

Census holdings in each library.

This list names the towns and larger villages for which census held at each library. Many smaller villages and hamlets are not listed but local staff will be able to advise you. Because the census was organised in different ways over the years additional places may be held for some years, particularly in 1841 and 1851.

Scroll down to see a second list showing the National Archives piece numbers held at each library.

You are strongly advised to contact the library before you make a special journey to ensure that the place you want is held for the years you need and that a microform reader will be available for you to use. In many libraries you will need to prebook the machine as they are so popular.

<u>Library</u>	Census Places.
Alfreton	Alfreton, Riddings, Somercotes, Swanwick, Ironville, Ashover, Brackenfield, Morton, Clay Cross, N. Wingfield, Shirland, Higham, Pilsley, Tupton, Stretton, Wessington Blackwell, Newton, Tibshelf, Pinxton, S. Normant, Heage, Ripley, Crich, Pentrich, S. Wingfield.
Ashbourne	Ashbourne and most villages in the southern Derbyshire Dales plus so adjoining Staffordshire places: eg Mayfield, Alstonefield, Ilam, Waterfall
Belper	Belper, Milford, Duffield, Hazelwood, Mugginton, Quarndon, Turnditch, Weston Underwood, Denby, Holbrook, Horsley, Kilbourne, Heage, Ripley, Crich, Pentrich, S. Wingfield, Alderwasley, Dethick, Lea, Holloway
Bolsover	Bolsover, Heath, Sutton cum Duckmanton 1901 only also Barlborough, Clowne, Cresswell Whitwell, Elmton, Nether Langwith, Glapwell, Palterton, Pleasley, Shirebrook,
Buxton	Buxton and Derbyshire Dales north of Bakewell, all High Peak south of Chisworth and Charlesworth. Cheshire border including Macclesfield Forest and Yeadsley cum Whaley.
Clay Cross	Clay Cross, Clay Lane, Ashover, Brackenfield, N. Wingfield, Morton, Pilsley, Shirland, Higham, Stretton, Tupton, Wessington, Wingerworth
Dronfield	Dronfield, Dronfield Woodhouse, Barlow, Coal Aston, Holmesfield, Unstone, Killamarsh, parts of Staveley and outer Chesterfield area.
Eckington	Eckington, Mosborough, Renishaw and all hamlets within par

	Killamarsh.
Glossop	Glossop, Hadfield, Padfield, Charlesworth, Chisworth, Gamesley, Ludwo Tintwistle and Woodhead/Longdendale area of Cheshire
Heanor	Heanor, Marlpool, Cotmanhay, Langley Mill, Codnor, Loscoe, Eastwood
Holmewood	Photocopies of North Wingfield
Ilkeston	Ilkeston, Heanor, Marlpool, Cotmanhay Langley, Langley Mill, Coss Shiple, Trowell, Breaston, Dale Abbey, Risley, Sandiacre, Sawley, Stan by Dale, Stapleford, Borrowash, Breadsall, Draycott, West Hallam, Stan Morley, Ockbrook, Mapperley, Smalley, Horsley and adjoin Nottinghamshire area. (not all places held for every year.)
Killamarsh	Photocopies of Killamarsh
Long Eaton	Long Eaton, Breaston, Dale Abbey, Risley, Sandiacre, Sawley, Stanton Dale, Stapleford, Wilsthorpe, Draycott, Shardlow, Wilne, and adjoin Leicestershire parishes eg Castle Donington, Kegworth
New Mills	New Mills and surrounding hamlets; Rowarth, Thornsett, Mellor, Dis Furness Vale, Hayfield
Ripley	Ripley, Marehay, Waingroves, Denby, Holbrook, Horsley, Kilbour Mapperley, Morley, Smalley, Belper, Heage, Crich, Pentrich, Codr Loscoe
Sandiacre	Sandiacre, Sawley, Breaston, Risley, Dale Abbey, Stanton by D Stapleford, Wilsthorpe
Swadlincote	Swadlincote, Church Gresley and most parishes in South Derbyshire Dist plus some adjoining Leicestershire parishes eg Ashby de la Zouch, Moira

-

Census listed by National Archives Piece number.

This list shows census enumerators' returns 1841-1891 held in smaller Derbyshire libraries. There is a note as to whether they are on microfilm or microfiche. The census always covers the main town in which the library is situated plus an area around it which may vary from one census year to the next.

Census 1841 and 1851

Library	1841 census	1851 census
Alfreton	HO 107/188, 190, 193-196, (fiche)	HO 107/, 2123, 2145, 2147 (fich

Library	1841 census	1851 census
		Index Vols 12:1 5:3 5:5
Ashbourne		
Belper	HO 107/179, 180, 182,187-190 (film)	HO 107/2143 - 2145 (film) Index Vols. 5:1, 5:2, 5:3 5:4
Bolsover	HO 107/193: (8,9,12,13,14) HO 107/195: (11,12,14,20) HO 107/196: (1,7,10) (fiche)	HO 107/2148 folios 1-88 (fiche)
Buxton	HO 107/108, 115, 182 -188, 197, 198 (film)	HO 107/2148 - 2153 (film) Index Vols 3:2 11:1
Clay Cross	HO 107/196 (fiche)	HO 107/2147 (fiche)
Dronfield	HO 107/195 (fiche)	HO 107/2148 folios 438-end(fiche) Index Vols 8:3 8:4
Eckington	HO 107/195 (fiche)	HO 107/2148 folios 89-227(fiche) Index vols 8:4
Glossop	HO 107/185 (film) Name index Charlesworth, Hayfield, Whitwell, Glossop (excludes Dinting)	HO 107/2151- 2153 (film) Index Vols 11:1, 11:2
Heanor	HO 107/188, 189 (film)	HO 107/2125, 2126, 2144 (film) Index Vols 4:1 5:1, 5:3, 5:4
Holmewood	Photocopies of North Wingfield	Photocopies Ault Hucknall, Heanor North Wingfield, Rowthorne
Ilkeston	HO 107/180-183, 188, 189, 190 (part), 857, 860 (part), 861 (part) (film) Index Notts Vol 83:3, 83:4	HO 107/2125 - 2127, 2141, 2142 (film) Index Vols 4:1, 14:2 14.3 14.4 Index Notts Vol VII:1, V11:2
Killamarsh	Photocopies of Killamarsh	Photocopies of Killamarsh
Long Eaton	HO 107/190 (film)	HO 107/2141 (film) Index Vols 14:1, 14:2, 14:3, 14:4
New Mills	HO 107/108 185 (film) (plus printout of Glossop & Charlesworth)	HO 107/2153 (film) Index Vol. 11:2
Ripley	HO 107/180, 188, 190 (film)	HO 107/2125 (part), 2144, 2145 (film) Index Vols. 5:1 5:2, 5:3, 5:4, 5:5
Sandiacre	HO 107/190	HO 107 2141 Index 14:2 14:3
Swadlincote	HO 107/191, 192, 594 (fiche)	HO 107/2011, 2084 (fiche) Index Vol. 6:1, 6:2, 13:1, 14:2, 14:3 Index Leicestershire Vol. 8

Census 1861-1871

Library	1861 census	1871 census
Alfreton	RG 9/2425, 2512-2516, 2525, 2526 (fiche) Index of census names for Alfreton for RG 9/2514 (A4 paper sheet)	RG 10/3467, 3587-3593, 3608 (fiche)
Ashbourne		
Belper	RG 9/2494 - 2496, 2500, 2504 - 2518 (film)	RG 10/3577-3589 (film)
Bolsover	RG 9/2533 (fiche)	RG 10/ 3616 (fiche)
Buxton	RG 9/2537-2549, 2577 (film)	RG 10/3626-3629, 3632-3644-3648, 3671 (film)
Clay Cross	RG 9/2525-2527 (fiche)	RG 10/3605-3609 (fiche)
Dronfield	RG 9/2537 (fiche)	RG 10/3623, 3624 (fiche)
Eckington	RG 9/2534, 2535 (fiche)	RG 10/3617 - 3620 (fiche)
Glossop	RG 2548 - 2555 (film)	RG 10/3638, 3640 - 3646, 3648 (film)
Heanor	RG 9/2431, 2435, 2508 (film)	RG 10/3476, 3480, 3481, 3482 (film) Index Notts vol. 71
Holmewood	Photocopies Ault Hucknall, Heath North Wingfield, Rowthorne	Photocopies Ault Hucknall, Heath North Wingfield, Rowthorne
Ilkeston	RG 9/2435 folios 104-125, 2436, 2437, 2442, 2491, 2493, 2508 (film) Index Notts Vol 55:1, 55:2	RG 10/3481 - 3483, 3555, 3559 (part) (film) Index Notts Vol. 71:1, 71:2
Killamarsh	Photocopies of Killamarsh	Photocopies of Killamarsh
Long Eaton	RG 9/2490 - 2493 (film) Index Notts FHS Vol 55:2	R 10/3553 - 3557 (film)
New Mills	RG 9/2553-2555 (film)	RG 10/3647-3649 (film)
Ripley	RG 9/2431-2432, 2508, 2511, 2512-2513 (film)	RG 10/3476, 3481, 3585-3586 (film)
Sandiacre	RG 9/2491 - 2492 (fiche)	RG 10/ 3554 - 3556 (fiche)
Swadlincote	RG 9/1961-1963, 2268, 2489 (fiche)	RG 10/2896, 2898 - 2902, 3247, 3249, 3552 (fiche)

_Census 1881 and 1891

Library	1881 census	1891 census
Alfreton	RG 11/3313 - 3418, 3427 - 3429 (fiche) Index All Derbyshire (fiche)	RG 12/2650-2651, 2746-2749, 2757-2759 (fiche) Index 2650, 2747, 2748, 2758 (fiche)
Ashbourne	-	RG 12/2751-2756 (fiche) Indexes on fiche
Belper	RG 11/3406-3423, 3392-3395 (fiche) Index All Derbyshire (fiche)	RG 12/2741-2746, 2750 (film) Index 2741, 2742, 2744, 2747, 2750, (fiche)
Bolsover	RG 11 3439 (fiche)	RG 12/2767 (fiche) Indexed on fiche
Buxton	RG 11/3447-3458, 3462-3464 (film) Index All Derbyshire (fiche) British Census and National Index CD – Rom	RG 12/2773-2774, 2777-2781, 2786-2787 (film)
Clay Cross	RG 11/3427-3430 (fiche)	RG 12/2757-2760 (fiche) Index 2757, 2758, 2760 (fiche)
Dronfield	RG 11/3444, 3445 (fiche)	RG 12/2772 (fiche) Indexed on fiche Also Workington census (showing ex Dronfield migrants.)
Eckington	RG 11/3440, 3441, 3442 (fiche) British Census & National Index. CDRom	RG 12/2769, 2770, 2771 (fiche) Indexed on fiche
Glossop	RG 11/3458, 3459, 3460, 3461 (film) Index All Derbyshire (fiche) British Census and National Index CD – Rom	RG 12/2782, 2783, 2784, 2785 (film) Indexed on fiche
Heanor	RG 11/3320, 3324, 3325, 3410 (film) Index All Derbyshire (fiche) & Notts Vol 29:1	RG 12/2658, 2663-2664, 2742 (film) Index 2658
Holmewood	Photocopies Ault Hucknall, Heath North Wingfield, Rowthorne	Photocopies Ault Hucknall, Heath North Wingfield, Rowthorne
Ilkeston	RG 11/3321, 3322, 3325 - 3327, 3335, 3389 folios 79-87, 3391 folios 27-43, 3392 folios 35 - 96, 3393, 3410 (film) Index Notts Vol. 29:1 and 29:2	RG 12/2664, 2665 - 2667, 2675, 2723, 2725, 2726, 2742 (film) Index Notts Vol. 85:3, 85:4, 85:8
Killamarsh	Photocopies of Killamarsh	Photocopies of Killamarsh
Long Eaton	RG 11/3387 - 3392 (film)	RG 12/2721 - 2726 (film)

Library	1881 census	1891 census
	Index Notts Vol. 29:2	
New Mills	RG 11/3462-3464 (film) plus printout of Furness Vale, Hayfield, Rowarth, Ollersett Beard, Whitle Index All Derbyshire, Cheshire, Lancashire (fiche)	RG 12/2786-2787(film)
Ripley	RG 11/3320, 3411, 3414, 3515 (film) Index All Derbyshire (fiche)	RG 12/2658, 2742, 2745 - 2748 (film) Indexed on fiche
Sandiacre	RG 11/3390 - 3391(fiche)	RG 12/2724 - 2725 (fiche)
Swadlincote	RG 11/2755-2763, 3135-3139, 3384-3387 (fiche) Index All Derbyshire (fiche)	RG 12/ 2197 - 2220, 2509, 2510 (fiche)

Census 1901

Library	1901 census
Alfreton	RG 13/3135-3136, 3230-3233, 3242-3245 (fiche)
Ashbourne	RG 13/3236-3241 (fiche)
Belper	RG 13/3226 - 3231, 3235 (film)
Bolsover	RG 13/3129 - 3134, 3254, 3255 (fiche)
Buxton	RG 13/3263-3264, 3268-3273, 3278-3280, 3307-3308 (film)
Clay Cross	RG 13/3242 - 3246 (fiche)
Dronfield	RG 13/ 3246, 3257, 3260, 3261 (fiche)
Eckington	RG 13/3257-3259 (fiche)
Glossop	RG 13/3274-3277, 3280, 3802 (film)
Heanor	RG 13/3144, 3147, 3148 (film)
Holmewood	Photocopies of North Wingfield
Ilkeston	RG 13/3143, 3148-3152, 3155, 3208, 3211, 3212, 3227 (film)
Killamarsh	Photocopies of Killamarsh
Long Eaton	RG 13/3204, 3206, 3208-3212 (film)
New Mills	RG 13/3278 (fiche) 3279 (fiche and film)
Ripley	RG 13/3144, 3227 - 3231 (film)
Sandiacre	RG 13/ 3208, 3211 (fiche)
Swadlincote	RG 13/2637-2640, 2969-2971, 3205 (fiche)