

Author	Title	Publisher	Town	Date	Edition	ISBN	Notes
Whittaker, G. Halstead	A Lancashire Garland	Geo. Whittaker	Stalybridge	1936	1st		
Yates, May	A Lancashire Anthology	Liverpool U.P.	Liverpool	1923	1st		
Waugh, Edwin	Factory Folk	John Heywood	Manchester	1881			Signed copy
Lithgow, R.A. Douglas	The Life of John Critchley Prince	Abel Heywood	Manchester	1880	1st		
Laycock, Samuel	Collected Writings	W.E. Clegg	Oldham	1908	2nd		
Randal, John	Lancashire Authors	J. Robertson	St. Anne's-on-the-Sea	1924	1st		
Waugh, Edwin	Besom Ben Stories	John Heywood	Manchester	n.d.			
Harland, John & Wilkinson T.T.	Ballads and Songs of Lancashire	John Heywood	Manchester	1882	3rd		
Waugh, Edwin	Poems and Songs	John Heywood	Manchester	n.d.			
Harland, John & Wilkinson T.T.	Lancashire Legends	John Heywood	Manchester	1882			
Harland, John & Wilkinson T.T.	Lancashire Folk-Lore	John Heywood	Manchester	1882			
Skeat, Rev. Walter W.	Bibliographical List of English Dialect Works	Trubner & Co	London	1873	1st		Mainly Lancashire
Laycock, Samuel	Warblin's Fro' an Owd Songster	W.E. Clegg	Oldham	1893	1st		
Burton, Alfred	Rush-Bearing	Brook & Chrystal	Manchester	1891	1st		
Mutch, Alistair	Rural Life in S.W. Lancashire 1840-1914	N.W. Regional Studies	Lancaster	1988	1st	0901272361	
Walsh, Tom & Butles, Gregg	The Old Lamb & Flag	Carnegie Publishing	Preston	1992	1st	0948789794	
Smith, Jack	Then & Now - Chorley	Tempus	Stroud	2001	1st	0752422782	
Taylor, Henry	Ancient Crosses - Hundred of Leyland	Lancs & Ches Ant. Soc.	Manchester				Journal extract
Birtill, George	Heather In My Hat	Guardian Press	Chorley	1969	1st		
Birtill, George	Over the Five Barred Gate	Guardian Press	Chorley	1967	1st		
Birtill, George	The Enchanted Hills	Guardian Press	Preston	1966	1st		
Birtill, George	The Church on the Brow	George Birtill		1974	Reprint		
Birtill, George	The Field of Churls	Guardian Press	Chorley	1973	Reprint		
Smith, Roy	Will it be fine do you think?	Leyland Morris Men	Leyland	2003	1st		
Hodkinson, Kenneth	Old Chorley	C.K.D. Publications	Chorley	1988	1st	0951293613	
Bell, J.E.	Whittle As It Was	Countryside Publications	Brinscall	1984	1st	0861571479	
Chorley Guardian	Images of Chorley	Breedon Books	Derby	1994	1st	1873626827	
Lancashire Evening Post	Images of Preston	Breedon Books	Derby	1995	1st	1859830072	
Smith, M.D.	About Anglezarke	Wyre Publishing	Adlington	2002	1st	0952618761	
Hollingworth, Brian	Songs of the People	Manchester U.P.	Manchester	1977	1st	0719006120	
Wylly, Col. H.C.	The Loyal North Lancs. Regiment Vol II	D.P. & G.	Doncaster	2001	1933 reprint	1903972019	Facsimile
Wilson, John	Verses and Notes, Topographical etc.	John Wilson	Chorley	1903	1st		
Hunt, David	A History of Preston	Carnegie Publishing	Preston	1992	1st	0948789689	
Elbourne, Roger	Music and Tradition in Early Industrial Lancs.	D.S. Brewer	Woodbridge	1980	1st	0859910601	
Hodkinson, Kenneth	Heapy Wheelton & District	C.K.D. Publications	Chorley	1998	Reprint	0951293605	
Hesketh, Phoebe	Rivington	Country Book Club	Newton Abbot	1974	Reprint		
Lofthouse, Jessica	Lancashire Countrygoer	Robert Hale	London	1981	Reprint	0709146906	
Cookson, Richard	Goosnargh : Past and Present	Richard Cookson	Preston	1888	1st		
Wilkinson, Walter	Puppets through Lancashire	Geoffrey Bles	London	1936	1st		
Lofthouse, Jessica	Lancashire Landscape	Robert Hale	London	1951	1st		
Smith, M.D.	Adlington and District	Nelson Brothers	Chorley	1991	1st	1873500017	
Lofthouse, Jessica	Lancashire's Old Families	Robert Hale	London	1986	Reprint	0709133308	
Fielding, J.T.	The Rambler - Vol II	J.T. Fielding	Darwen	1906	1st		
Wilson, John	Chorley Church	John Wilson	Chorley	1914	1st		
Collins, Herbert C.	The Roof of Lancashire	J.M. Dent	London	1950	1st		
Lofthouse, Jessica	Lancashire Villages	Robert Hale	London	1973	1st	0709141653	
Hilton, J.A.	Catholic Lancashire	Phillimore	Chichester	1994	1st	085033893X	
Smith, M.D.	About Adlington	M.D. Smith	Adlington	2006	1st	0952618796	
Boswell, Pruw	The Preston Tradition	Morris Ring		1981	1st		
Boswell, Pruw	The Horwich Enquiry	Morris Ring		1984	1st		
Pilling, Julian	The Royal Morris of Colne	Colne Royal Morris Men	Colne	1971	1st		
Howison, D. & Bentley, B.	The North-West Morris	E.F.D.S.S.	London	1960	Reprint		
Karpeles, Maud	Lancashire Morris Dance Tunes	E.F.D.S.S.	London				
Heyes, James T.	An Album of Old Chorley	Lancashire County Council		1978	1st	090222834X	
Timmins, J.G.	Handloom Weavers' Cottages in Central Lancs.	N.W. Regional Studies	Lancaster	1977	1st	0901699551	
Farrer, William & Brownbill, J.	V.C.H. Lancashire Vol. 6. Leyland Hundred	Dawson	Folkstone	1993	Reprint	0712910581	
Shackleton, Geoff	Textile Mills of Pendle and their Steam Engines	Landmark Publishing	Ashbourne	2006	1st	1843062151	
Nasmith, Joseph	Recent Cotton Mill Construction & Engineering	Elibron		2005	1894 reprint	1402145586	
Watkins, George	The Textile Mill Engine	Landmark Publishing	Ashbourne	1999	2nd	0901522431	
Hewitson, A.	Our Country Churches and Chapels	A. Hewitson	Preston	1872	1st		
Rose, Mary B.	The Lancashire Cotton Industry	Lancashire County Books	Preston	1996	1st	187123638X	
Woodbury, C.J.H.	Bibliography of the Cotton Manufacture	Burt Franklin	New York	1970	1909 reprint		
Robinson, C.	History & Directory of Chorley	Chapter One	Whittle-le-Woods	1988	1835 reprint		
Rose, Mary B.	The Gregs of Quarry Bank Mill	Cambridge U.P.	Cambridge	1986	1st	0521323827	
Smith, Jack	Chorley & District in Old Photographs	Sutton Publishing	Stroud	1994	1st	1840151374	
Holden, Roger N.	Stott & Son. Architects of the Lancashire Cotton Mill	Carnegie Publishing	Lancaster	1998	1st	1859360475	
Howe, Anthony	The Cotton Masters 1830-1860	Oxford U.P.	Oxford	1984	1st	019821894X	
Timmins, J.G.	Four Centuries of Lancashire Cotton	Lancashire County Books	Preston	1996	1st	187123641X	
Tupling, G.H.	Lancashire Directories 1684-1957	Lancashire Bibliography	Manchester	1968	1st		
Langford, Joan M.	History of Farington Cotton Mill	Leyland Historical Society	Leyland	2003	1st		
Lancashire Cotton Corporation	Mills & Organisation of the Lancashire Cotton Corp.	Lancashire Cotton Corp.	Manchester	1951	1st		
Morgan, Nigel	Deadly Dwellings. Housing in Preston 1840-1914	Mullion Books	Preston	1993	1st	1873424019	
Lee, C.H.	A Cotton Enterprise 1795-1840. McConnel & Kennedy	Manchester U.P.	Manchester	1972	1st	0719004861	
Boyson, Rhodes	The Ashworth Cotton Enterprise 1818-1880	Oxford U.P.	London	1970	1st		
Bythell, Duncan	The Handloom Weavers	Cambridge U.P.	Cambridge	1977	Reprint	0521075807	
Henderson, W.O.	The Lancashire Cotton Famine 1861-1865	Manchester U.P.	Manchester	1934	1st		
Heyes, Jim	A History of Chorley	Lancashire County Books	Preston	1994	1st	1871236312	
Longmate, Norman	The Hungry Mills. Lancs. Cotton Famine 1861-5	Temple Smith	London	1978	1st	0851171427	
Hills, Richard L.	Power in the Industrial Revolution	Manchester U.P.	Manchester	1970	1st	0719003776	Lancs. Cotton

