

The 1861 Census of Jersey

An All-Island Index

CHANNEL ISLANDS FAMILY HISTORY SOCIETY

Published in 2010 by
Channel Islands Family History Society
PO Box 507, St Helier, Jersey, JE4 5TN

Printed in Britain by
CPOD
Trowbridge, Wiltshire

Origination by Seaflower Books, Jersey

© 2010 Channel Islands Family History Society
© 2010 The National Archive, London

ISBN 978-1-951843-71-1

Contents

Acknowledgements	4
INSTRUCTIONS FOR USE	
Column Headings	5
Abbreviations of Surnames	5
Abbreviations of Forenames	6
Abbreviations of Place Names	6
International	6
Counties and Provinces: UK and International	
English and Welsh Counties (as of 1861)	7
Irish Counties (as of 1861)	7
Other International Provinces, Departments and Regions	8
JERSEY IN 1861	9
Local Matters of Interest	11
Imports and Exports in 1861	14
The Composition of the States of Jersey in 1861	14
ENUMERATION DESTRICTS	
St Helier	17
Grouville	21
St Brelade	22
St Clement	22
St John	23
St Lawrence	23
St Martin	24
St Mary	25
St Ouen	25
St Peter	26
St Saviour	27
Trinity	28
The All-Island Index	29

ACKNOWLEDGEMENTS

The Channel Islands Family History Society would like to thank the following people for their assiduous work in the production of this Index. In spite of their skill and expertise, there is always the possibility of some errors. The handwriting of the enumerators, spelling mistakes or incorrect information given to the enumerator at the time of the census can all be causes of errors.

A question mark will indicate the uncertainty of accurate transcription.

CO-ORDINATORS

Mr Michael and Mrs Nancy Vautier

COMPUTER INPUT

Dr Hugh Dingle

EDITORIAL & DESIGN

Mr Ray Le Pivert

Miss Mary Billot

Mrs Marie-Louise Backhurst

Mr Roger Jones

TRANSCRIBERS AND CHECKERS

Miss Mary Billot

Mrs Sheila Billot

Mrs Doreen Bisson

Mrs Fiona Clements

Mrs Enid Davis

Dr Hugh Dingle

Mrs Grace Fauvel

Mrs Odette Gardener

Mr Vic Geary

Mrs Pam Le Cornu

Mrs Georgia Le Maistre

Mr William Millow

Mrs Sue Mills

Mr Brian Morin

Mrs Rene Morley

Mrs Pat Neale

Mrs Sue Payn

Mr Michael Phelps

Mr W Pigeon

Mrs Anita Rayson

Mrs Margaret Renouf

Mr Michael Vautier

Mrs Nancy Vautier

The 1861 Census of Jersey

An All-Island Index

Instructions for use

COLUMN HEADINGS

Column 1	Surname
Column 2	Forename(s)
Column 3	Age (m = months; w = weeks; d = days)
Column 4	Place of birth
Column 5	Parish of residence
Column 6	District number
Column 7	Folio number
Column 8	Page number

ABBREVIATIONS OF SURNAMES

Le Feuvre dit F	Le Feuvre dit Fillatre
Le V dit Durell	Le Vavasseur dit Durell
Le V dit Noel	Le Vavasseur dit Noel
Malet de C	Malet de Carteret
Jr (after surname)	Junior
Sr (after surname)	Senior

Note : Maiden names

Following the French custom, it is Jersey practice for married women to retain their maiden names. If the enumerator recorded the wife or widow under her maiden name, she is indexed under her married name with her maiden name in brackets. This convention has been adopted to make research easier. The maiden name continues to be used on legal documents to the present day.

ABBREVIATIONS OF FORENAMES

Abr	Abraham	Frcse	Francoise
Alf	Alfred	Geo	George
Alex	Alexander	Jos	Joseph
Cart	Carterette	Ken	Kenneth
Cath	Catherine	Marg	Margaret
Chs	Charles	Margte	Marguerite
Clem	Clement	Mat	Matilda
Dan	Daniel	Nic	Nicolas
Ed	Edward	Pat	Patrick
Eliz	Elizabeth	Ph	Philip
Est	Esther	Sam	Samuel
Fran	Francis	Sus	Susanne
Fred	Frederick	Tho	Thomas
Frns	Francois	Wm	William

ABBREVIATIONS OF PLACE NAMES (including some Chapman codes)

JERSEY

Jsy	Jersey
Jsy Gor	Gorey Village
Jsy G	Grouville
Jsy St A	St Aubin's Village
Jsy St B	St Brelade
Jsy St C	St Clement
Jsy St H	St Helier
Jsy St J	St John
Jsy St L	St Lawrence
Jsy St Mn	St Martin
Jsy St My	St Mary
Jsy St O	St Ouen
Jsy St P	St Peter
Jsy St S	St Saviour
Jsy T	Trinity

GUERNSEY, ALDERNEY and SARK

Ald	Alderney
Ald St A	Alderney St Anne
Gsy	Guernsey
Gsy Cas	Castel
Gsy For	Forest
Gsy St A	St Andrew
Gsy St M	St Martin
Gsy St P	St Peter in the Wood
Gsy SPP	St Peter Port
Gsy St S	St Sampson
Gsy St Sv	St Saviour
Gsy Tor	Torteval
Gsy Val	Vale
Srk	Sark

INTERNATIONAL: Countries and Crown Colonies (as of 1861)

Aus	Australia	Fra	France
Bah	Bahamas	Ger	German Empire
Bel	Belgium	Gib	Gibraltar
Can	Canada	GC	Gold Coast
Cape Col	Cape Colony	Gr	Greece
COGH	Cape of Good Hope	India	India
Cey	Ceylon	Ind	Indies
Ch	Switzerland		(ie. SE Asia in general)
China	China	Ire	Ireland
Den	Denmark	IoM	Isle of Man
E Ind	East Indies	Itl	Italy
Eng	England	Lux	Luxembourg
Esp	Spain (España)	Martq	Martinique

Maur	Mauritius	Sct	Scotland
Nl	Netherlands	S L	Sierra Leone
N Z	New Zealand	Sing	Singapore
Nor	Norway	St Hlna	St Helena
Pol	Poland	Su	Russian Empire
Pt	Portugal	USA	United States of America
Rep.S A	Republic of South Africa	Wls	Wales
S A	South America		

COUNTIES and PROVINCES : UK and international

ENGLISH and WELSH COUNTIES (as of 1861)

Bdf	Bedfordshire	Mdx	Middlesex
Brk	Berkshire	Mon	Monmouthshire
Bkm	Buckinghamshire	Nfk	Norfolk
Cam	Cambridgeshire	Nth	Northamptonshire
Cmn	Carmarthenshire	Nbl	Northumberland
Chs	Cheshire	Ntt	Nottinghamshire
Con	Cornwall	Oxf	Oxfordshire
Cul	Cumberland	Pem	Pembrokeshire
Dby	Derbyshire	Rut	Rutland
Dev	Devonshire	Sal	Shropshire (Salop)
Dor	Dorset	Som	Somerset
Dur	Durham	Sts	Staffordshire
Ess	Essex	Sfk	Suffolk
Gls	Gloucestershire	Sht	Shetland Isles
Ham	Hampshire	Sry	Surrey
Hef	Herefordshire	Ssx	Sussex
Hrt	Hertfordshire	War	Warwickshire
Hun	Huntingdonshire	Wes	Westmorland
IoS	Isles of Scilly	Wil	Wiltshire
IoW	Isle of Wight	Wor	Worcestershire
Ken	Kent	Yks	Yorkshire
Lan	Lancashire	Ery	Yorkshire East Riding
Lei	Leicestershire	Nry	Yorkshire North Riding
Lin	Lincolnshire	Wry	Yorkshire West Riding
Lnd	London		

IRISH COUNTIES (as of 1861)

Ire Ant	Antrim	Ire Cla	Clare
Ire Arm	Armagh	Ire Cor	Cork
Ire Car	Carlow	Ire Lis	Lismore
Ire Down	Down	Ire Lou	Louth
Ire Don	Donegal	Ire May	Mayo
Ire Dub	Dublin	Ire Ros	Roscommon
Ire Fer	Fermanagh	Ire Sli	Sligo
Ire Gal	Galway	Ire Tip	Tipperary
Ire Ker	Kerry	Ire Tyr	Tyrone
Ire Kid	Kildare	Ire Wat	Waterford
Ire Kik	Kilkenny	Ire Wes	Westmeath
Ire Lim	Limerick	Ire Wex	Wexford
Ire Cav	Cavan	Ire Wic	Wicklow

OTHER INTERNATIONAL PROVINCES, DEPARTMENTS and REGIONS

Aus NSW	Australia New South Wales
Aus Qld	Australia Queensland
Aus SA	Australia South Australia
Aus Vic	Australia Victoria
B A	Buenos Aires
Bad	Germany Baden
Can NB	Canada New Brunswick
Can Nfd	Canada Newfoundland
Can NS	Canada Nova Scotia
Can Que	Canada Quebec
Fra Auv	France Auvergne
Fra Brt	France Brittany (Bretagne)
Fra Bn	France Normandy (Normandie)
Fra Brg	France Burgundy (Bourgogne)
Fra Nord	France Nord
Fra Pya	Pyrenees Atlantiques
Fra Rpa	France Paris Region
Fra Pic	France Picardy (Picardie)
Ham	Germany Hamburg
Han	Germany Hanover
NY	USA New York State
Wue	Germany Württemberg

JERSEY IN 1861

Ray Le Pivert and Mary Billot

The Jersey Census took place on April 8th 1861 and coincided with HM Government's Census of the complete British Isles.

The General Report was presented in 1863 to the Houses of Parliament and stated:

The population of Jersey is 55,613, down to which it has fallen from 57,620 at the previous census. The decrease is accounted for satisfactorily by Mr Gardner, the Government Secretary. It is fairly attributable not so much to any decline in the advantages of Jersey as to the diminution of the disadvantages under which the English mainland laboured by heavy fiscal duties, which the progress of the public revenue and of free trade has enabled the Chancellor of the Exchequer to remove.

This was the third decennial Census where the individual names of all the persons on the Island were recorded. As before, there was again some dissent but the obligation to obey the law prevented any trouble. From the very detailed Report and the statistical tables therein, a few of the more interesting facts for Jersey on Census day 1861, are shown here:

THE CIVIL CONDITION OF PERSONS AGED 15 YEARS AND UPWARDS:

	Totals	Bachelors & Spinsters	Husbands & Wives	Widowers & Widows
Males	15891	5997	8940	954
Females	21968	9183	9626	3159

FIGURES FROM THE INSTITUTIONS SHOW:

Inmates of Workhouses & Hospitals		Inmates of the Prison		Inmates of Lunatic Asylums	
Males	140	Males	22	Males	12
Females	194	Females	3	Females	8

FOREIGNERS (some would be crew on visiting ships):

Place of birth	Males	Females
France	1300	1429
Switzerland	9	11
Spain	4	3
Portugal	3	6
Italy	13	7
Greece	-	1
Turkey	1	-
Germany	32	18

Place of birth	Males	Females
Austria	1	1
Hungary	6	4
Prussia	11	2
Belgium	9	8
Holland	1	1
Denmark	9	-
Sweden	14	-
Russia	2	1
Persia	-	1
China	-	1
Arabia	-	2
Africa	1	1
USA	16	21
Mexico	-	1
Brazil	1	-
Other States	1	2

THE MAJOR OCCUPATIONS OF THE INHABITANTS OF JERSEY:

Male		Female	
Seaman	1414	Milliner / Dressmaker	2479
Farmer	1324	Domestic Servant	2313
Carpenter	908	Farmer's Wife	967
Labourer	889	Cook	320
Boot & Shoemaker	787	Laundress	948
Soldier	675	Charwoman	368
Ship Builder	425		
Agric. Labourer	420		
Fisherman	374		

* * *

L'Abri, 7 Devonshire Lane, built in 1861 by Charles De Gruchy who was then living at 12 Lemprière Street, St Helier

LOCAL MATTERS OF INTEREST

Collated from Jersey newspapers and almanacs

THE DEATH OF THE PRINCE CONSORT

December 14th 1861

On Wednesday 18th December 1861, the Chronique de Jersey had thick black-ink borders. The newspaper recorded the death, four days earlier, of Francis Albert Auguste Charles Emanuel, Duke of Saxe, Prince of Saxe-Coburg & Gotha; K.G., K.T., K.P., G.C.B., G.C.M.G., L.L.D., D.C.L., Ph.D., the second son of Ernest, Duke of Saxe-Coburg and his first wife, Dorsthen Louisa, born on 26th August 1819 at Rosenau Castle, Bavaria. He was the Prince Consort, husband of Queen Victoria. Jersey had been represented widely at London's Great Exhibition, sponsored and part organized by Prince Albert in 1851. For the State Funeral in London, all shops and businesses in Jersey remained closed as a mark of the Island's respect.

January 2nd : The States

The States, called upon to reform their own defective institutions, resolved not to modify the present constitution of the Court, and appointed a committee of twenty four of their members to carry out the minor considerations of the Commissioners' Report. [Royal Commission to enquire into the Jersey laws and their administration 1859-1860].

January 20th : Death of Mrs Crump

This month was noted for the death and funeral of a lady who, as an authoress, was well known in the world of letters, and who during her life was honored with the high regard of Byron, Sir Walter Scott and Campbell. This was no other than the beauteous Mary Grace Susanna Crump, whose talents as a writer had won for her universal praise, as those who have read her works are aware. Isabel de St. Abbé, Geraldine of Desmont, and The Death Flag (each separate work in three volumes), besides several articles on Animal Magnetism which appeared in The Polytechnic Review, are the most prominent of her works, all of which reveal the refined feelings by which she was actuated. After the death of her husband, the Comte de Villiers, she left Paris which she had inhabited since her marriage, and sought in the peaceful valleys and glades of Jersey that retirement so beneficial to literary persons and for five years enjoyed the sweets of a peaceful and retired life. She died on the 20th of this month at Egerton Place, Rouge Bouillon, and her mortal remains were deposited in the New Cemetery a few days afterwards.

February 2nd : The Treaty of Commerce

The Treaty of Commerce between England and France ignored the Channel Islands. Steps were taken by the local authorities to be included in its provisions. After some delay this was conceded under certain conditions, to which the Jersey States demurred. Perceiving it was useless to stand out against its provisions, they agreed to recall certain prohibitive regulations which prevented the free introduction of cider, apples, pears, and cows from France. When admitted, these last are to be branded with a hot iron, so as to prevent them from deteriorating the native breed.

By a circular dated 2nd of February 1861, from Paris, it was enacted that to give full effect to the Treaty of Commerce between England and France the products of the Islands of Jersey and Guernsey should be admitted into France, on the same conditions as those of Great Britain.

February 22nd : House of Commons

In the House of Commons, in answer to Mr Serjeant Pigott, M.P. for Reading, Sir G.C. Lewis, Secretary of State, said it was not the intention of Government to bring in a bill affecting Jersey.

February 14th : The States

Meeting of the States; debate on the Commissioners' Recommendations.

February 19th : New Court-House

A Committee of the States recommended the rebuilding of the Court House, and estimated the

cost at £5,000, which the administrators of the Impôt are to supply.

March 2nd : Erection of a Lunatic Asylum

The Assembly of the Lieutenant-Governor, Bailiff and Jurats voted £5,000 towards the erection of a Lunatic Asylum, after fifteen years of debate.

March 13th : Election of the Town Constable

The Constable of St. Helier's parish, Philip Aubin, Esq., whose triennial term of office ended on the 13th of March, declined to be put up for a renewal of his office. Consequently other candidates appeared in the field. The first to offer his services for that responsible office was G.H. Horman, Esq., the second John Gibaut, Esq., both members of the Jersey Bar, whose respective friends canvassed the town for votes on behalf of their favourite candidate.

The two candidates brought their respective forces in the field, and after a warm contest the result of the poll was as follows : for J. Gibaut Esq. 499; for G. H. Horman, Esq., 294 votes. J. Gibaut Esq. was proclaimed Constable of the Parish, and sworn in accordingly a few days afterwards.

March 14th : Death of the Greffier, Charles Ahier, Esq.

On Thursday, the 14th of March, Charles Ahier Esq. Clerk or Greffier of the Court, after a long illness, died at the age of 52. He was succeeded in that office by Gervaise Le Gros, Esq., late an Advocate of the same Court.

March 20th : Discovery of false coins

A labouring man, employed in cutting furze on the slopes of Mèlèches Hill suddenly and most unexpectedly discovered what at first sight he imagined a treasure. This was a mass of foreign spurious coins, consisting of both English and French pieces, half-crowns, five shilling pieces, and five-franc pieces, the first bearing the effigy of George the Fourth, the last of Napoleon the Third, present Emperor of the French. The disappointment of the poor man may be conceived when he found his mistake.

April 3rd : Parish rating

The new mode of assessing the parish rates took place during this month, according to a new system of rating established by the States to rectify the defective and much complained of act hitherto in force, by which the Parish Meeting, or Vestry, had the extensive control of taxing whom they pleased and how they pleased. The number of quarters to which the Town and parish of St. Helier is assessed amounts to 66,671.

April 8th : The General Census

Jersey had 8,338 inhabited houses, 367 uninhabited houses (245 in St Helier), and 46 being built (30 in St Helier).

April 13th : Exports from the Channel Islands

As a proof of the increasing prosperity of Jersey trade and commerce, it may be mentioned that exports from the island, which in 1859 only reached £478,055, amounted to £696,531 in 1860, which shows an increase of £218,476 within the year – a fact which speaks highly in favour of native industry and intelligence. In connection with this subject may be mentioned that, by the recent assessment, the landing property of the town parish, valued at £19 per quarter gives an estimate of £2,407,395, the number of quarters being 126,705.

May 7th : Change of regimental quarters

The 30th Regiment quartered in Jersey, whose excellent band will long be remembered among the inhabitants, having been under orders to remove their quarters, Her Majesty's steamer *Diadem* with the 55th on board, made her appearance in the roadstead in the beginning of May and after landing her living cargo, and taken charge of the men of the 30th, whose behaviour during their stay in the Island was exemplary.

May 20th : Water supply

Public meeting to promote the establishment of a water company in St Helier.

May 27th : The Right of the British Parliament to legislate for the Channel Islands to be established

Mr Serjeant Pigott, M.P. for Reading, in the House of Commons, alluding to the Commissioners' Report, asked the Secretary of State, Sir George Lewis, whether the Government intended to bring in a bill to amend the laws and constitution, and the procedure of the Jersey Courts. Sir George Lewis admitted that many abuses existed in the island, and, after doubting whether the Privy Council was the proper authority to legislate on the matter, clearly admitted Parliament to have that power. The consideration of the subject was a matter of time.

June 26th : House of Commons

Mr Serjeant Pigott's Bill, after a debate on the motion for its second reading, was withdrawn.

July 1st : Typhus fever

Mr Arthur, Governor of the Hospital since 1856, died of typhus fever, aged 45.

July 3rd : Clameur de haro

Mr Peter Brouard appeared in the Royal Court, and raised the Clameur de Haro, apparently against the Court in general, and Mr Jurat Nicolle in particular. The Bailiff, seemingly, having no respect for Haro, refused the Clameur, and ordered Mr Brouard to be turned out of Court.

July 18th

The New Congregational Church opened in Victoria Street, St Helier.

July 26th : Lunatic Asylum

The question of building an Asylum for the Lunatics, being undecided, and difficulties having arisen as to the selection of a site for building one, the Lieutenant-Governor made an offer of the Queen's Farm, on a lease of 99 years, at the rate of £70 a year. The States, led by the ex-proprietor of Bagatelle Retreat, rejected the offer, upon which Mr Potheary, the present proprietor of that establishment, modestly came to offer it for sale at the rate of £12,000. The result of this vote gave rise to a memorable conflict between the States and the Lieutenant-Governor.

July 30th : Act of veto

Great excitement occasioned by the announcement that the Lieutenant-Governor had placed his veto on the Act of the States on the 26th July.

September 13th : Petition for reform

Petition presented from 1,001 of the inhabitants, praying the States to proceed with the work of reform to avert Parliamentary interference. [A.J Le Cras was the chief proponent of reform].

September 15th

Six Rues Wesleyan Chapel opened in St Lawrence.

September 21st

The promoters of the Petition of 1,001 presented a copy of that document to the Lieutenant-Governor. Formation of the Jersey Constitutional Reform Association.

October : An Armorial of Jersey

J. Bertrand Payne started publication in parts of An Armorial of Jersey.

October 23rd : Typhus fever

Public announcement of the spread of typhus fever in the town of St Helier.

November 13th : St Helier

St Helier's Parish Assembly : resolutions in favour of King Street and other improvements adopted.

November 29th : Polish exiles

The Polish exiles and their friends celebrated the anniversary of the revolution of 1830 by a meeting at the Pomme d'Or Hotel.

* * *

IMPORTS AND EXPORTS IN 1861

from Jersey Independent Almanac, 1862

The *Almanac* comments that 'the commerce of Jersey is large; its staple trade being to Newfoundland for the cod fishery, and a large direct trade with the Brazils; nearly all the necessities of life for 60,000 inhabitants are imported from France and England'. A table lists the imports and exports for the four years from 1859 to 1861. These statistics do not include the world wide carrying trade of Jersey's shipping fleet.

Exports in 1861 were (in alphabetical order) : apples, bricks (over 2 million), butter, cider, cows & heifers (1,819 head), grapes, oysters, pears, potatoes and various fruits. Further research would be required to show whether these exports mostly went to England.

The list of imports shows that Jersey was bringing in vast quantities of beer, wines, liqueurs, gin, spirits, rum, brandy and whisky, presumably from France. However none of these headings feature amongst the exports, which raises the question whether the island could really absorb such amounts and what was the ultimate destination for all this alcohol. Nearly 16 million eggs were also imported, again a huge number for 55,000 people.

The other more mundane headings for the imports are staple goods, which Jersey could not supply for itself in sufficient quantities. These were : barley, butter, cattle (4,157) and calves (1,719), coals, flour, fowls, oats, potatoes, pigs, sheep, tea and wheat. Local farmers had a shortfall in cereal crops for feeding their livestock and flour was needed for the bakers. The cattle and calves were probably destined for the abattoir.

* * *

THE COMPOSITION OF THE STATES OF JERSEY IN 1861**The Crown Officers**

John William Dupré, Attorney General

John Le Couteur, Viscount

Robert Pipon Marett, Solicitor General

Major-General Sir Robert Percy Douglas, Bart, H.E. the Lieut. Governor

Officers of the States

John Hammond, Bailiff

Charles Ahier, Greffier

Peter John Simon, Dénunciator

John William Godfray, Dénunciator

Philip Gosset, Treasurer

Philip Le Cras, Usher

The Jurats (in order of seniority)

Edward Leonard Bisson, Lieut. Bailiff

Philip de Ste Croix

Philip Winter Nicolle

Charles Bertram

John Le Couteur
Philip Picot
Philip Le Gallais
David de Quetteville
Durell Lerrier
Joshua Le Bailly
Nicolas Le Quesne
Elias Neel

The Rectors

William Corbet Le Breton, Dean of Jersey - St Saviour
Philip Filleul, Vice-Dean of Jersey - St Helier
Edward Falle - St Brelade
Charles Marett - St Clement
Abraham Le Sueur - Grouville
Samuel Wright - St John
Thomas Orange - St Lawrence
Philip Guille - St Martin
Le Couteur Balleine - St Mary
George Clement - St Ouen
Clement Le Hardy - St Peter
William Duheume - Trinity

The Constables

Philip Le Brun - St Brelade
Thomas de La Mare - St Clement
Thomas Filleul - Grouville
John Gibaut - St Helier
Philip Gibaut - St John
Edward Le Huquet, chef de police - St Martin (contested election for Constable)
John Le Gros - St Lawrence
Nicholas Arthur, fils Nicolas, de La Falaise - St Mary
Philip Payn - St Ouen
John Simon - St Peter
Abraham Aubin - St Saviour
John Neel - Trinity

The Deputies

Alexander Low - St Brelade
John Monamy - St Clement
Hugh Godfray - Grouville
George Vickery - St Helier
Clement Hemery - St Helier
Adolphus John d'Allain - St Helier
James Le Brun - St John
Moses Gibaut - St Lawrence
James Godfray - St Martin
Nicholas Arthur, fils Jean, d'auprès de l'Eglise - St Mary
Philip d'Auvergne - St Ouen
John Le Brocq - St Peter
Francis Godfray - St Saviour
Francis Gaillard - Trinity

H.M.S. Dasher.

ENUMERATION DISTRICTS

For ease of reference numbered districts which were not identified as such in the original census have been added to St Brelade (District 8), St Helier (District 55) and St Martin (District 7) for the purpose of recording the information on ships in their respective ports of St Aubin, St Helier and Gorey. Similarly District 8 has been added to St Martin to cover the occupants of Gorey Castle.

St HELIER

District 1 Houses between part of Esplanade road, Conway Street, Commercial Street, Broad Street, Charing Cross and Castle Street eastward

Enumerator: Peter Philip Guiton

District 2 Houses between part of Esplanade road, Upper part of Gloucester Street, Sand Street and the West side of Castle Street

Enumerator: John Binet, junr.

District 3 Houses between York Street, Parade Place, Gloucester Street, Newgate Street, Patriotic Street, Patriotic Place, Esplanade, Seaton Place and Seale Street

Enumerator: Nicholas Perchard

District 4 Houses between part of Esplanade road to Clarke's ship yard, George St., Kensington Place, Kensington Street, Lewis Street, Edward Place, upper part of Gloucester Street, Patriotic Street, Newgate Street, Cholera Ground, lower part of Old St John's road and Cheapside

Enumerator: Edward Noel

District 5 Houses between Seale Street, York St., Dumaresq St., Pitt St., King St., Brook St., Broad St., Charing Cross, Sand Street

Enumerator: Clement Hamon

District 6 Houses between King Street, commencing at no 35, Queen Street – Snow Hill – Hill Street(North) Church Street – top of Broad Street, Library Place, Royal Square, Morier Lane, Pierson Place, Vine Street, Brook Street & Bond Street

Enumerator: George F. Perrot

District 7 Conway Street, Bond Street, Pier Road, Old Quay, Commercial Buildings, Ordinance Yard, Mulcaster Street, Hope Street, Cross Street, Wharf Street and Weigh Bridge

Enumerator: George Touzel

District 8 Houses between Upper Pier Road, road at the back of Military Hospital (Eastward), part of Mulcaster Street & Hill Street, Regent Road, Green Street or (road) [sic] to Havre des Pas and the beach up to New South Pier

Enumerator: John Geo Le Sueur, Junr.

District 9 Houses between Upper Hill Street, Colomberie Street, Green Street, Regent Road, La Chasse & Grenville Street

Enumerator: Philip George Huelin

District 10 Houses between top of Colomberie Street, Roseville Street, the Beach, Havre des Pas & Green Street

Enumerator: Francis Travers

District 11 Houses between part of Colomberie Street, Francis Street, Don Road leading to Red Street, lane leading from Red Street to ruelle Pavée, Grouville Main Road, St Clement's Main Road, the Dicque to the Beach and along the Beach of Roseville Street
Enumerator: Elias Neel, junr.

District 12 Houses between part of Colomberie Street, Snow Hill, La Motte Street, Hemery Place, St James Street, New St James's Place, & Francis Street
Enumerator: Francis Barreau

District 13 Houses between part of Don Road, the Crescent, St James Street, The Terrace, Road leading to Claremont Hill, Mont Millais road to Douro Terrace, top of Read [sic] Street, Clarence Road, Chapel Street and St James Place
Enumerator: George Mallet

District 14 Houses between Grosvenor Street, St Saviour's Road to Water Lane, Water Lane, Plaisance Street, Victoria College & Claremont Street
Enumerator: Philip Le Rossignol, junr.

District 15 Houses between St Saviour's Road, Simon Place and Ann Street (Eastward)
Enumerator: John Thos du Jardin

District 16 Houses between Belmont Road commencing at no 23, Simon Place, part of St Saviours Road, Stopford Road, Oxford Road, Common Lane & Tunnell Street
Enumerator: Charles Laurens

District 17 Houses between Springfield Road, part of Val Plaisant, Windsor Crescent, David Place, Stopford Road, St Mark's Lane, St Mark's Road, Byron Road and New Road
Enumerator: Thomas Renouf

District 18 Houses between Common Lane, Belmont Road as far as house no 22, Bath Street, David Place, Stopford Road (South) Apsley Road, Chevalier Road, Gas Place and Gas lane
Enumerator: Francis Jenne

District 19 Houses between Val Plaisant, David Place, road leading to back of Arsenal, Vauxhall, Winchester Street, Nelson Street and Victoria Road
Enumerator: Frederick Aubin

District 20 Houses between Vauxhall Street, Upper New Street, Craig Street, Upper Don Street, Burrard Street, Grove Place, Grove Street, Duhamel Place & Old James Street
Enumerator: Philip Falle

District 21 Houses between the Arsenal, (including the Arsenal Keeper's House) Bath Street, Minden Street, Minden Place, Beresford Street, Cattle Street and Old St James Street
Enumerator: John Thomas Le Riche

District 22 Houses between Bath Street, Peter Street, Wesley Street, Charles Street, Ann Street, Belmont Road (south), Museum Street, Philips Street, Providence Street, Providence St (sic), Belmont Street and Ingouville Place
Enumerator: Francis John Lemaistre(sic)

District 23 Houses between Upper Bath Street, Bath Lane(east), North side of Upper Queen Street, Hilary Street, Carteret Street, North side of La Motte Street, Ann Street (West), part of the south side of Charles Street, Wesley Street and the south side of Peter Street
Enumerator: Charles D. Sorel

District 24 Houses between Queen Street, Halkett Place, Beresford Street(south), Lower Bath Street, Bath Lane, Halkett Street, Trooper's Yard, Market Street and Hilgrove Lane
Enumerator: Philip John D'Arthenay

District 25 Houses between Upper King Street, Halkett Place (West), part of Beresford Street, Cattle Street, Burrard Street, Don Street and Waterloo Street
Enumerator: Chadwick Le Lievre

District 26 Houses between part of King St., Don St (West), part of Burrard St., Upper Don St., Craig St., part of Upper New St., and New St. to King St.
Enumerator: Clement Du Parcq

District 27 Houses between King Street, New Street (West), Union St. Dumaresq St., and Pitt Street
Enumerator: Philip Asplet

District 28 Houses between Dumaresq Street (North) Hue Street (East), Devonshire Place, Le Geyt Street, Upper New Street (West) & Union Street
Enumerator: Charles Sullivan

District 29 Clare St, John St, Lemprière St., Hue St., Dumaresq St., York St., Old Street, Parade Place, Canon Street
Enumerator: Edw. Pixley, jun.

District 30 Houses commencing @ (sic) No 16 Elizabeth Place, Parnasse Place, William Place, Upper Great Union Road, Aquila Road, Poonah Road, Pomona Road, Clare Street, Saville Street and the Parade
Enumerator: William Charles Gray

District 31 Houses between Lemprière Street (East), Devonshire Lane, Aquila Road, Great Union Road, Poonah Road, Journeaux Stret and Devonshire Place
Enumerator: Joshua John Hubert

District 32 Houses between Great Union Road (east), Dorset Street, Garden Lane, Windsor Road, Val Plaisant, Great Union Street, part of Devonshire place & part of New Street
Enumerator: Nicholas Allain

District 33 Houses between Adelaide Place, Rouge Bouillon, Clearview Street, Dorset Street, part of Great Union Road, Albert Street and Columbus Street. In Albert Street and Columbus Street where the numbers of the houses do not follow in a regular manner are plots of building ground for which the numbers omitted are reserved.
Enumerator: Peter Maurant

District 34 Houses between Rouge Bouillon road, Midvale Road, part of Val Plaisant, Dorset Street, Clear View Street, Brighton Road and Clair Vale Road
Enumerator: Ed Dickson Le Couteur

District 35 Houses between the upper part of Rouge Bouillon road to Val Plaisant, Upper Part of Val Plaisant to Midvale Road, Midvale Road (East), Clarendon Road and Palmyra Road
Enumerator: William L. De Gruchy

District 36 All houses lying to the east of Trinity Main Road as far North as the House belonging to Mr Dorey, the Grand Vaux extending East to the Moulin de Paul & bordering on the same side in St Saviour's parish as far as the Town Mills, lane leading to La Rocque Mollet

and part of Springfield Road to the brook running eastward of the parish

Enumerator: William Gaudin

District 37 Trinity Road, Springfield Terrace, Rock Terrace, Mont-au-Prêtre, Valley des Vaux.

Enumerator: William Le Quesne

District 38 Houses between St John's Road by "Mont Martin" & Old St John's Road by Mont Madgris

Enumerator: George Le Cras

District 39 Houses between Elizabeth Place, William Place, Roussel Street (south), York(sic), Cheapside, Parade Road and Elizabeth Lane

Enumerator: Clement H. Perrot

District 40 Houses between Roussel Street (North), part of St John's Road from Roussel Street up to Steep Lane leading from St John's Road to Queen's Road, Steep Lane, part of Queen's Road and Rouge Bouillon, 2 Manor House, Roussel Street

Enumerator: Francis Aubin

District 41 Houses between Queen's Road, King's Cliff or road leading to La Pouquelaie, la Pouquelaie Lane and the top of Almorah Road, Victoria Crescent, Upper Midvale Road, Almorah Road & Rouge Bouillon

Enumerator: Ph. W. Le Quesne

District 42 Houses between the upper part of Mont à l'Abbé Vingtaine Strangers Burrying (sic) ground to the West of Old St John's Road

Enumerator: John Le Quesne, jn.

District 43 The upper part of Mont à l'Abbé Vingtaine to the East of St. John's Road and to the North of St John's Road from Doctr. Macreight to Mont Martin and Steep Lane leading from Mont Martin to Queen's Road also house to the North of Almorah Road

Enumerator: John Syvret

District 44 Houses between St Aubin's Road, commencing at Mr Thayer's houses, the Beach, the East of Mont Cochon Mainroad, as far North as St Lawrence's parish, extending West to Mont à l'Abbé Vingtaine, la Ville ès Nouaux, returning to St Aubin's Road.

Enumerator: James Baker, sen.

District 45 Houses between St Aubins Road commencing at Mr Philip Le Brocq's house, the Beach as far as the road near Millbrook extending North to St Lawrence's parish, the West of Mont Cochon main road down to the first Tower

Enumerator: William Sorsoleil

District 46 The Jersey General Hospital

Enumerator:

District 47 Thirtieth Regiment of Infantry now Quartered in Fort Regent

Enumerator: Noé Arthur

District 48 Elizabeth Castle and Out Stations, Royal Artillery. Jersey

Enumerator: Col. J.F. Maulevrier

District 49 Military Hospital, Fort Regent, St Helier's

Enumerator: Raphael William Read, Surgeon 30th Regt.

District 50 Royal Artillery at Fort Regent

Enumerator: Frederick Cleaveland

District 51 Her Majesty's Prison, St Helier's

Enumerator: Jn. Le Rossignol

District 52 The Boys School of the General Hospital, 3 Kensington Place, St Helier

Enumerator: Edward Noel

District 53 The Female Penitentiary, St Helier

Enumerator: Charles Sullivan

District 54 Her Majesty's House of Correction St Helier

Enumerator: Jn. Le Rossignol

District 55 Vessels in St Helier harbour

Grouville

District 1 This District is bounded on the North and East by the Vingtaine of La Rue or District No 2, on the South by St Clement's Parish and on the West by the Parish of St Saviour. This portion of Grouville Parish is an agricultural District.

Enumerator: Henry Lerrier

District 2 Vingtaine de la Rue in the Parish of Grouville, adjoining by the south to Wind Mill Lane, by the East to les Marais Vingtaine, by the North to St Saviour's Parish Princes Tower Road, and by the West to Longueville Vingtaine, in Grouville Parish.

Enumerator: Philip Joshua Le Sueur

District 3 Census of District No 3, containing the Vingtaine or Village of "La Rocque", in the Parish of "Grouville"; boarding by the North, to La Cocq "Marsh" and the Vingtaine or Village Des "Marais" of the same Parish, by the East and South to the Sea Shore, and by the West to La Grande-Vingtaine on the Parish of St "Clement's"

Enumerator: Philip James Gibaut

District 4 Comprises the Lower or West part of the Vingtaine des Marais beginning at the Brook crossing the main-Road called La Planque at the entrance of Gorey Village and extending Westward along the Maletière Road, the Gorey Common-Don Road- The Sablons Road, the marsh "Marais à la Cocque" bordering on la Rocque Vingtaine Ruelle de Creve-Coeur bordering on St Clement's Road and the Côtill Road

Enumerator: Amice Bertram

District 5 The upper part of the Vingtaine des Marais, that is to say the Village of Gorey as far as the boundaries of the parish of Grouville, and the portion of said Vingtaine above the said Village as far as the farm belonging to Joshua Le Bailly Esqr said farm included

Enumerator: E.J. Thoreau

St Brelade

District 1 The South part of St Aubin's, being a portion of Noirmont Vingtaine, including Bulwark Street, Hill Street, the Quays and the south of Les Vaux roads as far as the Hospital
Enumerator: Ph. Le Bas

District 2 Part of Noirmont Vingtaine bordering on the South to the Sea, on the West to the Quennevais and on the North to le Coin Vingtaine with the exception of Bulwark Street, the Quays, and les Vaux road, as far as the Hospital
Enumerator: John Leigh

District 3 The North part of St Aubin being a portion of "Le Coin" Vingtaine, including Victoria Road, La Haule, High Street and the north part of Les Vaux Road as far as Hibernia Vale
Enumerator: John Le Feuvre

District 4 Part of le Coin Vingtaine, bordering on the North to St Peter's Parish and on the West to the Quennevais
Enumerator: John Blampied

District 5 The "Quennevais" Vingtaine bordering on the North to St Peter's Parish on the west to the Sea and on the South to la Moie Vingtaine
Enumerator: Tom Martin

District 6 La Moie Vingtaine bordering on the South and West to the Sea and on the North to the Quennevais
Enumerator: John Le Brun

District 7 St Brelade Hospital (treat as Workhouse)
Enumerator: John Le Feuvre, non Resident Director

District 8 St Aubin vessels

St Clement

District 1 To be the Grande Vingtaine beginning from the boundaries of the parish of St Clement & Grouville, extending as far as the house of Mse Anne Amy (Mrs Le Rougetel)
Enumerator: Philip Crill

District 2 To be the whole of the Vingtaine du Roquier and partly that of Samarès (sic), beginning from the Hocq Tower up the Hocq Road and extending on the main road of the parish as far as the Cottages belonging to Edward Maurant Esqre
Enumerator: John Le Neveu

District 3 To be the remaining part of the Vingtaine of "Samarès", beginning from said Cottages of Edward Maurant Esqre to the parishes of St Clements and St Saviours.
Enumerator: Francis Touzel

St John

District 1 No 1 The South of the Douet Vingtaine from and including the names of Householders & separate Families

Enumerator: Peter Falla

District 2 The North of the Douet Vingtaine from and including Mr Amy Le Boutillier's House to Mr Richard Le Quesne's , La Forge and the names of Householders and separate families

Enumerator: Thomas Falla

District 3 The North part of the North Vingtaine, from & including Mr Daniel Maret's House, by Windmill road to Mrs Margte Renouf, adjoining the British Hotel

Enumerator: John Le Gallais

District 4 The Center(sic) of North Vingtaine from and including Mr Philip Hotton's House, by Mr Peter Bichard to Mr Joshua Pinel, near the Church, with the cross roads to the North, adjoining to the Windmill's road, back by the Constable's House to cross Cottage with the cross roads to the North and south of it and the names of Householders and separate Families.

Enumerator: Philip Gruchy

District 5 The south part of North Vingtaine from Cross Cottage and the North of Hérupe Vingtaine from and including Mr Nicolas Cabot's house by the Douet house and Mr John Gallichan's

Enumerator: Joshua Blampied

District 6 The south part of Hérupe Vingtaine from Mr Charles Hocquard's House, bounded by Trinity Parish, to the East, by St Heliers, do, to the south and by St Lawrence, to the West, and including the names of Householders and separate Families

Enumerator: Richd Le Quesne

St Lawrence

District 1 The portion of the lower part of the Vingtaine of the Valley extending from Millbrook to the place called "Bel Royal" in which are comprised; part of "St Aubin's Road", - the Mill Road up to and including Mr D.C. Noel's property, Félard Hill and Lane up to and including "High Cliff Cottage", the "Rue du Gallet" the "Rue du Haut" from the St Aubin's Road to Myrtle Cottage inclusive.

Enumerator: Edward Denize

District 2 The portion of the lower part of the Vingtaine of the Valley, extending fro and including the Houses called Bel-Royal, to the brook called le Canal, which separates the St Lawrence's from the St Peter's Marshes, in which are comprised part of the St Aubin's Road, the Route de la Motte or des Vaux (leading to St Peters) from Bel-Royal to Tower Hill Cottage inclusive the foot of the Mont de la Blanche pierre up to and including the properties belonging to Messrs Finnimore and Howell; -also the place called la Cave.

Enumerator: Elias de Carteret

District 3 The upper part of the vingtaine of the Valley extending from the Valleys on both sides over the Hills and reaching the Cross lane north of the Church in which are comprised part of the main Road the Rue de Cambraye, the Rue de la Blanche pierre, the mont de la Ville Emphrie, the petites Rues the place called the Becquet, the Rue de Bas and the place called "les Vaux" including the house belonging to Joshua Le Bailly Esqre Jurat, bordering the Mill Road

Enumerator: Francis Fleury

District 4 The southern part of the vingtaine of the Coin Hatain extending from les Ruelles de St Clair North of Mr John Guyon's House, said House included to the place called le Couvent in which are comprised part of the main Road of said Vingtaine, the Rue des Billières: the place called St Clair, la Chasserie, le Cotil, les Chasses, le Hurel, le Couvent et la Nonnerie.

Enumerator: John Pinel

District 5 The Northern part of the Vingtaine of the "Coin Hâtain" extending from the Place called "Le Couvent" to the Cross Road (North of Mr Ed. Norman's House) which divides this Parish from that of St John's, le "Mont de la Charrière", le "Mont Gavey", and the Places called les "St Germain", les Moraines", le Trésor". "Handois" etc etc (sic)

Enumerator: John Laffoley

District 6 The Southern part of the Vingtaine of the Coin Motier extending from the Cross lane North of the Church to the place called Carrefour Selous and the Cross road leading from thence to "Mont Gavey" in which are comprised part of the main road, the "Mont de la Chênée the Chemin du Mont au Meunier, the "Mont Perrine" the "Rât" the "Rue de Navarais", the places called "Hamptonne" and the "Patrimoine" etc

Enumerator: Joshua Le Cornu

District 7 The northern part of the Vingtaine of the Coin Motier extending from the place called "Carrefour Selous" to the cross Road which divides the parish of St Lawrence from that of St John's leading to the place called le "Hucquet" near M. Philip Le Brun's house, and including the same, in which are comprised part of the Main Road leading to St John's, and the Roads which have their access to it.

Enumerator: John Crill, jnr.

District 8 The Vingtaine of the "Coin Tourgis North" extending from the Cross road north of Mr Francis Le Sueur's formerly Mr Mourant's house and including said House, to the Cross Road North of Mr Charles Le Masurier which Road divides the Parish of St Lawrence from that of St Mary's in which are comprised the part of the Main Road leading to St Mary's, the "longue Rue" the Six Roads, the "Rue au Passage" the 'chemin du Douet des Rues' (sic) and the place called le Varvot.

Enumerator: Philip Gibaut

District 9 The Vingtaine of the "Coin Tourgis South" extending from the Brook which runs in the Valley to the West of the road leading from St Lawrence Valley to St Peters to reach the cross road north of La " Ville au Veslet" which cross road divides this Vingtaine from that of the Coin Tourgis North in which are comprised part of the said Main Road leading to St Peter, les "Charrières de Malorey", le "Mont du Rocher", le "Mont des Gelettes" and the places called la "Ville au Bas," la Ville au Veslet.

Enumerator: Philippe Bichard junr.

St Martin

District 1 So much of the Parish of St Martin called Vingtaine de Rozel bounded on the North by the Parish of Trinity & the sea on the south by the Vingtaine de l'Eglise & fief de la Reine on the East by the Sea & on the West by the Parish of Trinity.

Enumerator: John Edward Le Huquet

District 2 So much of the Parish of St Martin called the Vingtaine of Faldouet bounded on the North by the Vingtaine du Fief de La Reine & in the South by the Main Road heading from St Martin's Church to Gorey in the East by the Sea & in the West by the Vingtaine de la Queruée.

Enumerator: Edward Payn

District 3 So much of the Vingtaine of Faldouet lying South of the main Road leading from St Martin's Church to Gorey bounded on the South by the Parish of Grouville in the East by the Sea on the West by the Vingtaine of La Queruée & the Parish of St Saviour.

Enumerator: Ge. Balleine

District 4 So much of the Parish of St Martin called the Vingtaine de la Queruée bounded on the North by the Vingatine de l'Eglise on the South by the Parish of St Saviour on the East by the Vingtaine de Faldouet & Fief de la Reine & on the West by the Parish of St Saviour.

Enumerator: Francis John Buesnel

District 5 So much of the Parish of St Martin called the Vingtaine de l'Eglise bounded on the North by the Vingtaine de Rozel on the South by the Vingtaine de la Queruée, on the East by the Vingtaine du Fief de la Reine & on the North by the Vingtaine de la Queruée.

Enumerator: Philip Vardon, jun.

District 6 The Remainder of the said Parish called Vingtaine de la Reine bounded on the North by the Vingtaine de Rozel and l'Eglise on the south by the Vingtaine de Faldouet on the East by the sea and on the West by the Vingtaine de la Queruée.

Enumerator: Peter P. Le Sauteur

District 7 Vessels in Gorey harbour

District 8 Mont Orgueil

St Mary

District 1 So much of said Parish of St Mary's as is contained in the Vintaine(sic) of the north of the said Parish bounded by the sea on the north side and by the south, to the south vintaine(sic) of said Parish as will be clearly pointed to the Enumerator.

Enumerator: Nicholas Arthur, junr.

District 2 Part of the South Vingtaine of said Parish as will be pointed to the Enumerator on the South West part of the said Parish

Enumerator: Edward Le Couteur

District 3 The remainder of the Vingtaine du Sud on the North East part of the said Vingtaine

Enumerator: John Le Couteur La Gerche

St Ouen

District 1 The Vingtaine called the Vingtaine de Vinchelez with exception of the Canton de Lecq, bounded on the North by the Sea and the Vingtaine de Léoville, and on the West by the Vingtaine de Millais together with four houses situated in the western part of the Vingtaine of Millais and belonging to Francis Hacquoil, Charles Vibert, George Le Feuvre and John Le Cornu.

Enumerator: John Daniel Le Cornu

District 2 The Vingtaine called the Vingtaine de Millais with the exception of the four Houses in district No. 1 viz. Those of Francis Hacquoil, Charles Vibert, George Le Feuvre and John Le Cornu, bounded on the North by the Sea and the Vingtaine de Vinchelez, on the West by the

Sea, on the East by the Vingtaine de Vinchelez and on the South of the Vingtaine de Grantez.
Enumerator: John Hacquoil

District 3 The Vingtaine called the Vingtaine de Grantez bounded on the North by the Vingtaine de Millais on the South by the Vingtaine called Grande Cueillette on the East by the Vingtaine de Leoville and on the West by the Sea.
Enumerator: Philip Prouings

District 4 The district called Canton de la Ville au Neveu being part of the the Vingtaine de Léoville with part of the said Vingtaine to the South of the Trodez Main Road, and two houses belonging to Thomas Vautier and John LeRuez, said district bounded on the North by the remaining part of the said Vingtaine , on the South by the Vingtaine de la Grande et Petite Cueillette, on the East by St Peter's Parish, and on the West by the Vingtaine de Grantez.
Enumerator: John Guille Salmon

District 5 The remaining part of the Vingtaine de Léoville (viz. That part to the North of the Trodez Main Road with the exception of the Canton de la Ville au Neveu and the Houses of John Le Ruez and Thomas Vautier) with the district called the canton de Lecq, situated in the Vingtaine de Vinchelez, bounded on the East by St Mary's Parish, on the South by District no 4 (viz remaining part of the Vingtaine of Léoville and by the Vingtaine de Grantez) on the West by the Vingtaine de Vinchelez and on the North by the Sea
Enumerator: Philp Daniel Vibert

District 6 The Vingtaine called La Petite Cueillette and that part of the district of the Grande Cueillette included between the "Pellé" Road and the canton de dessous le chène as far as Charles Syvret's house, bounded on the North and West by the remaining part of the Vingtaine de "Grande Cueillette" and on the South and East by St Peter's Parish.
Enumerator: Francis Arthur

District 7 The remaining district being a part of the Vingtaine called "Grande Cueillette" Bounded on the North by district No 6 (... the Petite Cueillette, and that part of the Grande Cueillette included between "La Pelle " road and the canton de dessous le chêne as far as Charles Syvret's house) in the North by the Vingtaine de Grantez, and on the West by the sea.
Enumerator: Elias John Collas

St Peter

District 1 So much of the Parish of St Peter called Vingtaine du Douet bounded on the North by the Vingtaine des Augerez on the South by the Vingtaine de St Nicolas & St Brelades Parish; on the East by the Vingtaine du Coin Varin & on the West by the Grande Vingtaine.
Enumerator: John Simon junr, Gent.

District 2 So much of the said Parish of St Peters called Upper St Nicholas Bounded on the North by Vingtaine du Douet on the South by the Lower Part of the Vingtaine of St Nicholas, on the East by the Vingtaine du Coin Varin and St Lawrence Parish on the West by St Brelade's Parish.
Enumerator: John Le Brocq, Gent.

District 3 That Part of the Parish of St Peter called the Lower Part of St Nicolas bounded on the North by the Upper Part of St Nicolas Vingtaine, on the South by the Sea, on the East by St Lawrence's Parish and on the West by St Brelade's Parish.
Enumerator: Francis Noel Giraudot, Gent

District 4 That Part of the Parish of St Peter called "Grande Vingtaine" bounded on the North by "Vingtaine des Augerez" and St Ouen's Parish on the South by the Vingtaines du Douet and Augerez and on the West by the Sea.

Enumerator: Joshua Le Gros

District 5 That part of the Parish of St Peter, called "les Augerez" Bounded on the North, by St Ouen's & St Mary's Parish, on the South by the Vingtaine du Douet, and Grande Vingtaine on the East by St Mary's Parish, and the Vingtaine du Coin Varin, and on the West by St Ouen's Parish and Grande Vingtaine.

Enumerator: Francis John Le Montais, Ecr.

District 6 The rest of the Parish of St Peter called "Vingtaine du Coin Varin", Bounded on the North of St Mary's Parish on the South by the Vingtaine de St Nicholas on the East by the Parish of St Lawrence and on the West by the Vingtaine du Douet & Augerez.

Enumerator: Nicholas Le Bas

District 7 St Peter's Barracks

Enumerator: Captain James C. Hobbs, 30th Regt.

St Saviour

District 1 Vingtaine de Maufant Joining Trinity Parish by the North and St Martins Parish by the East

Enumerator: Edmund Le Cornu

District 2 Pigneaux Vingtaine Joining to Sous La Hougue by the North and by the East

Enumerator: Clement Nicolle

District 3 Vingtaine de dessous la Hougue joining to Maufant. Vingtaine de la Grande Longueville joining Les Pigneaux by the North, Grouville Parish by the East and St Clements Parish by the South.

Enumerator: Thomas Anthoine, junr.

District 4 From Mr John Gallie des Ruettes embracing Les Vaux to Salvandy Terrace and coming up Government Hill taking all the Houses on the left up to the Five Oaks.

Enumerator: George Anstis Buesnel

District 5 To Begin at the Five Oaks taking all the Houses on the Left of St Saviour's Church down Water Lane including Coie Terrace. Saunders Nursery down to the the(sic) Brook that divided the Parish of St Helier from St Saviour's at Water Lane to Heath Field House on Bagatelle Road to the Five Oaks.

Enumerator: Edward Le Maistre

District 6 To begin at Roseland down to Mr Jolin's brickyard taking all the houses on the right to Belvedere, including late Mr James Hammond of Fantasie, part of Douro Terrace up to Bagatelle and Mr Thomas Aubin's brickyard

Enumerator: Alfred Aubin

District 7 To commence at Mrs Le Sauteurs Public House, at Longueville, taking all the houses down on the left, including both sides in George Town, as far Mr James Hammond and St Luke's district to the Dyke and follow the brook of La Baudrette to the Plat Douet to Longueville.

Enumerator: Jean Buesnel

District 8 Bagatelle Retreat, St Saviour's,
Enumerator: Isaac Potheary, Proprietor

Trinity

District 1 The Vingtaine of Ville-à-L'Evêque is bounded on the West by St John's Parish, on the North by the Sea, on the South by Augrès Vingtaine, and on East by the Rondin Vingtaine.
Enumerator: Clement Messervy

District 2 The Southern part of Rozel Vingtaine is bounded on the South by St Saviour's Parish on the West by the Croiserie Vingtaine on the North by the Northern part of the Vingtaine and on the East by St Martin's Parish.
Enumerator: John Philip Nicolle

District 3 The Northern Part of Rozel Vingtaine is bounded on the North and East by the Sea, on the South by the Southern part of the said Vingtaine and on the West by the Rondin Vingtaine.
Enumerator: John Pallot

District 4 North part of Rondin Vingtaine including les croix, the church, Bouley, Jardin d'Olivet and Hurette.
Enumerator: Philip Le Vesconte

District 5 The Southern Part of the Rondin Vingtaine is Bounded on the South by the Croiserie Vingtaine on the West by the Ville-à L'Evêque Vingtaine and on the North by the Main Road and by the South by the Rozel Vingtaine.
Enumerator: Joshua Dorey

District 6 The Sixth District of the Trinity Parish comprises the Petit Augrès Vingtaine, is bounded on the South by St Helier's Parish on the West by the Main road on the North by St John's Parish and on the East by the Stream of Water.
Enumerator: John Le Sueur

District 7 The seventh Division of Trinity Parish comprises the district called Grand Augrès is bounded on the South by St Helier Parish on the East part by the main road and the road des Grands Monnières on the North by the Ville-à L'Evêque Vingtaine and on the West by the stream of Water.
Enumerator: John Tessin

District 8 The District No 8 comprises that part of Trinity Parish called the Croiserie Vingtaine, it is bounded on the South by the Parish of St Helier's to the East by that of St Saviours, to the North by the Rondin Vingtaine and to the West by the Vingtaine des Augrès
Enumerator: Francis Gaillard