

HL6.1c Barton & Tredworth timeline

- 4D (F	The Romans build a new fortress built on the present
c AD 65	day city centre. A road, called Ermine Street, is built out of the city heading east towards Cirencester.
a 4D 07	Foundation of Roman Colonia Nervia Glevensium.
c AD 97	
	Eva, abbess of St Peter's Abbey, is granted extensive
	lands outside Gloucester's city wall by Eldred, a sub-King
c AD 720	of the Hwicce tribe (part of Kingdom of Mercia). The
	land is mostly situated along the southern side the old
	Roman road to Cirencester. It becomes known as Barton
	Abbots (the term 'barton' means 'lands of the manor').
c AD 1051	In order to provide the Royal Palace at Kingsholm with
	food and provisions, Edward the Confessor takes over a
	large farm estate along the Roman Cirencester road,
	mostly on the north side and includes the River Twyver.
	It becomes known as the Royal manor or King's Barton.
AD 1085	William the Conqueror establishes the tradition of
	spending Christmas at Gloucester, which is maintained
	by most Kings until the 1400s. While at Gloucester in
	this year, William orders the compilation of the
	Domesday Book, a huge project to list and record the
	value of his new kingdom.
AD 1086	Domesday Book records the following for the manors of
	Barton:
	The land of the King:
	In 'Barton' King Edward had 9 hides, 7 of these were in
	demesne and there are 3 ploughs and 14 villains and 10
	bordars with 9 ploughs. There are 7 slaves. Of this
	manor 2 free men hold 2 hides and they have 9 ploughs.
	These men cannot separate themselves nor their land
	from the manor. There is a mill rendering 4s. King
	William's reeve added 8 bordars, and 2 mills and 1
	plough. In the time of King Edward it rendered £9 5s

	and 3,000 loaves for the hounds. Now it renders £20, 20 cows and 16s for loaves.
	LO CONS UNA 103 OF TOUVES,
	The land of St Peter's of Gloucester:
	St Peter of Gloucester held the manor of 'Barton' in the
	time of King Edward with members belonging to it:
	Barnwood, Tuffley, Morwent (Hartbury). There are 22
	hides, less 1 virgate. There are 9 ploughs in demesne
	and 42 villains and 21 bordars with 45 ploughs. There
	are 12 slaves and a mill rendering 5s and 120 acres of
	meadow and woodland 5 furlongs long and 3 broad. It
	was worth £8 now £24.
c AD 1090	To help run the royal palace and uphold the law in
	Gloucester, the King makes 6 tenants of the King's
	Barton manor 'Sergeants-at-law'.
AD 1155	Henry II grants Gloucester its first charter, giving its
	civil leaders (burgesses) and the city the 'same customs
	and liberties' as London and Winchester.
AD 1168	The Jewish community in Gloucester, who mostly live in
	Eastgate Street and around the East Gate, are
	(probably falsely) accused of murdering a Christian boy
	called Harold at Passiontide.
AD 1219	The Crown grants William of Gloucester the mill known
	as Goosewhite or Whitegoose Mill which stood a little
	way east of Goose Lane (later Millbrook Street) and
	which was part of King's Barton manor. All the
	watermills in the area are on the River Twyver.
AD 1220	The owner of Morin's Mill, located at the east end of
	Brook Street (later Station Road), decides to give 6s.
	Rent from the mill to Gloucester Abbey annually, for his
4 .5 .5=5	soul.
C AD 1250	St Peter's Abbey acquires more land in the King's Barton
	area and slowly begins developing it by allowing its
A.5. (5.5)	tenants to build houses.
C AD 1260	By this time a small suburb has formed along Barton

	Street. At least 24 houses are present, some of the tenants owing agricultural services to Abbot's Barton
	manor, some to King's Barton. The houses and the plots of land are aligned at right-angles to the street and
	consist of long, narrow plots known as burgage plots.
	This pattern of narrow frontages is still visible today.
AD 1262-6	The Barons' War - Gloucester and surrounding
	countryside suffers considerably during the events of
	the period as troops of the opposing factions fight it
	out. Gloucester castle is besieged twice and changes
	hands several times before falling permanently to the
	King's forces commanded by Prince Edward.
AD 1266	Because its tenants fled the area in the recent fighting,
	St Peter's Abbey fails to pay the Crown the rent it owes
	for King's Barton manor and so Edward I grants the
	manor to the Roger de Clifford, one of his most able and
	loyal soldiers.
AD 1272	After Henry III's death, Queen Eleanor takes
	ownership of King's Barton manor and for time its name
	changes to Queen's Manor.
AD 1273	A special investigation by the local court (known as a
	'Frankpledge jury') is told of a leatherworker living in
	Barton Street who was said to intercept and buy leather
	from those coming through the suburb on their way to
	the city market, thus damaging the business of the
	city's own leatherworkers. This pattern is being
	repeated by other merchants who have set up along
	Barton Street. At least one of the shops present is a
C 4D 120E	fishmonger.
C AD 1285	Two shops are built outside the east gate at the entrance to Barton Street.
AD 1290	The community of Jews in Gloucester are forced to
	leave due to Edward I's Edict of Expulsion, which
	forcibly expels Jews from the country.
AD 1310	Gloucester's first windmill is built in a large field east of

	the town on the southern side of Barton Street.
AD 1318	The owner of Morin's Mill, John Tormarton, grants the
AD 1510	mill to Gloucester Abbey in 1318.
AD 1321	As disagreement between Edward II and his Council of
7.0 1321	Barons increase, Edward comes to Gloucester and
	reinforces the castle with extra troops and strengthens
	the city's defences.
AD1322	A local Baron, John Giffard of Brimpsfield, is executed
7.01322	at Gloucester for having taken part in a rebellion against
	Edward II. His family's lands are confiscated and their
	castle at Brimpsfield destroyed.
AD 1327	After being deposed from the throne, Edward II is
7.6 1527	murdered at Berkley Castle. His body is brought to
	Gloucester Abbey for burial and soon pilgrims start to
	be drawn to the city.
AD 1345	Edward III grants King's Barton manor to Gloucester
7.6 10.10	Abbey which it retains until the Tudor period.
C AD 1455	St Peter's Abbey allows some of its tenants to build
	houses along Parker's Row, a track that runs along the
	outside of the town ditch and wall on the city's south-
	eastern quarter. This matches development that is
	taking place on the other side of Barton Street on Dog
	Lane, which leads along the northern quarter to where it
	meets the Fullbrook stream.
AD 1465	The Abbot of Gloucester is granted of the right to a
	fair on the eve, day, and morrow of St. Lambert (17
	September) in King's Barton manor.
AD 1483	Richard III grants Gloucester its first town charter.
	This makes Gloucester and the adjoining Dudstone and
	King's Barton hundreds into a separate county, allowing
	it the right to have a mayor and aldermen and special
	privileges.
C AD 1500	Common dunghills are created at Goose Ditch outside
	the east wall.
AD 1540	St Peter's Abbey in Gloucester is closed and reopened as

	a cathedral for the new diocese of Gloucester. The
	Crown takes control of the rights to Barton Fair but
	grants the rights to Abbot's Barton manor and over 300
	acres to John ap Rice.
AD 1542	The Crown grants ownership of Abbot's Barton manor to
	Gloucester Borough, though ap Rice retains his interest.
AD 1567	Ownership of Morin's Mill passes to St. Kyneburgh's
	almshouse trustees. Now known as Pincott's Mill, the
	trustees grant it to Gloucester corporation who pass the
	income earned from its rent to the charity.
AD 1585	The Barton Street clothier Gregory Wilshire
	establishes a small charity to help the cloth industry in
	Gloucester, which is in trouble due to changes in fashion.
AD 1586	The Crown grants the rights to the Barton Fair to
	Edward Reed and William Hulbert who sell them later in
	the year to Thomas Evans. By this time, the fair is
	widely known as a pig fair, where people buy and sell
	pigs. The fair is held on a field called Barton Hill, some
	way south of the street (in what is today's Tredworth).
C AD 1590	By this date, settlement along Barton street extends
	out to a road junction known as World's End (where the
	India House stands today).
AD 1599	Thomas Evans sells the rights to the Barton Fair to
	John Madock.
AD 1604	A windmill is built in Pedmarsh field, one of two
	recorded on Barton farm in 1621.
AD 1611	Elizabeth I grants the manor and the hundred or
	hundreds of King's Barton and Dudstone respectively to
	the brothers George and Thomas Whitmore of London.
	Later that year George gives his part to Thomas
AD 1612	Thomas dies and the manor passes to his brother Sir
	William Whitmore.
AD 1624	A new windmill is built in Tredworth.
AD 1635	A stone pound to contain straying animals is built on
	Barton Street.

AD 1637 The city corporation builds a 'pest house' or 'fever house' outside the east gate, on land between the city wall and Goose ditch, the area traditionally used in the city as a place to isolate the sick in times of plague. AD 1640 The English civil War breaks out and Gloucester sides with Parliament opposing the King. AD 1643 On 10 August, Charles I and his Royal Army are seen approaching the city. The city's defenders burn many of the houses along Barton street (including Pincott's Mill) and withdraw inside the city gates. The Royal Army establishes a siege, concentrating around the South and East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad weather floods their workings. On 5 September, a
Goose ditch, the area traditionally used in the city as a place to isolate the sick in times of plague. AD 1640 The English civil War breaks out and Gloucester sides with Parliament opposing the King. AD 1643 On 10 August, Charles I and his Royal Army are seen approaching the city. The city's defenders burn many of the houses along Barton street (including Pincott's Mill) and withdraw inside the city gates. The Royal Army establishes a siege, concentrating around the South and East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
place to isolate the sick in times of plague. AD 1640 The English civil War breaks out and Gloucester sides with Parliament opposing the King. AD 1643 On 10 August, Charles I and his Royal Army are seen approaching the city. The city's defenders burn many of the houses along Barton street (including Pincott's Mill) and withdraw inside the city gates. The Royal Army establishes a siege, concentrating around the South and East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
AD 1640 The English civil War breaks out and Gloucester sides with Parliament opposing the King. AD 1643 On 10 August, Charles I and his Royal Army are seen approaching the city. The city's defenders burn many of the houses along Barton street (including Pincott's Mill) and withdraw inside the city gates. The Royal Army establishes a siege, concentrating around the South and East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
with Parliament opposing the King. On 10 August, Charles I and his Royal Army are seen approaching the city. The city's defenders burn many of the houses along Barton street (including Pincott's Mill) and withdraw inside the city gates. The Royal Army establishes a siege, concentrating around the South and East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
AD 1643 On 10 August, Charles I and his Royal Army are seen approaching the city. The city's defenders burn many of the houses along Barton street (including Pincott's Mill) and withdraw inside the city gates. The Royal Army establishes a siege, concentrating around the South and East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
approaching the city. The city's defenders burn many of the houses along Barton street (including Pincott's Mill) and withdraw inside the city gates. The Royal Army establishes a siege, concentrating around the South and East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
the houses along Barton street (including Pincott's Mill) and withdraw inside the city gates. The Royal Army establishes a siege, concentrating around the South and East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
and withdraw inside the city gates. The Royal Army establishes a siege, concentrating around the South and East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
establishes a siege, concentrating around the South and East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
East gates. Heavy fighting takes place but the city holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
holds firm. As the siege wears on, engineers of the Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
Royalist Army begin tunneling under the East Gate with the aim of blowing it up, but a sudden spell of bad
the aim of blowing it up, but a sudden spell of bad
weather floods their workings. On 5 September, a
· · · · · · · · · · · · · · · · · · ·
Parliamentary army of 15,000 men under the Earl of
Essex arrives at Cheltenham and King Charles abandons
the siege and withdraws his forces.
C AD 1645 The city introduces a new crest to celebrate its
successful defence. Because of his royalist sympathies
Sir William Whitmore's estates including King's Barton
are confiscated by Parliament.
AD 1649 On 30 January Charles I is executed for treason at the
end of the English Civil War. In May, England becomes a
republic, known as the Commonwealth. Work on
rebuilding the buildings destroyed in the conflict is
gathering pace. During this time Pincott's Mill is rebuilt
a grist mill.
AD 1653 A nursery growing fruit trees was recorded in outer
Barton Street.
AD 1660 After the Restoration of the monarchy, Charles II - in
revenge for Gloucester's part in the defeat of his
father - orders the destruction of the city walls and
confiscates the In-Shire - the city's lands outside of

	To the process of the control of the
	the old city walls, which include the entire Barton area.
	Barton now comes under the control of the parishes of
	St Mary de Lode and St Michael. St Michael's claims
	land from the Eastgate to what is now the Barton Gates
	area, while the remainder falls within St Mary de Lode.
C AD 1661	As a result of Barton leaving the administration of the
	city, the residents decide to poke fun at the Gloucester
	officials by creating the position of 'mock' Mayor and
	they elect the first Mayor of Barton.
AD 1683	The grandson of John Madock sells the rights to the
	Barton Fair to Francis Wheeler of Bridgnorth (County
	Salop). By this time, the fair is becoming known as a
	cheese fair than a livestock fair, providing an output for
	the rich dairying region of the Vale of Gloucester and
	the famous Single-Gloucester and Double-Gloucester
	cheeses. The main part of the fair is now being held
	along Barton street.
AD 1695	William Halford, the last owner of the Abbot's Barton
	estate, dies. Although the trustees of his will sell some
	of the land in the north of the city, subsequent
	attempts to determine ownership fail.
AD 1699	The Barton Street Chapel opens just outside the East
	Gate.
AD 1725	Via marriage and inheritance, the ownership of Barton
	Fair is passed to Strickland Lodge.
AD 1726	The old windmill in Barton is replaced by a new large
	brick windmill built by John Blanch.
AD 1731	At this time, the Abbot's Barton manor comprises a
	house connected to a range of farm buildings on the east
	by a gateway to the Tuffley road (Barton Lane) while
	south of the range were a barn and a bowling green.
AD 1752	The length of the Barton Fair is cut to 1 day.
AD 1756	By this date, two hiring fairs - called 'Mop Fairs' - are
	being held in connection with the Barton Fair on the two
	Mondays following the main fair.

	C1-regional and region (Constitution)
AD 1765	The ownership of Barton Fair passes to Strickland Holden and is later inherited by his two sons, who sell it
	to Samuel Hayward of Sandhurst. Hayward dies in 1790
	and is succeeded by his son-in-law Walter Wilkins.
AD 1778	The animal pound on Barton street is demolished and a
AU 1776	new one built on waste ground opposite the Tuffley road.
AD 1785	
AD 1765	Part of Pincott's Mill is converted into a dye works and
4D 170/	sold to John Harvey Ollney, a Gloucester wool-stapler.
AD 1786	The parish of Barton St. Mary opens a workhouse to
15 1700	care for the poor in Barton Street.
AD 1792	The Baron Fair is described as 'Gloucester's Great
	Cheese Fair' although in fact, the volume of cheese
	brought to the fair is declining as the practice of buying
	it directly from the farms becomes more common. The
	fair is however growing in popularity as Gloucester's
	principal pleasure fair, attracting pedlars, gypsies and
	travelling showmen in large numbers.
AD 1799	The enclosure of the open fields and common meadows
	takes place in the manors and hamlets around Barton
	Street.
AD 1801	A census taken for Barton St. Mary and Barton St.
	Michael reveal a total of 136 houses with a population of
	697 people.
AD 1805	Whitegoose Mill, owned by Gloucester tobacconist
	Powell Chandler and operating as a snuff mill, is put up
	for sale.
AD 1808	Barton Fair mops were held on three Mondays.
AD 1811	The <i>Cheltenham & Gloucester Tramroad</i> - also known as
	the <i>Cheltenham & Gloucester Railway</i> - is opened to
	traffic. The nine mile tramway ran from Gloucester
	over Southgate Street, then around the south of the
	city centre and across Barton Street and Horton Road
	(near the current level crossing) before heading north-
	east towards Cheltenham. Carriages are pulled by horse,
	but for a time some are pulled by steam-powered

	carriages invented by Sir Goldsworthy Gurney of Bude in Cornwall.
4 N 1010	
AD 1812	The Blenheim Gardens open on the south side of Barton
	side as a pleasure ground. The site, originally the fruit
	tree nursery, is later renamed the Vauxhall Gardens.
AD 1813	The Gloucester pin-making firm of Hall and Lander take
	over Whitegoose Mill and convert it to a wire mill.
AD 1823	Walter Wilkins sells his rights to fair to the Gloucester
	City corporation. The corporation move the livestock
	element of the fair to the city's new cattle market (Bus
	Station).
AD 1827	Barton St. Michael, which had resumed responsibility
	for maintaining its poor by 1755, retains the services of
	a doctor or treating the inhabitants of the parish.
AD 1831	Pincott's Mill is converted into a flock mill.
AD 1832	An outbreak of cholera occurs in Gloucester and the
	city's board of health purchases a house in Barton
	Street to serve as a temporary hospital. The house was
	later converted into a pair of dwellings that
	subsequently become known as 'Gothic Cottages'.
AD 1834	Gas street lighting is installed in Barton and Tredworth,
	15 years after it is installed in the city.
AD 1844	A new National School opens at Barton End in Tredworth
	to serve the children of St James' Parish.
C AD 1850	A steam engine is installed in Pincott's Mill to power a
	saw mill, while another part of the building is converted
	into three cottages for mill workers.
AD 1854	The <i>Midland Railway</i> creates a new company, the
	Gloucester & Stonehouse Junction Railway to lay a track
	from the Bristol main line at Standish to their planned
	new railway station in Gloucester. The new line cost
	£159 and boasted four level crossings in the City. It
	becomes known as the "Tuffley Loop".
AD 1856	The charity trustees of Pincott's Mill - now sometimes
	called the Puff Mill - sell the property to the Midland

Railway. Within 3 years it is demolished and the site
taken for railway development.
Burials in the old city churchyards cease as the City
corporation opens a new cemetery in Tredworth. The
cemetery is extended in 1875, 1909, and 1911, when it
reaches 35 acres (14 hectares) in size.
The Vauxhall Gardens are developed into terraced
housing when Vauxhall Road and Blenheim Road are laid
out. The Vauxhall Inn occupies one part of the site.
Whitegoose Mill, now owned by Richard Cherrington and
Emanuel Wilesmith, is sold for the development of new
houses in the Barton area. The mill is demolished.
All Saint's Church is opened. Built to serve the west
part of St. James' Parish, its building cost was met by
public donation.
New sewers are laid in the Barton area, although it was
not until 1885 that all house drains were given direct
connections to them; the continuing use of the old
culverts as part of the system caused the problem of a
build-up of gas, making it necessary to install ventilation.
Albert Mansbridge , the founder of the Workers'
Education Association (WEA) is born in Tredworth.
Gloucester City Tramways Company (a subsidiary of
<i>Imperial Tramways</i>), build a horse tramway in
Gloucester. The tramway was $6\frac{1}{2}$ miles long and
consisted of five routes radiating outwards from the
Cross. The Barton tram ran from St. Nicholas Church
(Westgate Street) - The Cross - Eastgate Street -
Lower Barton Street – India Road. The company also
built a new tram depot in India Road, with offices,
workshops and stabling for the 45 horses (this is now
the Ascot Court residential development). The tram
fare between any two stops was 2d (40p today). The
trams did not stop during their run and passengers were
expected to get on and off the tram while it was moving.

	See Million of the Control of the Co
AD 1880	An attempt by the City's magistrates to move the
	Barton Fairs is resisted by local shopkeepers and others.
AD 1881	Gloucester City Tramways Company is taken over by a
	new company; City of Gloucester Tramways Co. Ltd.
AD 1891	Gloucester's first public baths open along Barton Street.
	The baths house two indoor swimming baths (one being
	able to be converted to a gymnasium) and a suite of
	Turkish baths.
AD 1894	The Gloucester Dispensary and Vaccine Institution,
	which offered free advice and medicine to the poor
	moves to Barton Street from Longsmith Street. The
	institution began in 1831, its cost being met by public
	subscription.
AD 1895	All Saint's Church is badly damaged by fire. The
	Midland Railway opens a new locomotive shed on land to
	the north of the church.
AD 1896	The Midland Railway opens a new station at Gloucester,
	with three through platforms and one bay. Buildings
	were typical <i>Midland Railway</i> design in red brick with
	terracotta decoration. In later years it becomes known
	as Gloucester Eastgate Station.
AD 1898	The increase in population and housing in the areas
	forces a major series of improvements to the city
	sewers, including the re-laying and enlargement of the
	main sewer along Barton Street.
AD 1900	Electric street lights start to replace gas lights in
	Gloucester.
AD 1902	Gloucester City Corporation purchases the City of
	Gloucester Tramways Co. Ltd, heralding the start of
	municipal transport.
AD 1904	The Gloucester tram system is electrified with the last
	horses being withdrawn. The Barton Fair now moves to
	The Oxleaze, which becomes its new home.
AD 1907	The Derby Road School with boys', girls' and infants'
	departments opens.

	Company of the Company
AD 1910	Brown's Mill, the last mill in Barton, closes. Situated at
	the east end of India Road, it was originally a corn mill,
	but was rebuilt around 1741 as a cloth mill. Around 1820
	it was altered into a grinding house by the Gloucester
	firm of <i>Cox & Buchanan</i> , edge-tool makers. In the late
	19 th century, it returned to corn-milling.
AD 1923	The Picturedrome - originally called " <i>Palmer's</i>
	<i>Picturedrome</i> " – opens as a cinema on Monday 15 th
	January, with seating for 700 people. On the opening
	day, a film called "Fascination", starring Mea Murry, was
	screened. The programme on that day also included the
	Pathé Gazette newsreel and a full orchestra, which
	played at every performance.
AD 1929	Trams begin to be withdrawn in Gloucester, being
	replaced by buses. Barton and Tredworth are on the
	new No.3 bus which goes as far as Bibury Road.
AD 1939	Tredworth cemetery closes, being replaced by a new
	cemetery in Coney Hill.
AD 1946	Sir Anselm William Edward Guise, the Lord of the Manor
	of Barton, who holds the manorial rights of King's Barton
	relinquishes his remaining rights.
AD 1963	The King's Theatre in King's Barton Street opens.
AD 1968	The Barton Street Chapel closes and is demolished.
AD 1974	Gloucester Eastgate Station closes. Within the year,
	the Tuffley Loop is lifted and the five famous railway
	crossings of the area (including Barton Gates and
	California Crossing) are removed. As part of the
	redevelopment, Gloucester Leisure Centre opens on the
	corner of Eastgate Street and a new road called Bruton
	Way, which runs on part of the old railway line, is built.
AD 1982	A new supermarket opens on the site of the Eastgate
	Station, followed by a large DIY superstore on the south
	side of the old Barton Gates crossing (now a camping
	superstore).
AD 1983	The Masjid-E-Noor mosque opens in Ryecroft Street in

	Tredworth.
AD 1985	The Jamia al Karim Mosque opens on All Saint's Road.
AD 1989	All Saint's Church closes as a place of worship. It is subsequently restored to be used as the Anglo-Asian Cultural Centre.
AD 1986	The Barton Fair is revived in Barton Street.
AD 2002	The Leisure Centre is modernised and opens as 'GL1'

