

PLACE NAMES IN DERBYSHIRE TO BE FOUND IN AT LEAST ONE CENSUS, 1841-1901

ABNEY
ALDERCAR (see also Langley Mill)
ALDERWASLEY
ALDWARK (also see Grange Mill)
ALFRETON
ALKMONTON
ALLENTON and SHELTON LOCK
ALLESTREE (also see Mackworth)
ALPORT
ALSOP-EN-LE DALE (inc Alsop Dale and Eaton)
ALTON (township in parish of Idridgehay)
ALTON (near Ashover)
ALVASTON
AMBASTON
AMBERGATE
APPERKNOWLE
ARLESTON see Sinfin
ASH
ASHBOURNE
ASHFORD-IN-THE-WATER
ASHGATE
ASHLEY HAY
ASHOPTON See Derwent
ASHWOOD DALE
ASHOVER
ASTON
ASTON -ON-TRENT
ASTWITH
ATLOW
AULT HUCKNALL
BAKEWELL (also see Matlock)
BALLIDON
BAMFORD
BARBER BOOTH
BARLBOROUGH
BARLOW
BARROW HILL
BARROW ON TRENT
BARTON BLOUNT
BASLOW (inc Bubnell)
BEARD
BEARDWARDCOTE
BEAUCHIEF Transferred to City of Sheffield 1933 and diocese of Sheffield 1974
BEELEY
BEIGHTON (inc Birley)
BEIGHTON HILL
BELPER
BELPH
BIGGIN by HARTINGTON (also see Hartington Nether Quarter)
BIGGIN by HULLAND
BIRCHINLEE
BIRCHOVER
BIRCHWOOD
BIRLEY (see Beighton)
BLACKWELL
BLAGREAVES (See Sinfin)
BOLEHILL & STEEPLE GRANGE
BOLSOVER
BONSALL
BORROWASH (also see Ockbrook)

BOULTON
BOUNDARY
BOWDEN EDGE
BOWDEN MIDDLE CALE (see New Mills)
BOYAH GRANGE
BOYLESTON
BRACKENFIELD (also see Wessington)
BRADBOURNE
BRADFORD DALE
BRADLEY
BRADSHAW EDGE
BRADWAY Transferred to City of Sheffield 1934 and to diocese of Sheffield 1974
BRADWELL
BRAILSFORD
BRAMPTON
BRAND SIDE
BRASSINGTON
BREADSALL
BREASTON
BRINDWOODGATE
BRETBY
BRIDGE HILL
BRIMINGTON
BROADHOLM
BROUGH and SHATTON
BROWNSIDE
BRUSHFIELD
BUBNELL (also see Baslow)
BUGSWORTH
BULL BRIDGE
BURBAGE
BURNASTON (also see Etwall)
BURROWS
BUTTERLEY PARK
BUXTON
CALDWELL
CALKE
CALOW
CHARLESWORTH & DINTING
CHELLASTON
CHELMORTON
CHILCOTE
CHINLEY
CHISWORTH
CHUNALL
CHURCH BROUGHTON
CHURCH GRESLEY
CHURCH WILNE
CLAY CROSS
CLIFTON (inc Compton)
CLOWNE
COAL ASTON
COCKSHUTTS
CODNOR (inc Codnor Park and Ironville)
COMBS (Coombe Edge)
COMPTON (see Clifton)
COTE HEATH
COTES PARK
COTMANHAY see also Shipley
COTON IN THE ELMS
COWDALE
COXBENCH (also see Horsley)
CRESWELL (also see Elmton)

CRICH
CROMFORD
CROPPER
CROSS GREEN
CROWDYCOTE
CROWFOOT
CROXALL-cum-OAKLEY (Staffs)
CUBLEY
CULLAND
CURBAR
CUTTHORPE
DALBURY WITH LEES
DALE ABBEY
DANESMOOR
DARLEY ABBEY
DARLEY DALE
DENBY
DERBY
DERBY HILLS
DERWENT
DETHICK (inc Lea and Holloway)
DIMPLE
DINTING
DINTING VALE
DOE LEA
DORE Transferred to City of Sheffield in 1928 and 1933, and to diocese of Sheffield 1975
DOVE HOLES
DOVERIDGE
DOWLEY
DRAKELOW
DRAYCOTT (inc Wilne)
DRONFIELD (inc Dronfield Woodhouse)
DUFFIELD
DUNSTON
EARL STERNDALE
EATON
EATON and ALSOP See Alsop-en-le-Dale
ECKINGTON
EDALE
EDENSOR
EDLASTON
EDNASTON
EGGINTON
ELMTON (inc Creswell)
ELVASTON
EMMETT CARR
ETWALL (inc Burnaston)
EYAM
EYAM WOODLANDS
FAIRFIELD
FARLEY
FARNAH GREEN
FENNY BENTLEY
FERNILEE In 1966 was joined with Taxal and became part of the diocese of Chester
FINDERN
FLAGG (also see Chelmorton)
FLASH
FOLOW
FOREMARK
FOSTON See Scropton
FRITCHLEY
FROGGATT
FURNESS VALE In the diocese of Chester

GAMESLEY
GLAPWELL
GLOSSOP
GOLDEN VALLEY
GRASSMOOR
GRATTON
GREAT BARLOW See Barlow
GREAT HUCKLOW
GREAT LONGSTONE
GREAT WILNE See Shardlow
GREEN HILL LANE
GRIFFE GRANGE
GRINDLEFORD (Grindleford Bridge)
GRINDLOW
HACKENTHORPE Now in City of Sheffield and since 1974 in Sheffield diocese
HACKNEY
HADFIELD
HANDLEY (Nether, Middle and West)
HARDSTOFT
HAREHILL
HARPUR HILL
HARTHILL
HARTINGTON (Town Quarter)
HARTINGTON MIDDLE QUARTER
HARTINGTON NETHER QUARTER (also see Biggin)
HARTINGTON UPPER QUARTER
HARTSHAY
HARTSHORNE
HASLAND
HASSOP
HATHERSAGE
HATTON
HAYFIELD
HAZELBADGE
HAZELFORD
HAZELWOOD
HEAGE
HEANOR
HEATH
HEATH GREEN
HEATH STONE
HEATH TOP
HEMSWORTH
HIGHAM (also see Shirland)
HIGHLOW
HILLSIDE
HILTON
HOGNASTON
HOLBROOK
HOLLINGTON
HOLLOWAY
HOLMEGATE
HOLMESFIELD
HOLMWOOD
HOLYMOORSIDE
HOON
HOPE
HOPTON
HOPWELL
HORSLEY (inc Coxbench)
HORSLEY WOODHOUSE
HULLAND
HULLAND WARD

HUNGRY BENTLEY
IBLE
IDRIDGEHAY
ILKESTON
INGLEBY
INKERSALL
IRETON WOOD
IRON BROOK GRANGE
IRONVILLE (also see Codnor)
KEDLESTON
KELSTEDGE
KILBURN
KILLAMARSH
KINDER
KINGS NEWTON
KINGS STERNDALE (inc Cowdale)
KIRK HALLAM
KIRK IRETON
KIRK LANGLEY
KNIVETON
LADMANLOW
LANGLEY MILL (inc Aldercar)
LANGWITH
LEA (also see Dethick)
LEA BRIDGE
LEA HALL
LEABROOKS
LIGHTWOOD
LINTON (inc Castle Gresley)
LITTLE BARLOW
LITTLE EATON
LITTLE HAYFIELD
LITTLE HUCKLOW
LITTLE LONGSTONE
LITTLEMOOR
LITTLEOVER (also see Mickleover)
LITTON
LONG EATON
LONGFORD
LOSCOE
LUDWORTH (also see Mellor)
LULLINGTON
MACKWORTH (inc Markeaton and Allestree)
MAKENEY
MAPLETON
MAPPERLEY
MAREHAY
MARKEATON (also see Mackworth)
MARLPOOL
MARSH LANE
MARSTON MONTGOMERY
MARSTON ON DOVE
MATLOCK (inc Matlock Bath)
MATLOCK BATH (also see Matlock)
MELBOURNE
MELLOR (inc Ludworth) Transferred to Cheshire 1935, but remains in the diocese of Derby
MERCASTON
MEYNELL LANGLEY
MICKLEOVER (inc Littleover)
MIDDLETON BY YOULGREAVE (Middleton & Smerril)
MIDDLETON BY WIRKSWORTH
MILFORD
MILLERS GREEN

MILLTOWN
MILTON
MONSAL DALE
MONYASH
MORLEY
MORTON (inc Stonebroom)
MOSBOROUGH Transferred to City of Sheffield 1968 and to diocese of Sheffield 1974
MOUNT PLEASANT
MUGGINTON
NETHER HADDON
NETHER PADLEY
NETHERSEAL
NEWBOLD
NEWHALL
NEW MILLS
NEWTON GRANGE
NEWTON SOLNEY
NEWTOWN
NORBURY
NORMANTON BY DERBY
NORTH EDGE
NORTH WINGFIELD
NORTON Most of original parish transferred to Sheffield in stages 1901 and 1933, and to diocese of Sheffield 1974
NORTH WOOD
OAKERTHORPE
OCKBROOK (inc Borrowash)
OFFCOTE and UNDERWOOD
OFFERTON
OLLERSETT
OSLESTON AND THURVASTON
OSMASTON BY ASHBOURNE
OSMASTON BY DERBY
OUTSEATS
OVER HADDON
OVERSEAL
OXCROFT
PADFIELD
PALTERTON
PARWICH
PEAK FOREST
PENTRICH (also see Ripley)
PHOSIDE
PILSLEY (township in the parish of Edensor)
PILSLEY
PINXTON (also see South Normanton)
PLEASLEY
POSTERN See Shottle
PRESS
PRIESTCLIFF (also see Taddington)
PYE BRIDGE
QUARNDON
RADBOURNE
RAVENSDALE PARK
RENISHAW
REPTON
RIBER (also see Starkholmes)
RIDDINGS
RIDGEWAY
RILEY and LEAM
RIPLEY (inc Butterley and Hartshay)
RISLEY
RODSLEY

ROSLISTON
ROSTON (also see Norbury)
ROWARTH
ROWLAND
ROWSLEY
ROWTHORNE
RYLEY
SANDIACRE
SAPPERTON
SAWLEY
SCADDOW
SCARCLIFFE AND PALERTON
SCROPTON (inc Foston)
SEDSALL
SHACKLECROSS
SHARDLOW (inc Wilne)
SHATTON See Brough
SHEEPBRIDGE
SHELDON
SHELTON LOCK See Allenton
SHIPLEY (also see Cotmanhay)
SHIREBROOK
SHIRLAND (inc Higham)
SHIRLEY
SHOTTLE (inc Postern)
SHUTTLEWOOD
SIMMONDLEY
SINFIN and ARLESTON (inc Blagreaves)
SLALEY
SMALLEY
SMISBY
SNELSTON
SNITTERTON See Wensley
SOMERCOTES
SOMERSAL HERBERT
SOUTH NORMANTON (also see Pinxton)
SOUTH WINGFIELD
SOUTHWOOD
SPANCAR
SPARROWPIT
SPINKHILL
SPONDON
STAINSBY
STANFREE
STANLEY
STANTON, South Derbyshire
STANTON BY BRIDGE (also see Swarkstone)
STANTON BY DALE
STANTON IN THE PEAK
STAPENHILL
STARKHOLMES (inc Riber)
STAVELEY
STEEPLE GRANGE
STENSON See Twyford
STOCKLEY
STOKE
STONEBROOM (also see Morton)
STONEYFORD
STONEY MIDDLETON
STONEY HOUGHTON
STRETTON
STUBLEY
STURSTON

STYDD
SUDBURY
SUTTON CUM DUCKMANTON
SUTTON ON THE HILL
SUTTON SCARSDALE See Sutton cum Duckmanton
SWADLINCOTE
SWANWICK
SWARKESTONE (inc Stanton by Bridge)
TADDINGTON (inc Priestcliffe)
TANSLEY
TAPTON
TEMPLE NORMANTON
THORNHILL
THORNSETT
THORPE
THULSTON
THURVASTON See Osleston and Thurvaston.
TIBSHELF
TICKNALL
TIDESWELL
TIMBERLANE
TISSINGTON
TOTLEY
TROWAY
TRUSLEY
TUPTON
TURNDITCH (inc Windley)
TWO DALES
TWYFORD (inc Stenson)
UNDERWOOD See Offcote and Underwood
UNSTONE
UPPEREND
UPPER LANGWITH
WADSHOLF
WAINGROVES
WALTON
WALTON ON TRENT
WARDLOW
WENSLEY
WESSINGTON (inc Brackenfield)
WEST BROUGHTON
WEST HALLAM
WESTON ON TRENT
WESTON UNDERWOOD
WETTON
WHALEY THORNS
WHATSTANDWELL
WHESTON
WHITFIELD
WHITTINGTON
WHITTLE
WHITWELL
WILLINGTON
WILNE (also see Shardlow)
WILNE MILLS
WILSTHORPE
WINDLEY (also see Turnditch)
WINGERWORTH
WINGFIELD PARK
WINSKILL Derbyshire portion transferred to Staffordshire 1894
WINSTER
WIRKSWORTH
WOODLINKIN

WOODTHORPE
WOODVILLE (Wooden Box)
WOOLLEY
WOOLLEY MOOR
WORMHILL
WYASTON
YEAVELEY
YELDERSLEY
YOULGREAVE