Henry VIII. Longleat is said to have been the first well built house in England. It is noticed for a very fine collection of historical portraits of the most celebrated characters in the English history of the 16th and 17th centuries; among some others of a more ancient date is one of the celebrated Jane Shore, which is interesting and much admired. The house is surrounded by a noble park, upwards of twelve miles in circumference, well stocked with deer, through which runs a branch of the river Frome, forming several fine cascades, and adds much to the beauty of the scene. "All is on a great scale, and every thing around recalls the remembrance of ancient English magnificence."

Post-Office. George Strode, *Post Master*. Mail to London at three in the afternoon. Bath and Bristol and the north and west at ten in the evening. Salisbury and the east at eight in the evening.

Academies.

Bucklers Misses, (day) George-st.
Ludlow Miss E. (day) George-st.
Falconer Miss, (day) Market-place
Painter Mrs (boarding) Boreham
Roberts Geo. (boarding) Church-st
Roberts Mrs. (boarding) Church-st.
Rowlandson Rev. Michael, D.D.
(boarding) West-street
Shapcott Jas. (boarding) Boreham
Stair John, (boarding) Pound-st.

Agents.

Davis Thos. (land) Port-street
Pring Richard, (to the London
Genuine Tea Company and Jor-
dan's mustard) Market-place
Strode Geo. (general) Market-place

Attorneys.

Barton Nathaniel, Market-place
Boor James, (to the court for
the relief of insolvent debtors)
East-street
Davies Matthew, High-street
Goodman Timothy, Silver-street
Phelps and Thring, offices East-st.
and High-street
Witcomb Levi, (conveyancer and
special pleader) West-street

Auctioneers and Appraisers.

Pearce Wm. Market-place
Strode George, Market-place

Bakers.

Browns Ellen, Silver-street
Daniell Wm. High-street
Miffin Mary, Market-place
Moors Thomas, High street

Bankers.

Everett, Thring, Armstrong and
King
Phipps, Biggs and Bannister

Boot and Shoe Makers.

Howell Wm. senr. High-street
Howell Wm. junr. East-street
Kellow George, East-street
Kellow George, Towns-end
King Thomas, East-street
Rogers James, George-street
Smith Joseph, High-street
White Nathaniel High-street

**Braziers, Tinmen and Iron-
mongers.**

Browns Thos. and Thos. Warne,
Market-place
James Jas. Market-place

Cabinet Makers & Upholsterers

Cox Wm. High-street
Pearce Wm. Market-place

Carpenters and Joiners.

Hardick Thomas, (and builder)
Town's-end
Holman Hugh, George-street
Kemp and Stent, Town's-end
Noyle Jacob, West-street
Thick Chas. (and builder) Silver-st.

Clothiers.

Payne Robert, Pound-street
Wansey Henry, junr. Sambourrn
Wansey George, Church-street

Coach Makers.

Davis Wm. Port-street
King Wm. Silver-street

Common Brewers.

Buckler Washington, West-st.
Green John and Son, Market-place

Confectioners.

Butt James, Market-place
Butt Wm. George-street

Coopers.

Provis Saml. and Jas. George-st.
Ubsdell Thos. Sambourrn-road

**Corn, Flour, Bacon, Butter,
Cheese and Dealers in Sun-
dry Grocery.**

Bristow James, George-st.
Carpenter Noah, George-street
Cockrell Alfred, Sambourrn-road
Cox John, Market-place
Lidbury John, Sambourrn-road
Miffin Mary Market-place
Sterdman Benjamin, George-st.
Stent John, West-street

Curriers and Leather Cutters.

Young John, George-street
Kirks Jos. and Wm. Market-place
Scammell Wm. East-street

Druggists and Chemists.

Hilliar James, Market-place
Pring Richard, Market-place
Vardy Joshua Lambert, Market-pl.

Fire Offices.

Albion, Geo. Strode, Market-place
Bath Sun, Richard Noyes, senr.
Market-place
County, John Thomas Morgan,
Silver-street
Globe, Jas. Boor, East-street
Phoenix Fire and Pelican Life,
Joshua Lambert Vardy, Mar-
ket-place
Royal Exchange, Wm. Langley,
senr. East-street
Salamander, Nathaniel Barton,
Market-place
West of England, James Wilton,
Church-street

Grocers and Tea Dealers.

Brodribb Uriah, Market-place
Cusse James, Market-place
Green John and Son, Market-pl.
Hilliar Henry, Market-place
Long Wm. East-street,
Morgan Jeremiah, Silver-street
Provis Robert Draper, George-st.
Scammell Jane, East-street

Gun Makers.

Cook Thomas, Market-place
Noyes Richard, junr. Market-place

Hat Manufacturers & Dealers.

Cooper John, George-street
Down and Stephenson, East-st.
Langley Wm. and Son, Market pl.
Lawrence Joel, East-street

Inns and Hotels.

Anchor, John Cockerell, Market-pl
Angel Inn and Bath House, James
Brooks, Market-place
Bath's Arms, John Helliar, Mar-
ket-place
Bell, Wm. Reeves, Market-place
Castle, John Hasell, George-st.
King's Arms, Thomas Cousens,
Market-place
Lamb and Flag, James Webley,
Market-place

London Inn, Thos. Plant, Market-pl
Organ, John Down, High-street
Red Lion, Wm. Langley, Market-pl

Iron Founders.

Carson and Miller, East-street
Dutch Benjamin, Town's-end

Iron Mongers.**See also Braziers.**

Allies James, Market-place
Noyes Richard, senr. Market-pl.

Linen Drapers.

Blackford Thos. Market-place
Hilliar Wm. Market-place
Nicholls George, Market-place
Tayler James Alfred, Market-place
Ubsdell Charles, Silver-street

Lottery Office Agents.

Hilliar James, (Bish) Market-place
Strode Geo. (Sivewright) Market-pl
Vardy Joshua Lambert, (Richard-
son and Co.) Market-place

Maltsters.

Currier William, Close
Green John & Son, Market-place
Hunt Stephen, East-street
Langley Wm. senr. East-street
Lawes Samuel, East-street
Moody Thomas, George-street
Morgan Jeremiah, Boreham
Morgan John Thos. Silver-street
Morgan Thos. Pearce, Silver-st.
Patients Wm. and John, West-st.
Pearce Christopher, West-street
Smith William, Close
Webley James, Market-place
White Stephen, Church-street
Young John, George-street

Milliners & Straw Hat Makers

Hardings Mary Ann and Ellen,
Market-place
King Harriet, (straw) Silver-st.
Manwaring Sarah, High-street
Nicholls Maria, Market-place
Rogers Sarah, (straw) George-st.
Strickland Elizth. (straw) George-st

Painters (House).

Plant Thos. East-street
Yockney Edward, George-street

Plumbers, Glaziers & Painters

Barrett Wm. East-street
Harris Thos. Market-place

Printers.

Vardy Joshua Lambert, (copper-plate and letter-press) Market-pl.
Yockney Stephen, George-street

Saddlers and Harness Makers.

Ball Thomas, George-street
Davis James, Market-place
Gaisford John, Market-place

Surgeons.

Butt and Vicary, Market-place
Hoare John, East-street
Seagrams Wm. Frowd & Frederick Frowd, Market-place

Surveyors (Land),

Daniell John, Town's-end
Davis Thomas, Port-street

Tailors.

Brown Wm. Silver-street
Langley Wm. & Son, (and drapers) Market-place
Lidbury Edwd. senr. High-street
Lidbury Edwd. junr. West-street
Lidbury Edwd. (& draper) High-st.
Lidbury Wm. Port-street
Lidbury Francis, senr. Silver-st.
Lidbury Francis, junr. East-st.
Lidbury George, West-street

Taverns and Public Houses.

Bell, Wm. Down, Common
Boot, Wm. Payne, Sambourn
Bull, John Coward, West-street
Cock, George Price, West-street
Crown, Wm. Henry Bezer, High-st
Nag's Head, Thos. Singer, Market-place
New Inn, Christiana Doswell, Silver-street
Pack Horse, Edward Tugwell Lawrence, East-street
Ship and Punch Bowl, Hester Langley, Silver-street
Ship, Joseph Singer, Market-place
Swan, Ann Poole, Market-place
Three Horse Shoes, Rd. Collier, Market place
White Hart, Wm. Sly, George-st.

Watch and Clock Makers.

Stephenson George, Market-place
Tyte Samuel, (and silversmith) Market-place

Wheelwrights.

Doel James, Town's-end
Gaisford Benjamin, Sambourn-road
Gaisford John, West-end

Wine and Spirit Dealers.

Brodrigg Uriah, Market-place
Price George, West-street
Self William, East-street

Woolstaplers.

Everett Benjamin, Porter-street
Rossiter Edward, Pound-street
Wilton James, Church-street

Miscellaneous.

Axford Isaac, collar and harness maker, Market-place
Ball James, basket maker, West-st
Bleek John, wool broker, Back-st
Churchill Wm. dealer in perfumery, toys, &c. Market-place
Cousens Thos. stay maker, Market-place
Cusse James, tallow chandler, Market-place
Feltham David, professor of music, Meeting-lane
Grant Jos. tiler & plasterer, East-st
Jutson Frances, clothes dealer, Sambourn-road
Kirk and Daniell, brick makers. Brick-hill
Manley Wm. dealer in jewellery, perfumery, stationery, &c. Market-place
Morgan John Thos. hair sieve manufacturer, Silver-street
Morgan James, veterinary surgeon, East-street
Nowell Philip, mason & builder, Sambourn-road
Payne Sampson, china, glass, earthenware and hardware dealer, Market-place
Post Office, George Strode, postmaster and commissioner for taking special bail
Provis Samuel and James, timber dealers George-street
Sly Elizabeth, clothes dealer and draper, Market-place
Vardy Joshua Lambert, bookseller, stationer and binder, Market-pl.
Watts Isaac, rope, twine, sack and sacking manufacturer, East-st.

White Benjamin, cheese factor, Church-street
Wilkins John, seedsman and corn factor, Market-place

CARRIERS.

LONDON, E. Leigh, Lye, Monday, Wednesday, Friday and Saturday.
BATH, Bristol and Shaftesbury, Charles Ryall, from the Castle Inn, once a week
BATH, Thomas Warren and James Scammell, every Saturday.
BRISTOL and Bath, E. L. Lye, daily.
BRISTOL, Wm. Smith, Tu. Thru. & Sat.
BRISTOL, John Gregory, Wed. & Sat.
DEVIZES, James Scammell, Thurs.
FROME, E. L. Lye, Mon. and Thur.
SALISBURY, Joseph Silcox, from the Anchor Inn, Monday.
SALISBURY, James Applegate, from the Bell Inn, Monday.
SALISBURY, E. L. Lye, Monday, Wednesday and Friday.
SALISBURY, William Smith, Monday, Wednesday and Friday.
SHAFTESBURY, J. Mitchell, from the Castle Inn, Saturday.
TROWBRIDGE, Joseph Silcox, from the Anchor Inn, Tuesday.
TROWBRIDGE, James Applegate, from the Bell, Tuesday.
TROWBRIDGE, Joseph Mitchell, from the Castle Inn, Monday and Friday.
WINCANTON, J. Mitchell, from the Castle Inn, Monday.

COACHES.

BATH and Bristol, the Royal Mail, from the Bath's Arms, every morning at half-past five.
PORTSMOUTH, the Royal Mail, from the Bath's Arms, through Salisbury, Romsey and Southampton, every evening at a quarter before nine.
LONDON, from the Angel Inn, every forenoon (Sunday excepted) at eleven.
LONDON, the North Devon Night Coach, from the Angel Inn, through Amesbury, every Monday, Wednesday and Friday, and returns to Barnstaple, through Burton, Tues. Thurs. & Sat.
BATH, from the Bath's Arms, every afternoon at one and three.
BRIGHTON, through Salisbury, Romsey and Southampton, from the Bath's Arms, Monday, Wednesday and Friday mornings at ten.
BRISTOL, from the Bath's Arms, every afternoon at three.
BRISTOL and Bath, from the Angel Inn, every afternoon (Sun. ex.) at two.
GOSPORT, through Salisbury, Romsey, Southampton and Titchfield, from the Bath's Arms, Tuesday, Thursday and Saturday mornings at eleven.
POOLE, through Shaftesbury, from the Angel Inn, Monday, Wednesday and Friday at twelve, and returns to Bristol the alternate days at three in the afternoon.
SOUTHAMPTON, from the Angel Inn, every forenoon (Sun. ex.) at eleven.

WESTBURY,

AN ancient borough-town, is said to have derived its name from its situation at the western extremity of Salisbury plain; though some are of opinion that it is from its having been one of the most considerable Roman towns or stations in the west, it was without doubt well known to that people;—great quantities of coins and reliques having been found here. It consists chiefly of one street, running nearly north and south at the latter extremity of which is the church, a neat and venerable pile, built in the beginning of the 13th century, it has a fine peal of heavy bells and a modern organ. The charter of incorporation of this borough, was granted by Edward 1st. and by it the municipal government of the town was vested in a mayor, recorder, twelve aldermen and other officers; it has sent representatives to parliament, ever since the original summons in the reign of Henry the VI. The mayor is the returning officer, (and the number of voters does not exceed twenty-four) who holds a court-leet yearly for the borough in November; and the steward of the Lord of the Manor, another in May, for the hundred, the manor belongs to Sir Manasseh Lopez, who purchased it of the Earl of Abingdon. The town-hall which is a recent erection, was the gift of Sir Manasseh Lopez, it is a very neat, elegant edifice. A school for the education of the poor children of the town, on the Lancasterian principle, has recently been established, for the support of which the late Mr. John Matravers, an inhabitant left a legacy of £1000. with other charitable donations, which we trust will fully answer the end intended by the benevolent donor. The clothing trade was formerly carried on here to a very great extent, but it has been on the decline for many years past; there is now however a considerable manufacture

of cloth here, and in the neighbourhood, employing a large number of poor people. The hundred of Westbury is but one parish, the population of which, as lately taken, amount to nearly 7000 inhabitants. Besides Westbury Church, there are two chapels of ease, the one at Bratton, the other at Dilton. A market for corn, &c. has been recently established here, which is held weekly on Tuesday instead of Friday as heretofore. Fairs the first Friday in Lent, Easter Monday and Whit Monday for pedlary. About two miles from this town, is Bratton Castle, a Danish encampment, on the brow of a hill, where the Danes held out against the English, fourteen days after their defeat, it is encompassed with a double entrenchment. On the southwest side of this hill is the figure of a white horse, in a walking attitude, cut out of the chalk, forming the substratum of the soil, some suppose this to have been made to commemorate the celebrated victory gained by Alfred over the Danes, at Edington about two miles from it, whilst others are of opinion, and is most probable, that it is of comparatively modern workmanship.

Post Office, Elizabeth Cowdall, *Post Mistress*.—Mail to London Bath, Bristol, &c. at four o'clock in the afternoon.

Academies.

Beesly Revd. James, (boarding)
Cold Harbour

Raban Mary, (boarding) Lower-rd.

Attorneys.

Clift Stn. Brown, Westbury Leigh
Pinniger Henry, Church-street

Auctioneers and Appraisers.

James William, Church-street
Walters Joseph, Church-street

Bakers and Dealers in Sunday Groceries.

Applegate Wm. Westbury Leigh
Bayley Wm. Fore-street
Brown Jeremiah, senior, Broad-st.
Brown Jeremiah, jun. Church-st.
Brown William, Turnpike
Gunston George, Westbury-Leigh
Morris James, near Church-street
Morris Hezekiah, Market-place
Reynolds Thomas, Fore-street
Taylor Stephen, Market-place
Tucker Samuel, Fore-street
Tucker Isaac, Westbury Leigh

Bankers.

Hoopers, Franklin and West,
Matravers, Overbury, and Matravers,

Boot and Shoe Makers.

Allworth John, (and leather cutter)
Fore-street
Curtis Edward, Market-place
Neate Daniel, Broad-street
Nott John, Bath's-well
Watson Samuel, Fore-street

Brick Makers.

Greenland George, Fore-street
Greenland Jesse, Brickhill
Open William, Lower-road

Carpenters, and Joiners.

Line T. (& wheelwright) Fore-st.
Line James, (& wheelwright) Fore-s
Pavours James and John, (and
wheelwrights) Fore-street
Payne Henry, Silver-street
Vine John, Market-place

Clothiers.

Cockell Nicholas & Son, Westbury
Leigh
Clift Richard, Westbury-Leigh
James William, Church-street
Jones Robert, Warminster-road

Matravers, Overbury, and Matravers,
Church-street

Fire Offices.

Atlass, W. Phipps, Westbury-Leigh
County, E. Franklin, Warminster-road

Norwich Stephen Brown Clift,
Westbury-Leigh

Salamander, H. Pinniger, Church-st.

Fullers.

Hooper William, Brook
Hooper William, Dilton

Inns and Hotels.

Angel Inn, H. Newman, Church-st.
Lopes Arms, H. Rosseter, Market-pl.

Linen Drapers and Grocers.

Gaisford Wm. Silver-street
James William, Church-street
Phipps William, Westbury Leigh
Player Henry, Market-place
Tucker Samuel, Westbury Leigh
Wilkins John, Fore-street

Maltsters.

Brown Stephen, Westbury Leigh
Oram Phillip, Church-yard
Singer James, New-town
Withers John, Fore-street

Masons.

Fat James, Broad-street
Fat John, Market-place

Patten Makers.

Curtis Edward, Market-place
Dyer Henry, Fore-street
Rolf J. Market-place

Plumbers and Glaziers.

Daniell Thomas, Church-street
Walters Josh. King's-hd. Church-st.

Surgeons and Apothecaries.

Gibbs John, Fore-street
Gilpin James, Silver-street
Seagram Edward Frowd, M. D.
Bratton, Near Westbury
Taunton John, Market-place

Tailors.

Ayres Robert, Westbury Leigh
Bull James, Silver-street
Clift Z. Westbury Leigh
Stedman William, Church-street
Turner Thomas, Broad-street
Vine Adam, Market-place

Tallow Chandlers.

Rogers Richard, Fore-street
Spackman William, Fore-street

Tanners.

Miles Thomas, Westbury-ham
Singer James, New Town

Taverns and Public Houses.

Anchor, J. Harris, Westbury-Leigh
Black Horse, J. Butler, Westbury Lh.
Boot, Sarah Withers, Fore-st
Crown, John Vine, Market-place
George, W. Jones, Westbury Leigh
King's Head, J. Walters, Church-st
Ludlow's Arms, Elizabeth Ingram,
Market-place
Red Lion, Josiah Taylor, Westbury
Leigh

Sun, W. Goodman, Westbury Leigh
White Lion, S. Austin, Market-pl.

Tilers and Plasterers.

Greenland Wm. Westbury Leigh
Lanham William, Brick-hill

Miscellaneous.

Batchellor Richard, collar and rope
maker, Church-yard
Doel Abraham. cooper, Church-st.
Gaisford Wm. bookseller and sta-
tioner, Silver-street
Gibbs Ann, pawnbroker, Fore-st.
Greenland J. nurseryman, Brick hill
Hiorns Wm. basket-maker, Trow-
bridge-road
Humphries James, woolstapler,
Church-street
Morton Richard, corn factor, Mar-
ket-place
Orchard Thos. list manufacturer,
New-town
Phipps W. fellmonger, & breeches
maker, Westbury-Leigh
Railton Henry, ironmonger, and
shopkeeper
Rolph Jane, ironmonger and tin
plate worker, Market-place
Tye Chas. druggist, Market-place
Watts R. millwright, Westbury Leigh

CARRIERS.

FROM THE ANGEL INN.

LONDON, Wallington and Co. every
Monday and Thursday
BATH, James Phillips, every Wednesday,
and Saturday
BRISTOL, William Atkins, every Mon-
day and Thursday
BRISTOL, Samuel Watson, every Mon-
day and Thursday
SALISBURY, James Applegate, every
Monday
SALISBURY, J. Silcox, every Monday

