
THE GBS TOPOGRAPHICAL SURVEY OF LONDON

Erica A. Stanley
University of Michigan

December 1983

CRSO Working Paper 308

Copies available through:
Center for Research on
Social Organization
University of Michigan
330 Packard Street
Ann Arbor, Michigan 48109

THE GBS TOPOGRAPHICAL SURVEY OF LONDON

Erica A. Stanley
University of Michigan
December 1983

PREFACE

Since about 1978, our research group has been studying the changing geography of contention in London and its immediate vicinity. (A general description of the project appears in Charles Tilly and R.A. Schweitzer, "How London and its Conflicts Changed Shape, 1758-1834," Historical Methods 5, (1982), 67-77, also issued as CRSO Working Paper 270, 1982.) While our largest effort has gone into identifying and describing contentious gatherings that occurred in the region during selected years from 1758 through 1834, we have also tried to assemble better systematic information that has previously been available on the social and economic geography of London and its hinterland. That work included two major undertakings: 1) a transcription of Kent's Directory of London trades for selected years, 2) the topographical survey that Erica Stanley describes in this working paper.

Ms. Stanley's report reveals both strengths and weaknesses of collective work. As a by-product of a fairly large study with quite specific objectives, the topographical survey should help scholars who have interests in very different problems from our own. In both its machine-readable and its paper-file forms, the topographical survey provides an invaluable parish-by-parish description of the London region from the 1750s to the 1820s. It would have taken a single researcher years to compile the same information; it is unlikely, furthermore, that any single scholar would have been able to include as wide a range of information for so many areas, or to undertake the sort of machine-readable transcription and error-checking Erica Stanley describes.

That error-checking, however, brings out some potential weakness of group work. We never made the compilation of parish-level information the main task over a long period of a single person who was intimately familiar with the geography and history of the London region. The routines I set up for supervising and reviewing the work our part-time researchers put into the compilation were far too lax. As a result,

people set about the work with inconsistent and inadequate understandings of the information they were supposed to draw from the sources, as well as the information that was supposed to go from the standing files into the machine-readable record. When Ms. Stanley reviewed a 20 percent sample of the records, she discovered that 80 percent of them lacked at least one item of relevant information that was actually available in the sources we consulted. In 57 percent of all records, at least one piece of information appeared under the wrong heading in the machine-readable record. And so on; Erica Stanley's report gives the details.

Now, we can console ourselves with the fact that Ms. Stanley corrected that 20 percent, so the data as a whole are now more accurate than her percentages suggest. We can also take some satisfaction from the fact that her criteria are very demanding: any error in a category makes the questionnaire erroneous. Finally, we have the hope that in the future we can find the time and help to correct the other 80 percent of the records. In the meantime, nevertheless, the error rates stand as a reminder that in a collective research project avoidable errors will multiply where the responsible parties (I emphatically, if regretfully, include myself) don't exercise continuous, thoughtful control.

Erica Stanley was not responsible for the earlier stages of the topographical survey. Given the quality of her work, I can only wish she had been. She played an indispensable part in the preparation of the machine-readable versions of both Kent's Directory and the topographical survey. In the process, she acquired a geomancer's familiarity with the ways and byways of London. After Liverpool historical geographer Andrew Charlesworth visited our research team, he wrote back from England that whatever else we did, we should not lose contact with her extraordinary skill and knowledge.

As it happens, Erica Stanley has gone off to start her own career. One of the satisfactions of long-term collective research projects is to see people who have been

indispensable members of the local team move on to use their talents in other places and other fields. I am proud of our alumni. Erica Stanley occupies an important place among them.

The National Endowment for the Humanities, the National Science Foundation and the University of Michigan have provided financial support for the research on London's contention. I am grateful to them as well.

Charles Tilly

Table of Contents

	Page
I. Introduction to the Topographical Survey	1
A. Purpose of the Survey	1
B. Methodology	1
II. Topographical Survey Sources	2
III. The Unit Questionnaire and Coded Variables	3
IV. Coding Procedures	5
A. Location Information	5
B. Source Information	6
C. Population Information	7
D. Economic Information	8
E. Land Use Information	8
F. Public Building Information	8
G. Trade Hall Information	9
H. Political Information	9
I. Other Information	9
V. Computer Procedures	9
VI. Restrictions on Using the Data	10
VII. Possible Analytical Uses of the Data	11
VIII. Error-Sampling	11
A. Check-Coding the Sample	12
B. Error Types	12
C. Recommendations	13
IX. Conclusion	14

Appendices

	Page
A. Bibliography of Sources	15
B. Bibliography of Maps	19
C. Sample Unit Questionnaire	20
D. Coder Memo on Coding the Unit Questionnaire	24
E. Coder Memo on Entry	26
F. Example of a MICRO Record	27
G. MICRO Dictionary	31
H. Error Flags	39
I. Error Sampling Results	40
J. Staff Memo on Recoding the Topographical Survey	41
K. List of Jurisdictions Represented by the Topographical Survey by Source	42
L. Sample Sections of Machine-Readable Versions Topographical Survey	57

I. Introduction to the Topographic Survey

The Topographic Survey began in 1981 as an auxiliary study to the "Geography of Contention in London" (GCL) project. By the time it was completed in 1983, it had become so massive that the Topographic Survey can be viewed essentially as a project in itself. The purpose of the study and the methods used in achieving this purpose will be discussed in this section.

A. Purpose of the Survey

In general, the purpose of the Topographic Survey was to provide a detailed description of geographic jurisdictions within the four-county London area. This description was to represent the characteristics of a specific region such as buildings, population, and land use. Further, the description was to include distinctive features of a region such as information on trades and political structure. This information was to be derived from literature written between 1758 and 1828 which examined the current topographical nature of London areas. Essentially then, the Topographic Survey was to be an ordering of this source information by geographic jurisdiction and by type of information into machine-readable abstractions of the sources.

B. Methodology

To accomplish this purpose, a unit questionnaire was devised to accommodate different types of topographic information. The questionnaire was divided into sections, each section representing a different type or aspect of topographic information. The sources were then read by coders, and each jurisdiction that the source described was abstracted, or coded, using the unit questionnaire. After all coding was completed for every source, the questionnaires were ordered by jurisdiction and source. Then, the questionnaires were transferred to computer files for accessibility. The data currently reside on the Michigan Terminal System (MTS)

and can be accessed by an information retrieval program called MICRO that is maintained by the University's Institute for Labor and Industrial Relations.

The following sections detail these methods and provide more information on the sources and use of the data.

II. Topographic Survey Sources

Nine sources were chosen to represent the Topographic Survey. The first source was published in 1756 and the last was published in 1816. Some sources are several volumes in length and these volumes may span a period of years for a particular source. In all there are nine different sources, spanning twenty-two volumes. For a complete list of these sources see Appendix A.

The Topographic Survey sources were selected from a number of works written about the London area in that time period. The criteria for selection were based on a number of factors. First, the source had to focus on the four-county London area of Kent, Middlesex, Surrey and Sussex. That is, it needed to concentrate within that area, though not necessarily on all regions within the four-county area. Second, a major portion of the work was required to be a topographic study of specific jurisdictions. Works that focused on historical information or on general areas did not qualify for inclusion. Some works included historical information in a certain volume. These volumes, however, were ignored for the purpose of the study and are not included in the bibliography. Third, the source needed to detail specific topographic information about specific jurisdictions. For example, a section would have to specify economic or political information for the parish of St. Pancras, Middlesex. Not all sources cover all London-area jurisdictions. Furthermore, not all variables needed to be detailed within a single source. For instance, Brayley and

Lyson's works were much more detailed about population data than were most other sources. See Sections III and IV for more information on the types of topographic information defined by the study's variables. Several preliminary abstractions were prepared and later analyzed before determining whether the source was appropriate for the purposes of the study. Finally, availability of the sources for use by the project was a determining factor in selection of the sources.

Overall, the sources selected represent the topographic character of the London area in the time period under study.

The use of maps in this study was invaluable. Maps were used to check source information in relation to the jurisdiction being coded in order to keep the data consistent. (See Appendix B for complete bibliography) The two primary maps used for this purpose were Loftie's map for coding jurisdictions within the City of London and Cruchley's map for coding outlying areas. These maps outlined the boundaries of parishes and wards; accuracy in coding could not be ensured without these maps. For locations falling outside the limits of Cruchley's map, Gorton's was used for determining other location information, if necessary, and the source information was assumed to be correct. The unmarked section on Loftie's map is Lime Ward. The unmarked section on Cruchley's map around Stepney Church is in Stepney parish, and the parish Church of St. George the Martyr in Southwark should be within the parish boundaries.

III. The Unit Questionnaire and Coded Variables

As mentioned, the unit questionnaire was divided into sections, each section representing a specific type of topographic information. These sections are called abstracted or coded variables.

The first such variable is Location Information. This is a four-part variable which details county, town, parish and place information for the specific jurisdiction being coded. For each jurisdiction, county information is mandatory while the latter three parts of the variable are completed only as they apply to the jurisdiction.

Second, the Source Information variable basically footnotes the abstracted questionnaire in four ways. It shows the author (last name), abbreviated title and volume (if applicable), year published and the pages from which the questionnaire was coded.

The third variable, Population Information, details population amounts and housing information. Economic Information, the fourth variable, describes trades and industries as well as markets and fairs. Fifth, the Land Use variable delineates squares, cemeteries and other land use which does not fall under one of the other categories. It also includes a list of churches and their denominations, and the number of schools that are in the jurisdiction.

The sixth variable, Public Building Information, provides a list of such buildings as does the seventh variable, Trade Hall Information.

As for the last two variables, Political Information details information on political structure and representation, while Other Information is a catch-all for relevant information that does not apply to one of the more specific preceding variables.

Together, these variables provide a detailed description of a region's topography that is ordered and quite usable. The next section will describe more fully the procedure for coding each variable.

IV. Coding Procedures

In general, the coding process was the transfer of source material to the unit questionnaire. Source material was broken down into one of the three jurisdictions that served as the unit of analysis. Information on that jurisdiction was then coded in the proper section of the unit questionnaire.

A. Location Information

Although information was coded specifically on the basis of the specific jurisdiction it described, all applicable location information was included under this section. County information was always included; town and parish were included only if applicable. Place was only included if it was the jurisdiction being coded. All location information was standardized according to the 1831 Census. This rule usually applied only to towns and parishes, but some places such as precincts and extra-parochial jurisdictions, appeared in the census as well.

One crucial aspect of coding the questionnaire involved a certain familiarity with the London area and being able to read a map to determine jurisdiction boundaries. Although source information was usually broken down by section into jurisdiction, the information had to be verified on Cruchley or Loftie's maps. This was necessary for three reasons. First, there was the possibility that jurisdiction boundaries had changed over time, and the data needed to be consistent. Second, inaccuracies were observed concerning the location of certain buildings in the source description. Finally, some authors would tend to describe a street under a specific section without regard to the fact that the street fell into more than one jurisdiction.

With regard to standardizing location information, some mention should be made about the census. Census standardization of jurisdictions was used to order location

information and make it consistent. Further, the census also designated the type of jurisdiction, most frequently town and parish (borough is the same as town). Other designations, such as village, hamlet and precinct, were classified as "Place" by the Topographic Survey. Some corrections had to be made to the census. For example, "Poplar, All Saints" is listed as a hamlet in Stepney. It is obvious, however, that Poplar is a parish in itself with Blackwall a hamlet to Poplar at this time. Some "Place" jurisdictions could not be coded since our maps did not reflect their boundaries. In such cases, these liberties, etc. were coded with the parish as a whole.

Finally, it should be noted that some jurisdictions are both town and parish. Therefore, the same name will appear under the fields town and parish. The jurisdiction coded, however, will be either one or the other, never both. Also, Deptford lies within the counties of Surrey and Kent; it will be found with the Kent listings. For a more detailed description of the boundaries of the parishes of St. Paul and St. Nicholas, Deptford, see Lyson's account. Tonbridge-Wells lies within three parish boundaries, two of which are in Kent, one in Sussex. It has been coded as being in Tonbridge Parish, Kent. See Appendix K for the list of jurisdictions coded as distinguished by author.

B. Source Information

Source information was coded by using a condensed version of information that appears in the bibliography. Specifically, the variables in this section are year of publication, author's last name, an abbreviated version of the source title, first page and last page. Volume and part number, if any, appear with the source title. First and last page refer to the range of pages on which the information appears in the source. If a second range of pages applies, this information can be found under the section "Other Information". A jurisdiction that appears in two separate volumes by

the same author appears as two separate records.

C. Population Information

Population data focuses on two basic aspects. First, the total population amount is coded. This includes all men, women and children for a particular jurisdiction.

Second, housing information is coded in this section. This includes the total number of houses, the number of occupied houses and the number of unoccupied houses. This does not include houses under construction.

It should be noted again that this information was not always found in the text written about a particular jurisdiction. For instance, in Brayley this data is summarized in tables in Volume IV, pages 6-23. Brayley also summarizes this data in Volume I. The tables varied between Volumes I and IV, most likely because of the time lapse. Tables from Volume IV were used because Volume IV was coded and Volume I was not. Also, population data from some sources is from a different year than the source's publication date. This is because the author used population data from a census of a previous year.

Finally, there is another part of this section that has not yet been discussed. It is labelled "Types of Population". This part was discontinued because it did not accurately represent a jurisdiction as a whole. That is, a particular neighborhood may have been characterized as being wealthy, poor, Jewish, etc. These data belong under the section "Other Information". Furthermore, many times information that would better describe economic information (e.g. publishers, merchants, etc.) was placed under "Types of Population". Although many records have been corrected, particularly those labelled "Error Sample", some data can still be found under "Types of Population".

D. Economic Information

This section was used to code the economic data of a specific jurisdiction in the text style. Economic data include all types of trades and manufacture that had been established in the jurisdiction. It also includes markets and fairs as well as agriculture. Coffee shops, taverns and the like are also coded in this section as well as companies and their directors. In general, all businesses and occupations are considered economic data for this variable.

E. Land Use Information

This section is broken down into several different parts. First, there is a part coded in text for "General Information". This includes cemeteries, squares and other areas of land use which do not fall under one of the other categories.

Second, there is a part for church information. This includes a listing of each church by name as well as the total number of churches and a breakdown of this total by denomination. These denominations are Church of England, Dissenting, Catholic and Jewish. In general, all parish churches are Church of England. Dissenting churches include Calvinists, Anabaptists and French churches among others.

Finally, there is a part for information on schools. The unit questionnaire provides for a listing of each school as well as for the total number of schools. In the computer record, however, only the total number of schools is listed.

F. Public Building Information

All data for public buildings were coded under this section. This includes lists of government buildings, societies, museums and all other buildings open to the public. Also, directors and officials are included in the listing of the public building with which they are connected.

G. Trade Hall Information

This section contains listings of all trade halls. Directors and officials are included with the listing. Several companies that were officially recognized by the City of London had trade halls for the members. This section only applies to those jurisdictions that fall within the city boundaries.

H. Political Information

This section contains data coded in text format that is related to the political characteristics of a particular jurisdiction. This includes voting rights, the types and number of officials elected for local office as well as those who represent the jurisdiction in Parliament. Also, vestry officials along with the church that they represent are included here.

I. Other Information

This section contains data that do not belong to one of the more specific sections but that is still relevant to the topography of a jurisdiction. These data were coded in text style and include any unique details concerning the topography of a jurisdiction which do not belong to any of the other categories, such as private residences or information on the character of a specific neighborhood within a jurisdiction.

V. Computer Procedures

To make the data machine-readable the Topographic Survey information was entered first into data files using the Apple II Plus microcomputer. Each unit questionnaire was entered using an entry program written in BASIC. The program was designed to store the information from each unit questionnaire in a separate data file. (See Appendix E for entry procedure)

Possible entry errors were checked and corrected on the Apple using a corrections program written in BASIC.

After all corrections to the data were made, all data files were transmitted to MTS and put into MICRO using a transmission program that was also written in BASIC. See Appendix G for more information on the final structure of the data as they appear in MICRO. See the Micro User's Manual for more information as retrieving the data from the MICRO dataset. The final data set is named TOPO and contains 818 records.

VI. Restrictions on Using the Data

Problems involving the information available for coding, as well as coding and computer procedures, resulted in some restrictions on using the dataset. These problems include those which are detailed in Section VIII.

Other problems exist in the transcribing of source information to the unit questionnaire. This occurred most frequently when attempting to quantify types of information. For example, the source would mention that there were several synagogues in a particular jurisdiction. The term "several" was determined to be "2" when quantifying the total numbers of churches as well as those of Jewish denomination on the questionnaire and in the data sets.

Other restrictions apply to using the dataset for analytical purposes. As already mentioned, the numerical variables in the dataset cannot be considered one hundred percent accurate because of the use of qualifying terms such as "several" and "many". Furthermore, those sections of the dataset which are structured to contain text information cannot be analyzed overall with the computer. Instead, the researcher will need to extract the data needed about particular jurisdictions and analyze them

by hand.

Overall, then, the data is restricted by the type of information available from the sources as well as by the structure of the datasets.

VII. Possible Analytical Uses of the Data

Overall, the Topographic Survey is an information database. As mentioned in Section VI, because of the structure of the dataset and the information contained therein, certain restrictions and limitations apply to the analytical uses of the data. Basically, any detailed analyses would need to be done by hand. The data set should be used as the basis for the information available about specific jurisdictions in a particular time period which has been categorized according to type of information. The researcher can then select jurisdiction(s), time period(s) and type(s) of information he is interested in and make comparisons.

VIII. Error Sampling

Quite by accident, some shortcomings of the study were discovered when standardizing locations. The coding procedures that were described in Section IV were not maintained at as high a level of performance as was expected. Therefore, a random sample of unit questionnaires was check-coded. A list of inadequacies was drawn up, and a statistical survey was done on the sample while it was being check-coded. The results of this survey and its effect on the data will be reviewed in part B of this section.

A. Check-Coding the Sample

The actual check-coding was done by a supervisor to insure consistency and conformity to the coding guidelines. The source was read again and compared to the coded information on the unit questionnaire. Errors were noted, and corrections were made if that was feasible. Those corrections and any remaining errors are noted in part B of this section.

B. Error Types

In all, nine error types were found while check coding the sample. This section will detail each error type. In the dataset, error types will be listed under the field Other - Info. It will appear in an abbreviated form, enclosed in parenthesis.

(INC-UQ) signifies that the unit questionnaire is incomplete. That is, data from the source about a particular jurisdiction was not coded.

(INC-DF) shows that the dataset record is incomplete. Several unit questionnaires were edited before entry. The result was that some records are missing essential information because of this editing. The data may be found in the unit questionnaire.

(COMB-PRSH) signals a record which contains data from two or more jurisdictions. That is, the coder coded more than one jurisdiction on a single unit questionnaire.

(BROK-UQ) represents a record which had been flagged (COMB-PRSH) but was broken down into the correct jurisdiction. Breaking down combined jurisdictions proved to time-consuming, so Reference Files were used instead. These files, in both the questionnaire and the dataset, reflect location and source information. The remaining sections are empty except for Other Information which contains error types and a reference to another unit questionnaire which includes data about the jurisdiction.

(COMB-UQ) shows that two or more unit questionnaires had been prepared for the same jurisdiction. Each of these questionnaires was incomplete. They have now been combined in the dataset record.

(MISP-INFO) means that data had been coded under an incorrect section of the unit questionnaire.

(INACC-INFO) signifies that the record contains data not found in the source.

(N/A-INFO) shows that the record contains data which is not applicable to the purpose of the survey.

(DUPE) means that duplicate unit questionnaires had been found containing the same information. These have been removed from the paper files as well as from the dataset.

C. Recommendations

While there are problems with the data, it is still fairly usable. Anyone using the data should be aware, however, of its limitations. First, there is information lacking from the Survey files which would give a more complete picture of the topography of a jurisdiction. Also, complete jurisdiction which are listed in the source have been ignored completely and need to be added to the dataset. Second, some jurisdictions have been combined. A knowledge of the London area and maps which show boundaries of jurisdictions would be helpful in separating these overlaps. Finally, information within the questionnaire has sometimes been coded under the wrong section. Here, familiarity with the variables and what they include would be helpful.

Overall, it would be worthwhile to correct the situation. The solution is two-fold. First, the sources must be read again to determine which jurisdictions were missed the first time around. These jurisdictions must then be coded and added to the dataset. Second, existing questionnaires must be recoded in order to eliminate

any errors that may now appear in the data. Corrections would then have to be made to the dataset. This process should not require too much time and effort since the major problems have already been outlined. What is required, however, is closer adherence to the guidelines, rules and procedures of the study.

X. Conclusion

Overall, the finished dataset represents a uniform approach to the collection of topographic data from the historical London area. The data shows the development of these communities over the period of almost a century, detailing the characteristics of each community from population data to economic patterns, from political development to land use information. In its machine-readable format, this data is easily accessed and highly usable for comparative analysis as well as for concentrating on a particular area or time period. It has been noted that in some ways the data set is incomplete, and researchers should take this into consideration until corrections to the data are made. On the whole, however, the Topographic Survey is a major work in the collection of historical data detailing the topographic nature of London area communities.

APPENDIX A

List of Sources for Topographic Survey

Author
Title
Volume
Year
Referred to in Questionnaire as
Call Number or NUC Volume

Brayley, Edward
London and Middlesex or, an Historical, Commercial, and Descriptive
Survey of the Metropolis of Great-Britain: including sketches of
its environs, and a topographical account of the most remarkable
places in the above county.
Volume 3 Part 1
1815
London and Middlesex V.3/1
DA 677 .B83

Brayley, Edward
London and Middlesex or, an Historical, Commercial, and Descriptive
Survey of the Metropolis of Great-Britain: including sketches of
its environs, and a topographical account of the most remarkable
places in the above county.
Volume 3 Part 2
1815
London and Middlesex V.3/2
DA 677 .B83

Brayley, Edward
London and Middlesex or, an Historical, Commercial, and Descriptive
Survey of the Metropolis of Great-Britain: including sketches of
its environs, and topographical account of the most remarkable
places in the above county.
Volume 4
1816
London and Middlesex V.4
DA 677 .B83

Chamberlain, Henry
A New and Compleat History and Survey of the cities of London and
Westminster the Borough of Southwark, and parts adjacent, to
the beginning of the year 1770.
1770
History and Survey
DA 677 .C44 (Law Library)

Entick, John
History and Survey of London, Westminster, Southwark, and Places
Adjacent.

Volume 1, 2, 3, 4
1766
History and Survey V.1, 2, 3, or 4
DA 677 .E61

Harrison, Walter
A new and universal history, description and survey of the cities of
London and Westminster, the borough of Southwark, and parts
adjacent, including ... all the parishes within the bills of
mortality ... the towns, villages ... and country to the extent
of twenty miles around.

1776
History of London
NUC 232, NH0139294

Lysons, Daniel
An historical account of those parishes in the county of Middlesex
which are not described in the Environs of London.

1800
Environs of London
DA 677 .L98

Lysons, Daniel
The Environs of London: being an historical account of the towns,
villages, hamlets, within twelve miles of the capital:
interspersed with biographical anecdotes.

Volume 1, Part 1
1811
Environs of London V.1/1
DA 677 .L99

Lysons, Daniel
The Environs of London: being an historical account of the towns,
villages, hamlets, within twelve miles of the capital:
interspersed with biographical anecdotes.

Volume 1, Part 2
1811
Environs of London V.1/2
DA 677 .L99

Lysons, Daniel
The Environs of London: being an historical account of the towns,
villages, hamlets, within twelve miles of the capital:
interspersed with biographical anecdotes.

Volume 2, Part 1
1811
Environs of London V.2/1
DA 677 .L99

Lysons, Daniel
The Environs of London: being an historical account of the towns,
villages, hamlets, within twelve miles of the capital:
interspersed with biographical anecdotes.

Volume 2, Part 2
1811
Environs of London V.2/2
DA 677 .L99

Maitland, William
The History of London from its foundation to the present time.

Volume 2
1756
History of London V.2
DA 677 .M23

Malcolm, James Peller
Londinium redivivum; or, An antient history and modern description
of London.

Volume 1
1803
History of London V.1
NUC Vol. 357, NM0144412-3

Malcolm, James Peller
Londinium redivivum; or, An antient history and modern description
of London.

Volume 2
1803
History of London V.2
NUC Vol. 357, NM0144412-3

Malcolm, James Peller
Londinium redivivum; or, An antient history and modern description
of London.

Volume 3
1807
History of London V.3
NUC Vol. 357, NM0144412-3

Malcolm, James Peller
Londinium redivivum; or, An antient history and modern description
of London.

Volume 4
1807
History of London V.4
NUC Vol. 357, NM0144412-3

Pugh, Edward
London; being an accurate history and description of the metropolis
and its neighborhood to thirty miles extent, from an actual
derambulation.

Volume 5
1808
London V.5
DA 677 .P98

Pugh, Edward
London; being an accurate history and description of the British
metropolis and its neighborhood to thirty miles extent, from
an actual derambulation.

Volume 6
1809
London V.6
DA 677 .P98

Thornton, William
The New, Complete, & Universal History, description, & survey of the
cities of London & Westminster, the borough of Southwark, & the
parts adjacent.

1784
London and Westminster
NUC Vol. 592, NT0197130

Appendix B
Bibliography of Maps

Cruchley, G.

1829 New Plan of London and Its Environs. London: Cruchley.

Horwood, Richard and William Faden

1819 Plan of the Cities of London and Westminster. Westminster: William Faden.

Loftie, William John

1883 The City of London in Parishes and Wards from A History of London, v. 1, p. 156. London: Edward Stanford.

Wyld, James

1940 Plan of the City of London. London: James Wyld.

APPENDIX C
TOPOGRAPHIC SURVEY
UNIT QUESTIONNAIRE

JURISDICTION CODED: _____

1. LOCATION INFORMATION

COUNTY: () KENT () MIDD () SURR () SUSS →

TOWN: _____

PARISH: _____

PLACE: _____

2. SOURCE INFORMATION

YEAR _____

AUTHOR _____

TITLE _____

VOLUME _____

PAGES _____ TO _____

3. POPULATION INFORMATION

TOTAL POPULATION _____

TOTAL NUMBER OF HOUSES _____

NUMBER OF OCCUPIED HOUSES _____

NUMBER OF UNOCCUPIED HOUSES _____

4. ECONOMIC INFORMATION

5. LAND USE INFORMATION

GENERAL INFORMATION

CHURCHES

TOTAL NUMBER OF CHURCHES _____

CHURCH OF ENGLAND _____

DISSENTING _____

CATHOLIC _____

JEWISH _____

SCHOOLS

TOTAL NUMBER OF SCHOOLS _____

6. PUBLIC BUILDING INFORMATION

TOTAL NUMBER OF PUBLIC BUILDINGS _____

7. TRADE HALL INFORMATION

TOTAL NUMBER OF TRADE HALLS _____

8. POLITICAL INFORMATION

9. OTHER INFORMATION

APPENDIX D

CODER MEMO #1
Coding the Unit Questionnaire

Each coder will be assigned a specific source. Skim the source, noting the general type and outlay of the information covered by the author as well as tables and appendices which may contain information required on the unit questionnaire.

Next, you will need to get a supply of unit questionnaires from your supervisor. Each source must be read from cover to cover, and each jurisdiction must be coded on a separate unit questionnaire as you are reading. The name of the jurisdiction must be printed on each UQ as it appears in the 1831 census. If a jurisdiction is covered in more than one place in the source (e.g., on pages 18 - 25 and again on pages 312 - 315), it is coded on the same UQ. If any information is unclear, check with your supervisor before deciding whether to include it or not and what section it should be under.

CODER _____ DATE CODED _____

ENTERER _____ DATE ENTERED _____

1. LOCATION INFORMATION should be filled out as it is applicable to the jurisdiction. County must always be marked. Place will only be filled in if it is the jurisdiction coded. Either town, parish or both will be filled in as indicated by the census. Standardize all names according to the 1831 census. In the census, borough is the equivalent of town. Places are villages, hamlets, precincts and extra-parochials. All wards should be listed as place and will not include a parish but will list a town. Ward names are not listed in the census; follow the format used in the TS List of Parishes, Towns, etc. Also, note changes made to the census. For example, Poplar is a parish, and Blackwall is a hamlet in Poplar. A final note on location boundaries, use the maps for determining locations of streets, buildings, etc. since the sources vary too much. Use Loftie for locations within the City of London, Cruchley for jurisdictions outside the City and Gorton for areas outside the bounds of Cruchley's map. The unmarked section on Loftie is Lime Ward. The unmarked section on Cruchley around Stepney Church is in Stepney Parish and around the church of St. George in Southwark is St. George the Martyr.

SOURCE INFORMATION should be filled out according to the TS List of Sources, using only the last name of the author. If a part is indicated, for example Volume 3 Part 1, the Volume should be listed as 3/1. If there is more than one range of pages, list the other ranges under Other Information.

POPULATION INFORMATION is fairly self-explanatory. Use integers only; list any other relevant data under Other Information (e.g., if the data is from a year other than that of the source). Some sources will have tables of this information in another part of the book.

ECONOMIC INFORMATION includes all businesses, trades, manufacturing, companies, company directors, fairs, taverns, coffee houses, etc.

APPENDIX E

CODER MEMO #2
Entering the Unit Questionnaire

These instructions for entering Topographic Survey data are to be used for reference only after receiving actual computer instruction by a supervisor.

Insert the program disk in Drive 1 and the data disk in Drive 2. The disks must be inserted with the label facing up and away from the drive. Switch on both the CRT and the screen. The entry program should automatically boot; if for some reason you get out of the program either turn the CRT off and on again or type PR#6.

From here on, your work will be a matter of responding to the computer's promptings. Remember that the Apple does not interpret commas as we are using them here, so substitute a pound sign (#) for each comma. The program follows the unit questionnaire, so enter data from the questionnaire as it is called for. Each entry must be confirmed. Check each response that you type in; if everything is correct, type in OK. Any other response may be used to indicate an error, and the data will need to be entered again.

On questions requiring a number, you must respond with an integer. The coder should have already tallied these up for you. Remember that the words "some", "many", etc. are interpreted as two. Enter 0 (zero) if there are none. If there is no information about a section, simply skip it.

The text sections under Economic, General Land Use, Political and Other Information are limited to 256 spaces. If any section of any questionnaire exceeds this length, make a note of it and give it to your supervisor. These will be corrected later in the MICRO dataset.

After you finish entering the entire questionnaire, the computer will instruct you on how to save the data on disk. Be certain that your data disk is in Drive 2. During an entry session, you must be able to finish each questionnaire or the data cannot be saved.

NOTE: It is important to be careful when handling the disks. Misuse or carelessness can damage the disk and destroy the data stored on them. You should never touch the recording surface of the disk. Always put the disks back in the file immediately after using them. Be careful not to bend the disk. Also, do not leave the disks on the CRT or near any magnets.

Erica A. Stanley
Final Update
January 9, 1984

LAND USE is divided into three basic parts. First, all general information about land use should be listed, for example, cemeteries, squares and mineral springs (unless operated as a business). Second, all churches should be listed along with the total number of churches as well as the number of churches broken down by denomination. Most churches are Church of England. All parish churches are Church of England. Calvinist, Baptist, French, German, etc. are Dissenting Churches. Catholic Churches will specify Catholic. Those of Jewish denomination will specify Jewish or synagogue. Note that chapels and meeting houses qualify as churches. Third, list all schools by name and give the total number of schools. This includes Sunday Schools.

PUBLIC BUILDINGS include inns of court, workhouses, societies (if they have their own building), society officials, government buildings, museums, etc. List the total number of public buildings.

TRADE HALLS appear only within the City of London. There are only a few and will not appear often. List the total number of trade halls.

POLITICAL INFORMATION includes all information on voting, elections, officials and anything else of a political nature. Some examples are MP's, burghage holds, manors, how lands are held (e.g., by prescription), court-leets, court-barons, tythings, courts, vestry, church officials, prebendaries, common council, palaces and the military.

OTHER INFORMATION includes all other relevant information which does not fit into one of the other categories. For example, information on the character of a neighborhood within a jurisdiction (e.g., rich, poor, Jewish, criminal) would be included as well as private residences (e.g., villas, estates) and any other unique details of a jurisdiction.

Do not include any historical data, the number of miles from London or other information which does not reflect the current topographic nature of the jurisdiction. Initial and date all UQ's.

Erica A. Stanley
Final Version
November 29, 1983

Appendix F: Example of a MICRO Record

Fields: Population, Schools, Houses (Total, Occupied, Unoccupied), Churches (of England, Dissident, Catholic, Synagogues).

Key	POPULATION	SCHOOLS	HOUSES-TOTAL	HOUSES-OCC	HOUSES-UNOCC	CHURCH-ENG	CHURCH-DISS	CHURCH-CATH	SYNAGOGUES
495	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	TWO-OR-MORE	1	UNKNOW	UNKNOW
496	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
497	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	1	UNKNOW	UNKNOW	UNKNOW
498	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
499	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
500	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	TWO-OR-MORE	UNKNOW	UNKNOW	UNKNOW
501	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	1	UNKNOW	UNKNOW	UNKNOW
502	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
503	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
504	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	1	UNKNOW	UNKNOW	UNKNOW
505	UNKNOW	1	UNKNOW	UNKNOW	UNKNOW	1	UNKNOW	UNKNOW	UNKNOW
506	UNKNOW	1	UNKNOW	1509	28	1	UNKNOW	UNKNOW	UNKNOW
507	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
508	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
509	UNKNOW	UNKNOW	UNKNOW	UNKNOWN	UNKNOWN	UNKNOW	UNKNOW	UNKNOW	UNKNOW
510	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
511	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	TWO-OR-MORE	UNKNOW	UNKNOW	UNKNOW
512	UNKNOW	1	UNKNOW	UNKNOW	UNKNOW	3	UNKNOW	UNKNOW	UNKNOW
513	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
514	UNKNOW	UNKNOW	UNKNOW	UNKNOWN	UNKNOWN	UNKNOWN	UNKNOWN	UNKNOWN	UNKNOWN
515	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
516	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
517	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW
518	UNKNOW	1	UNKNOW	UNKNOW	UNKNOW	1	1	UNKNOW	UNKNOW
519	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	1	UNKNOW	UNKNOW	UNKNOW
520	UNKNOW	UNKNOW	UNKNOW	UNKNOW	UNKNOW	1	1	UNKNOW	UNKNOW

Fields: First Church, Public Building, and Trade Hall Listed.

Key CHURCHO1

PUB-BLDGO1

TRADE-HALO1

501 ALLHALLOWS, BARKING

502

503

504 CHURCH OF ALLHALLOWS

505 PARISH CHURCH OF ST. ALPHAGE

506 ST. ALPHAGE

THE HALL

CURRIER'S HALL

507

508

509

510

511 CHURCH OF ST. ANDREW UNDERSHAFT

512 ST. ANDREW

WORKHOUSE

EAST INDIA HOUSE

513

514 CHURCH OF ST. ANNE'S BLACKFRIARS

APOTHECARIES HALL

515

516

517

518 CHURCH OF ST. BARTHOLOMEW THE GREAT

519 CHURCH OF ST. BARTHOLOMEW THE LESS

HOSPITAL OF ST. BARTHOLOMEW

520 ST. BENNET FINK

521

522

523 ST. BOTOLPH, ALDGATE

524

525 ST. BOTOLPH (BISHOPSGATE)

LONDON WORKHOUSE

526 CHURCH OF ST. BRIDGET (ST. BRIDES)

CHARITY SCHOOL

Fields: Population-types, Economic-Info, Land-Use-Info, Political-Info, Other-Info.

Key	POP-TYPES	ECON-INFO	LAND-USE	POL-INFO	OTHER-INFO
504		CARPENTER'S BUILDINGS, CARPET WAREHOUSE			(INC-UQ) (COMB-UQ) (SEE ALPHAGE, ST., NEAR SION COLLEGE)
505					(INC-UQ) (COMB-PRSH) (MISP-INFO) (BROK-UQ)
506					
507					(SEE ANNE, ST., BLACKFRIARS)
508					(SEE BRIDE, ST., OTHERWISE, BRIDGET, ST.)
509					(SEE GILES, ST. IN THE FIELDS, AND GEORGE, ST., BLOOMSBURY)
510					(SEE ALLHALLOWS, BARKING)
511		LEADENHALL MARKET, DIRTY HOUSE - JAPANNED ARTICLES AND HARDWARE			(COMB-UQ) (INC-UQ) (COMB-PRSH) (BROK-UQ) (INACC-INFO)
512	JEWS	WAREHOUSE "USED FOR COAST TRADE"	WAREHOUSES		
513					(SEE MARY, ST. ALDERMANBURY)
514			ST. MARTIN'S VINTRY BURIAL GROUND (BURNED)		(COMB-PRSH) (MISP-INFO) (INC-UQ)
515					(SEE ALLHALLOWS, BARKING)
516					(SEE ALLHALLOWS, BARKING)
517		THE AUCTION MART			(BROK-UQ) (INC-UQ) (COMB-PRSH)
518		SMITHFIELD MARKET (OXEN, HORSES, SHEEP, PIGS, HAY)/ FAIR OF ST. BARTHOLOMEW			(BROK-UQ) (INC-UQ) (MISP-INFO) (COMB-PRSH)
519		SMITHFIELD MARKET			(BROK-UQ) (INC-UQ)

Fields: County, Town, Parish, Place, Source, Volume, Year, First-page, Last-page.

Key	COUNTY	TOWN	PARISH	PLACE	SOURCE	VOLU	YEAR	PAGF	PAGL
508	MIDDLESEX	LONDON	ANDREW, ST.,	HOLBORN	BRAYLEY	3.1	1815	0	0
509	MIDDLESEX	LONDON	ANDREW, ST.,	HOLBORN	ENTICK	4.0	1766	0	0
510	MIDDLESEX	LONDON	ANDREW, ST.,	HUBBARD	BRAYLEY	3.1	1815	0	0
511	MIDDLESEX	LONDON	ANDREW, ST.,	UNDERSHAFT	BRAYLEY	3.1	1815	239	248
512	MIDDLESEX	LONDON	ANDREW, ST.,	UNDERSHAFT	MALCOLM	1.0	1803	61	61
513	MIDDLESEX	LONDON	ANNE AND AGNES, ST., WITHIN ALDERSGATE		BRAYLEY	3.1	1815	0	0
514	MIDDLESEX	LONDON	ANNE, ST.,	BLACKFRIARS	BRAYLEY	3.1	1815	633	672
515	MIDDLESEX	LONDON	ANTHOLIN, ST.		BRAYLEY	3.1	1815	0	0
516	MIDDLESEX	LONDON	AUGUSTIN, ST.		BRAYLEY	3.1	1815	0	0
517	MIDDLESEX	LONDON	BARTHOLOMEW, ST.,	BY THE ROYAL EXCHANGE	BRAYLEY	3.1	1815	235	237
518	MIDDLESEX	LONDON	BARTHOLOMEW, ST.,	THE GREAT	BRAYLEY	3.1	1815	407	443
519	MIDDLESEX	LONDON	BARTHOLOMEW, ST.,	THE LESS	BRAYLEY	3.1	1815	443	504
520	MIDDLESEX	LONDON	BENNET, ST.,	FINK	BRAYLEY	3.1	1815	227	229

APPENDIX G: MICRO Dictionary

FOR: TOPOFINAL
DATE: OCT 23, 1983

THIS DATASET CANNOT BE DESTROYED.
THIS DATASET CAN BE REPLACED.
USE COUNT: 1

DATA SET DESCRIPTION:
London Topographic Survey - Final Version LAL6/08-19-83

F (#)	FIELD NAME	ABBR	VALUE	DESCRIPTION	TYPE	LENGTH	DISP	SCALE	FACTOR
F(1)	Key	K			U	4		0	
F(2)	COUNTY	COUN	REQUIRED	COUNTY	UC	1		4	
	CATEGORIES (ONLY)								
	KENT	KENT	18	KENT					
	MIDDLESEX	MIDD	22	MIDDLESEX					
	SURREY	SURR	34	SURREY					
	SUSSEX	SUSS	35	SUSSEX					
F(3)	TOWN	TOWN	REQUIRED	TOWN	UC	1		5	
	CATEGORIES								
	NONE	NONE	0	NONE	DEFAULT				
	BLETCHINGL	BLET	1	BLETCHINGLY					
	DEPTFORD	DEPT	2	DEPTFORD					
	EAST-GRINST	E-GR	3	EAST-GRINSTEAD					
	GATTON	GATT	4	GATTON					
	GUILDFORD	GUIL	5	GUILDFORD					
	HOUNSLOW	HOUN	6	HOUNSLOW					
	LONDON	LOND	7	LONDON					
	MAIDSTONE	MAID	8	MAIDSTONE					
	ROCHESTER	ROCH	9	ROCHESTER					
	SOUTHWARK	SOUT	10	SOUTHWARK					
	TONBRIDGE-W	TONB	11	TONBRIDGE-WELLS					
	WESTMINSTER	WEST	12	WESTMINSTER					
F(4)	PARISH	PARI		PARISH	C	60		6	
F(5)	PLACE	PLAC		PLACE	C	60		66	
F(6)	SOURCE	SOUR	REQUIRED	SOURCE: AUTHOR AND TITLE	UC	1		126	
	CATEGORIES (ONLY)								
	BRAYLEY	BRAY	1	BRAYLEY, EDWARD - LONDON AND MIDDLESEX					
	CHAMBERLAIN	CHAM	2	CHAMBERLAIN, HENRY - HISTORY AND SURVEY					
	ENTICK	ENTI	3	ENTICK, JOHN - HISTORY AND SURVEY					
	HARRISON	HARR	4	HARRISON, WALTER - HISTORY OF LONDON					
	LYSON	LYSO	5	LYSON, DANIEL - ENVIRONS OF LONDON					
	MAITLAND	MAIT	6	MAITLAND, WILLIAM - HISTORY OF LONDON					
	MALCOLM	MALC	7	MALCOLM, JAMES PELLER - HISTORY OF					

QWE

(CONTINUED)

FOR: TOPOFINAL

F(#)	FIELD NAME	ABBR	VALUE	DESCRIPTION	TYPE	LENGTH	DISP	SCALE	FACTOR
CATEGORIES (CONTINUED)									
	PUGH	PUGH	8	LONDON					
	THORNTON	THOR	9	PUGH, EDWARD - LONDON THORNTON, WILLIAM - LONDON AND WESTMINSTER					
F(7)	VOLUME CATEGORIES	VOLU	REQUIRED	VOLUME (AND PART) NUMBER OF SOURCE	UC	1	127	/	10
	NONE	NONE	0	NO VOLUME NUMBER					
F(8)	YEAR	YEAR	REQUIRED	YEAR OF PUBLICATION OF SOURCE	U	2	128		
F(9)	FIRST-PAGE	PAGF	REQUIRED	FIRST PAGE IN SOURCE	U	2	130		
F(10)	LAST-PAGE	PAGL	REQUIRED	LAST PAGE IN SOURCE	U	2	132		
F(11)	POPULATION CATEGORIES	POP		TOTAL POPULATION	SC	3	134		
	UNKNOWN	UNKN	-1	UNKNOWN					
	UNKNOW	UNK	0	UNKNOWN (OR NONE)					
F(12)	HOUSES-TOTAL CATEGORIES	HTOT		TOTAL NUMBER OF HOUSES	SC	2	137		
	UNKNOWN	UNKN	-1	UNKNOWN					
	UNKNOW	UNK	0	UNKNOWN (OR NONE)					
F(13)	HOUSES-OCC CATEGORIES	HOCC		NUMBER OF OCCUPIED HOUSES	SC	2	139		
	UNKNOWN	UNKN	-1	UNKNOWN					
	UNKNOW	UNK	0	UNKNOWN (OR NONE)					
F(14)	HOUSES-UNOCC CATEGORIES	HUNO		NUMBER OF UNOCCUPIED HOUSES	SC	2	141		
	UNKNOWN	UNKN	-1	UNKNOWN					
	UNKNOW	UNK	0	UNKNOWN (OR NONE)					
F(15)	POP-TYPES FILE NAME	PTYP		POPULATION TYPES	E	4	143		
	LAL6:TOPO.EXT								
F(16)	ECON-INFO FILE NAME	ECON		ECONOMIC INFORMATION	E	4	147		
	LAL6:TOPO.EXT								
F(17)	LAND-USE FILE NAME	LAND		LAND USE INFORMATION	E	4	151		
	LAL6:TOPO.EXT								
F(18)	POL-INFO	POLI		POLITICAL INFORMATION	E	4	155		

QWE

(CONTINUED)

FOR: TOPOFINAL

F (#)	FIELD NAME	ABBR	VALUE	DESCRIPTION	TYPE	LENGTH	DISP	SCALE	FACTOR
	FILE NAME LAL6:TOPO.EXT								
F (19)	OTHER-INFO FILE NAME LAL6:TOPO.EXT	OTHR		OTHER INFORMATION	E	4	159		
F (20)	SCHOOLS CATEGORIES UNKNOWN UNKNOWN TWO-OR-MORE	SCHO UNKN UNK FEW	-1 0 2	NUMBER OF SCHOOLS UNKNOWN UNKNOWN (OR NONE) TWO (OR MORE, E.G., SOURCE SAID "SEVERAL")	SC	2	163		
F (21)	CHURCH-ENG CATEGORIES UNKNOWN UNKNOWN TWO-OR-MORE	CENG UNKN UNK FEW	-1 0 2	NUMBER OF CHURCHES OF ENGLAND UNKNOWN UNKNOWN (OR NONE) TWO (OR MORE, E.G., SOURCE SAID "SEVERAL")	SC	2	165		
F (22)	CHURCH-DISS CATEGORIES UNKNOWN UNKNOWN TWO-OR-MORE	CDIS UNKN UNK FEW	-1 0 2	NUMBER OF DISSIDENT CHURCHES UNKNOWN UNKNOWN (OR NONE) TWO (OR MORE, E.G., SOURCE SAID "SEVERAL")	SC	2	167		
F (23)	CHURCH-CATH CATEGORIES UNKNOWN UNKNOWN TWO-OR-MORE	CCAT UNKN UNK FEW	-1 0 2	NUMBER OF CATHOLIC CHURCHES UNKNOWN UNKNOWN (OR NONE) TWO (OR MORE, E.G., SOURCE SAID "SEVERAL")	SC	2	169		
F (24)	SYNAGOGUES CATEGORIES UNKNOWN UNKNOWN TWO-OR-MORE	CSYN UNKN UNK FEW	-1 0 2	NUMBER OF JEWISH SYNAGOGUES UNKNOWN UNKNOWN (OR NONE) TWO (OR MORE, E.G., SOURCE SAID "SEVERAL")	SC	2	171		
F (25)	CHURCHO1 FILE NAME LAL6:TOPO.BLDGS	CHO1		FIRST CHURCH LISTED	E	4	173		
F (26)	CHURCHO2 FILE NAME LAL6:TOPO.BLDGS	CHO2		SECOND CHURCH LISTED	E	4	177		

QWE

(CONTINUED)

FOR: TOPOFINAL

F (#)	FIELD NAME	ABBR	VALUE	DESCRIPTION	TYPE	LENGTH	DISP	SCALE	FACTOR
F (27)	CHURCH03 FILE NAME LAL6: TOPO. BLDGS	CH03		THIRD CHURCH LISTED	E	4	181		
F (28)	CHURCH04 FILE NAME LAL6: TOPO. BLDGS	CH04		FOURTH CHURCH LISTED	E	4	185		
F (29)	CHURCH05 FILE NAME LAL6: TOPO. BLDGS	CH05		FIFTH CHURCH LISTED	E	4	189		
F (30)	CHURCH06 FILE NAME LAL6: TOPO. BLDGS	CH06		SIXTH CHURCH LISTED	E	4	193		
F (31)	CHURCH07 FILE NAME LAL6: TOPO. BLDGS	CH07		SEVENTH CHURCH LISTED	E	4	197		
F (32)	CHURCH08 FILE NAME LAL6: TOPO. BLDGS	CH08		EIGHTH CHURCH LISTED	E	4	201		
F (33)	CHURCH09 FILE NAME LAL6: TOPO. BLDGS	CH09		NINTH CHURCH LISTED	E	4	205		
F (34)	CHURCH10 FILE NAME LAL6: TOPO. BLDGS	CH10		TENTH CHURCH LISTED	E	4	209		
F (35)	CHURCH11 FILE NAME LAL6: TOPO. BLDGS	CH11		ELEVENTH CHURCH LISTED	E	4	213		
F (36)	CHURCH12 FILE NAME LAL6: TOPO. BLDGS	CH12		TWELVETH CHURCH LISTED	E	4	217		
F (37)	CHURCH13 FILE NAME LAL6: TOPO. BLDGS	CH13		THIRTEENTH CHURCH LISTED	E	4	221		
F (38)	CHURCH14 FILE NAME LAL6: TOPO. BLDGS	CH14		FOURTEENTH CHURCH LISTED	E	4	225		
F (39)	CHURCH15	CH15		FIFTEENTH CHURCH LISTED	E	4	229		

QWE

(CONTINUED)

FOR: TOPOFINAL

F (#)	FIELD NAME	ABBR	VALUE	DESCRIPTION	TYPE	LENGTH	DISP	SCALE	FACTOR
	FILE NAME LALG: TOPO. BLDGS								
F (40)	CHURCH16 FILE NAME LALG: TOPO. BLDGS	CH16		SIXTEENTH CHURCH LISTED	E	4	233		
F (41)	CHURCH17 FILE NAME LALG: TOPO. BLDGS	CH17		SEVENTEENTH CHURCH LISTED	E	4	237		
F (42)	CHURCH18 FILE NAME LALG: TOPO. BLDGS	CH18		EIGHTEENTH CHURCH LISTED	E	4	241		
F (43)	CHURCH19 FILE NAME LALG: TOPO. BLDGS	CH19		NINETEENTH CHURCH LISTED	E	4	245		
F (44)	CHURCH20 FILE NAME LALG: TOPO. BLDGS	CH20		TWENTIETH CHURCH LISTED	E	4	249		
F (45)	CHURCH21 FILE NAME LALG: TOPO. BLDGS	CH21		TWENTY-FIRST CHURCH LISTED	E	4	253		
F (46)	CHURCH22 FILE NAME LALG: TOPO. BLDGS	CH22		TWENTY-SECOND CHURCH LISTED	E	4	257		
F (47)	CHURCH23 FILE NAME LALG: TOPO. BLDGS	CH23		TWENTY-THIRD CHURCH LISTED	E	4	261		
F (48)	CHURCH24 FILE NAME LALG: TOPO. BLDGS	CH24		TWENTY-FOURTH CHURCH LISTED	E	4	265		
F (49)	CHURCH25 FILE NAME LALG: TOPO. BLDGS	CH25		TWENTY-FIFTH CHURCH LISTED	E	4	269		
F (50)	CHURCH26 FILE NAME LALG: TOPO. BLDGS	CH26		TWENTY-SIXTH CHURCH LISTED	E	4	273		
F (51)	CHURCH27 FILE NAME LALG: TOPO. BLDGS	CH27		TWENTY-SEVENTH CHURCH LISTED	E	4	277		

QWE

(CONTINUED)

FOR: TOPOFINAL

F (#)	FIELD NAME	ABBR	VALUE	DESCRIPTION	TYPE	LENGTH	DISP	SCALE	FACTOR
F (52)	CHURCH28 FILE NAME LAL6: TOPO.BLDGS	CH28		TWENTY-EIGHTH CHURCH LISTED	E	4	281		
F (53)	CHURCH29 FILE NAME LAL6: TOPO.BLDGS	CH29		TWENTY-NINTH CHURCH LISTED	E	4	285		
F (54)	PUB-BLDG01 FILE NAME LAL6: TOPO.BLDGS	PB01		FIRST PUBLIC BUILDING LISTED	E	4	289		
F (55)	PUB-BLDG02 FILE NAME LAL6: TOPO.BLDGS	PB02		SECOND PUBLIC BUILDING LISTED	E	4	293		
F (56)	PUB-BLDG03 FILE NAME LAL6: TOPO.BLDGS	PB03		THIRD PUBLIC BUILDING LISTED	E	4	297		
F (57)	PUB-BLDG04 FILE NAME LAL6: TOPO.BLDGS	PB04		FOURTH PUBLIC BUILDING LISTED	E	4	301		
F (58)	PUB-BLDG05 FILE NAME LAL6: TOPO.BLDGS	PB05		FIFTH PUBLIC BUILDING LISTED	E	4	305		
F (59)	PUB-BLDG06 FILE NAME LAL6: TOPO.BLDGS	PB06		SIXTH PUBLIC BUILDING LISTED	E	4	309		
F (60)	PUB-BLDG07 FILE NAME LAL6: TOPO.BLDGS	PB07		SEVENTH PUBLIC BUILDING LISTED	E	4	313		
F (61)	PUB-BLDG08 FILE NAME LAL6: TOPO.BLDGS	PB08		EIGHTH PUBLIC BUILDING LISTED	E	4	317		
F (62)	PUB-BLDG09 FILE NAME LAL6: TOPO.BLDGS	PB09		NINTH PUBLIC BUILDING LISTED	E	4	321		
F (63)	PUB-BLDG10 FILE NAME LAL6: TOPO.BLDGS	PB10		TENTH PUBLIC BUILDING LISTED	E	4	325		
F (64)	PUB-BLDG11	PB11		ELEVENTH PUBLIC BUILDING LISTED	E	4	329		

QWE

(CONTINUED)

FOR: TOPOFINAL

F(#)	FIELD NAME	ABBR	VALUE	DESCRIPTION	TYPE	LENGTH	DISP	SCALE	FACTOR
	FILE NAME LAL6:TOPO.BLDGS								
F(65)	PUB-BLDG12 FILE NAME LAL6:TOPO.BLDGS	PB12		TWELVETH PUBLIC BUILDING LISTED	E	4		333	
F(66)	PUB-BLDG13 FILE NAME LAL6:TOPO.BLDGS	PB13		THIRTEENTH PUBLIC BUILDING LISTED	E	4		337	
F(67)	PUB-BLDG14 FILE NAME LAL6:TOPO.BLDGS	PB14		FOURTEENTH PUBLIC BUILDING LISTED	E	4		341	
F(68)	PUB-BLDG15 FILE NAME LAL6:TOPO.BLDGS	PB15		FIFTEENTH PUBLIC BUILDING LISTED	E	4		345	
F(69)	PUB-BLDG16 FILE NAME LAL6:TOPO.BLDGS	PB16		SIXTEENTH PUBLIC BUILDING LISTED	E	4		349	
F(70)	PUB-BLDG17 FILE NAME LAL6:TOPO.BLDGS	PB17		SEVENTEENTH PUBLIC BUILDING LISTED	E	4		353	
F(71)	PUB-BLDG18 FILE NAME LAL6:TOPO.BLDGS	PB18		EIGHTEENTH PUBLIC BUILDING LISTED	E	4		357	
F(72)	PUB-BLDG19 FILE NAME LAL6:TOPO.BLDGS	PB19		NINETEENTH PUBLIC BUILDING LISTED	E	4		361	
F(73)	PUB-BLDG20 FILE NAME LAL6:TOPO.BLDGS	PB20		TWENTIETH PUBLIC BUILDING LISTED	E	4		365	
F(74)	TRADE-HALO1 FILE NAME LAL6:TOPO.BLDGS	TRO1		FIRST TRADE HALL LISTED	E	4		369	
F(75)	TRADE-HALO2 FILE NAME LAL6:TOPO.BLDGS	TRO2		SECOND TRADE HALL LISTED	E	4		373	
F(76)	TRADE-HALO3 FILE NAME LAL6:TOPO.BLDGS	TRO3		THIRD TRADE HALL LISTED	E	4		377	

QWE

(CONTINUED)

FOR: TOPOFINAL

F(#)	FIELD NAME	ABBR	VALUE	DESCRIPTION	TYPE	LENGTH	DISP	SCALE	FACTOR
F(77)	TRADE-HAL04 FILE NAME LAL6:TOPO.BLDGS	TRO4		FOURTH TRADE HALL LISTED	E	4	381		
F(78)	TRADE-HAL05 FILE NAME LAL6:TOPO.BLDGS	TRO5		FIFTH TRADE HALL LISTED	E	4	385		
F(79)	TRADE-HAL06 FILE NAME LAL6:TOPO.BLDGS	TRO6		SIXTH TRADE HALL LISTED	E	4	389		
F(80)	TRADE-HAL07 FILE NAME LAL6:TOPO.BLDGS	TRO7		SEVENTH TRADE HALL LISTED	E	4	393		
F(81)	TRADE-HAL08 FILE NAME LAL6:TOPO.BLDGS	TRO8		EIGHTH TRADE HALL LISTED	E	4	397		

Appendix H

Error Flags

(INC-UQ)	At least one piece of relevant information is missing from the record that appears in the source but was never coded on the unit questionnaire.
(INC-DF)	Editing errors are the cause of incomplete records where the information was coded on the unit questionnaire but not entered.
(COMB-PRSH)	Separate jurisdictions were combined and coded on the same unit questionnaire.
(BROK-UQ)	Indicates that certain combined jurisdictions were broken down and appear on separate unit questionnaires as well as in separate records.
(COMB-UQ)	Indicates that unit questionnaires containing information about the same jurisdiction were combined and appear as one record.
(MISP-INFO)	Information was coded under an incorrect variable heading.
(INACC-INFO)	Record contains information not found in the source.
(DUPE)	A duplicate was found containing essentially the same information, usually with an error in location coding.

Appendix I

Error Sampling Results

The sample consisted of 163 Unit Questionnaires which is 20.0% of the dataset.

Error Type	# of Unit	
	Questionnaires	% of Sample
(INC-UQ)	131	80.4%
(INC-DF)	46	28.2%
(COMB-PRSH)	84	51.5%
(MISP-INFO)	93	57.1%
(BROK-UQ)	55	33.7%
(COMB-UQ)	14	8.6%
(N/A-INFO)	9	5.5%
(DUPE)	6	3.7%
(INACC-INFO)	19	11.7%

APPENDIX J

Staff Memo on Recoding the Topographic Survey

Several problems exist with the Topographic Survey, primarily in that it is incomplete. Also, there are many inconsistencies and errors in the data. Several types of errors have been noted, and a random sample was check-coded for these error types. The sample consisted of 163 Unit Questionnaires, which is 20.0% of the dataset. Error rates ranged from 3.7% to 80.4% for the different error types. The highest error rate was for incomplete data. The problems with the Topographic Survey dataset can be corrected; however, this will take a great deal of time and work since the problems were the result of almost nonexistent coding guidelines, lack of coder supervision and inconsistent coding by each coder.

Several of the problems with the data can be corrected basically by check-coding the data we have and coding the missing data. The first problem with the data is that source information is missing from most jurisdictions; that is, essential information from the sources was omitted from the questionnaire. Another problem is that in editing the questionnaire, essential information was omitted from the dataset. (The questionnaires were edited because of space limitations designed into the entry program. This is no longer a consideration since the datafiles are no longer kept on floppy disks.) A major problem resulted from coder ignorance of the London area. Jurisdictions were many times either combined or incomplete because of coder or source inaccuracies. The jurisdictions need to be standardized to the 1831 census jurisdictions using the maps of Loftie and Cruchley. Here, a basic knowledge of the London area is essential in order to follow the maps and code information in the proper jurisdiction. Finally, the coders either were unaware of or neglected to observe the type of information required from the source and where to code it on the questionnaire.

Another type of error with the data is that many jurisdictions which appear in the source were left uncoded. This was noted several times while the error sample was being check-coded, but it was not possible at the time to obtain error rates for this particular problem. It was observed, however, that the problem occurred enough times to signify a deficiency in the dataset and should be corrected.

I think it would be worthwhile to correct these problems since we have collected so much data already, but it will require much time and training. I have updated the coder guidelines, and they should be sufficient enough to alleviate most of the problems encountered before. This will require much supervisor time for training coders in the guidelines and in working with the London area as well as in constantly checking their work to make sure it is consistent with the guidelines. The sources will need to be read again. Missing jurisdictions should be coded and existing datafiles should be check-coded. In check-coding, coders should look for errors outlined in the error sample.

Erica A. Stanley
December 14, 1983

APPENDIX K

Topographic Survey
List of Parishes, Towns, Wards & Places
by County & Source

1. Kent Parishes :

Aylesford ---- Pugh
Beckenham ---- Lyson
Bromley ---- Harrison
Bromley ---- Lyson
Bromley ---- Pugh
Bromley ---- Thornton
Charlton, next Woolwich ---- Harrison
Charlton, next Woolwich ---- Lyson
Charlton, next Woolwich ---- Pugh
Charlton, next Woolwich ---- Thornton
Chatham ---- Pugh
Chiselhurst ---- Lyson
Cray, Foots ---- Lyson
Crayford ---- Pugh
Dartford ---- Pugh
Dartford ---- Thornton
Eltham ---- Lyson
Eltham ---- Thornton
Erith ---- Pugh
Gravesend ---- Pugh
Gravesend ---- Thornton
Greenwich ---- Harrison
Greenwich ---- Lyson
Greenwich ---- Pugh
Greenwich ---- Thornton
Hayes ---- Lyson
Lee ---- Lyson
Lee ---- Pugh
Lewisham ---- Lyson
Lewisham ---- Pugh
Malling, East ---- Pugh
Mereworth ---- Pugh
Nicholas, St. ---- Lyson
Paul, St. ---- Lyson
Plumstead ---- Lyson
Seven Oaks ---- Pugh
Seven Oaks ---- Thornton
Stroud-Extra ---- Pugh
Tonbridge ---- Pugh
Westerham ---- Pugh
Wickham, East ---- Lyson
Wickham, West ---- Lyson
Woolwich ---- Harrison
Woolwich ---- Lyson
Woolwich ---- Pugh
Woolwich ---- Thornton

2. Middlesex Parishes :

Acton ---- Brayley
 Acton ---- Lyson
 Acton ---- Pugh
 Acton ---- Thornton
 Alban, St., Wood-street ---- Brayley
 Allhallows, Barking ---- Brayley
 Allhallows, Bread-street ---- Brayley
 Allhallows, Lombard-street ---- Brayley
 Allhallows, London-wall ---- Brayley
 Allhallows-Staining ---- Brayley
 Allhallows-the-Great ---- Brayley
 Allhallows-the-Great ---- Malcolm
 Alphage, St., near Sion College ---- Brayley
 Alphage, St., near Sion College ---- Malcolm
 Andrew, St., by the Wardrobe ---- Brayley
 Andrew, St., Holborn ---- Brayley
 Andrew, St., Holborn ---- Entick
 Andrew, St. Holborn, (part of) and St. George
 the Martyr ---- Brayley (vol. 3/1)
 Andrew, St. Holborn, (part of) and St. George
 the Martyr ---- Brayley (vol. 3/2)
 Andrew, St. Holborn, (part of) and St. George
 the Martyr ---- Entick
 Andrew, St. Holborn, (part of) and St. George
 the Martyr ---- Harrison
 Andrew, St. Holborn, (part of) and St. George
 the Martyr ---- Thornton
 Andrew, St., Hubbard ---- Brayley
 Andrew, St., Undershaft ---- Brayley
 Andrew, St., Undershaft ---- Malcolm
 Anne and Agnes, St., within Aldersgate ---- Brayley
 Anne, St., Blackfriars ---- Brayley
 Anne, St. Soho ---- Entick
 Anne, St. Soho ---- Harrison
 Anne, St. Soho ---- Thornton
 Antholin, St. ---- Brayley
 Ashford ---- Brayley
 Ashford ---- Lyson
 Augustin, St. ---- Brayley
 Bartholomew, St., by the Royal Exchange ---- Brayley
 Bartholomew, St., the Great ---- Brayley
 Bartholomew, St., the Less ---- Brayley
 Bedfont, East, with Hatton ---- Brayley
 Bedfont, East, with Hatton ---- Lyson
 Bennet, St., Fink ---- Brayley
 Bennet, St., Gracechurch ---- Brayley
 Bennet, St., Pauls-Wharf ---- Brayley
 Bethnall-Green, St. Matthew ---- Brayley
 Bethnall-Green, St. Matthew ---- Entick
 Bethnall-Green, St. Matthew ---- Harrison
 Bethnall-Green, St. Matthew ---- Lyson
 Bethnall-Green, St. Matthew ---- Thornton
 Botolph, St., Aldgate ---- Brayley
 Botolph, St., Without Aldersgate ---- Brayley
 Botolph, St., Without Bishopsgate ---- Brayley
 Brentford, New ---- Brayley

Brentford, New ---- Harrison
 Brentford, New ---- Lyson
 Brentford, New ---- Pugh
 Brentford, New ---- Thornton
 Bride, St., otherwise, Bridget, St. ---- Brayley
 Bromley, St., Leonard ---- Brayley
 Bromley, St., Leonard ---- Lyson
 Bromley, St., Leonard ---- Pugh
 Chelsea, St. Luke ---- Brayley
 Chelsea, St. Luke ---- Harrison
 Chelsea, St. Luke ---- Lyson
 Chelsea, St. Luke ---- Pugh
 Chelsea, St. Luke ---- Thornton
 Chiswick ---- Brayley
 Chiswick ---- Lyson
 Christ-Church ---- Brayley
 Christ-Church ---- Malcolm
 Christ-Church, Spital Fields ---- Brayley
 Christ-Church, Spital Fields ---- Entick
 Christ-Church, Spital Fields ---- Harrison
 Christ-Church, Spital Fields ---- Malcolm
 Christ-Church, Spital Fields ---- Thornton
 Clement, St. Danes (part of) ---- Brayley
 Clement, St. Danes (part of) ---- Chamberlain
 Clement, St. Danes (part of) ---- Harrison
 Clement, St. Danes (part of) ---- Malcolm
 Clement, St. Danes (part of) ---- Thornton
 Clement, St., near East-Cheap ---- Brayley
 Clement, St., near East-Cheap ---- Malcolm
 Clerkenwell, St. James ---- Brayley
 Clerkenwell, St. James ---- Entick
 Clerkenwell, St. James ---- Harrison
 Clerkenwell, St. James ---- Malcolm
 Clerkenwell, St. James ---- Thornton
 Cowley ---- Brayley
 Cowley ---- Lyson
 Cranford ---- Brayley
 Cranford ---- Lyson
 Dionis, St., Backchurch ---- Brayley
 Dionis, St., Backchurch ---- Malcolm
 Drayton, West ---- Brayley
 Drayton, West ---- Lyson
 Dunstan's, St., in-the-East ---- Brayley
 Dunstan's, St., in-the-East ---- Malcolm
 Dunstan, St., in-the-West ---- Brayley
 Dunstan, St., in-the-West ---- Malcolm
 Ealing, with Old Brentford ---- Brayley
 Ealing, with Old Brentford ---- Harrison
 Ealing, with Old Brentford ---- Lyson
 Ealing, with Old Brentford ---- Pugh
 Ealing, with Old Brentford ---- Thornton
 Edgeware ---- Brayley
 Edgeware ---- Lyson
 Edgeware ---- Pugh
 Edmonton ---- Brayley
 Edmonton ---- Lyson
 Edmonton ---- Pugh
 Edmund's, St., the-King ---- Brayley
 Edmund's, St., the-King ---- Malcolm
 Enfield ---- Brayley

Enfield ---- Harrison
 Enfield ---- Lyson
 Enfield ---- Pugh
 Enfield ---- Thornton
 Ethelburgha, St. ---- Brayley
 Ethelburgha, St. ---- Malcolm
 Faith, St., the-Virgin, under St. Paul ---- Brayley
 Feltham ---- Brayley
 Feltham ---- Lyson
 Finchley ---- Brayley
 Finchley ---- Lyson
 Fulham ---- Brayley
 Fulham ---- Lyson
 Fulham ---- Pugh
 Fyern-Barnet ---- Brayley
 Fyern-Barnet ---- Lyson
 George, St., Botolph-lane ---- Brayley
 George, St., Botolph-lane ---- Malcolm
 George, St. Hanover-square ---- Brayley (vol. 3/2)
 George, St. Hanover-square ---- Brayley (Vol. 4)
 George, St. Hanover-square ---- Chamberlain
 George, St. Hanover-square ---- Entick
 George, St. Hanover-square ---- Harrison
 George, St. Hanover-square ---- Lyson
 George, St. Hanover-square ---- Malcolm
 George, St. Hanover-square ---- Pugh
 George, St. Hanover-square ---- Thornton
 George, St., in the East ---- Brayley
 George, St., in the East ---- Entick
 George, St., in the East ---- Lyson
 George, St., in the East ---- Malcolm
 George, St., in the East ---- Thornton
 Giles, St., in the Fields, and George, St.,
 Bloomsbury ---- Brayley
 Giles, St., in the Fields, and George, St.,
 Bloomsbury ---- Chamberlain
 Giles, St., in the Fields, and George, St.,
 Bloomsbury ---- Entick
 Giles, St., in the Fields, and George, St.,
 Bloomsbury ---- Harrison
 Giles, St., in the Fields, and George, St.,
 Bloomsbury ---- Malcolm
 Giles, St., in the Fields, and George, St.,
 Bloomsbury ---- Thornton
 Giles, St., Without Cripplegate ---- Brayley
 Giles, St., Without Cripplegate ---- Malcolm
 Greenford ---- Brayley
 Greenford ---- Lyson
 Gregory, St., by St. Paul ---- Brayley
 Hackney, St. John ---- Brayley
 Hackney, St. John ---- Harrison
 Hackney, St. John ---- Lyson
 Hackney, St. John ---- Pugh
 Hackney, St. John ---- Thornton
 Hampstead, St. John ---- Brayley
 Hampstead, St. John ---- Harrison
 Hampstead, St. John ---- Lyson
 Hampstead, St. John ---- Pugh
 Hampton ---- Brayley
 Hampton ---- Lyson

Hampton ---- Pugh
 Hanwell ---- Brayley
 Hanwell ---- Lyson
 Hanworth ---- Brayley
 Hanworth ---- Lyson
 Harefield ---- Brayley
 Harefield ---- Lyson
 Harlington ---- Brayley
 Harlington ---- Lyson
 Harlington ---- Pugh
 Harmondsworth ---- Brayley
 Harmondsworth ---- Lyson
 Harrow-on-the-Hill ---- Brayley
 Harrow-on-the-Hill ---- Lyson
 Harrow-on-the-Hill ---- Pugh
 Harrow-on-the-Hill ---- Thornton
 Hayes ---- Brayley
 Hayes ---- Lyson
 Helen, St., near Bishopgate ---- Brayley
 Helen, St., near Bishopgate ---- Malcolm
 Helen, St., near Bishopgate ---- Pugh
 Hendon ---- Brayley
 Hendon ---- Lyson
 Heston ---- Brayley
 Heston ---- Lyson
 Heston ---- Pugh
 Hillingdon ---- Brayley
 Hillingdon ---- Lyson
 Hillingdon ---- Pugh
 Hornsey ---- Brayley
 Hornsey ---- Harrison
 Hornsey ---- Lyson
 Hornsey ---- Pugh
 Hornsey ---- Thornton
 Ickenham ---- Brayley
 Ickenham ---- Lyson
 Isleworth ---- Brayley
 Isleworth ---- Lyson
 Isleworth ---- Pugh
 Isleworth ---- Thornton
 Islington, St. Mary ---- Brayley
 Islington, St. Mary ---- Harrison
 Islington, St. Mary ---- Lyson
 Islington, St. Mary ---- Pugh
 Islington, St. Mary ---- Thornton
 James, St. ---- Brayley
 James, St. ---- Chamberlain
 James, St. ---- Entick
 James, St. ---- Harrison
 James, St. ---- Malcolm
 James, St. ---- Thornton
 James, St., Garlick-Hythe ---- Brayley
 James, St., Garlick-Hythe ---- Malcolm
 James, St., in Dukes-place ---- Brayley
 James, St., in Dukes-place ---- Malcolm
 John, St. ---- Chamberlain
 John, St. ---- Entick
 John, St. ---- Harrison
 John, St. ---- Malcolm
 John, St. ---- Thornton

John, St., Zachary ---- Brayley
 Katherine, St., Coleman ---- Brayley
 Katherine, St., Cree-Church Otherwise
 Christ-Church ---- Brayley
 Katherine, St., Cree-Church Otherwise
 Christ-Church ---- Malcolm
 Kensington ---- Brayley
 Kensington ---- Harrison
 Kensington ---- Lyson
 Kensington ---- Pugh
 Kensington ---- Thornton
 Kingsbury ---- Brayley
 Kingsbury ---- Lyson
 Laleham ---- Brayley
 Laleham ---- Lyson
 Lawrence, St., Jewry ---- Brayley
 Lawrence, St., Jewry ---- Malcolm
 Limehouse, St. Anne ---- Brayley
 Limehouse, St. Anne ---- Harrison
 Limehouse, St. Anne ---- Lyson
 Limehouse, St. Anne ---- Pugh
 Limehouse, St. Anne ---- Thornton
 Littleton ---- Brayley
 Littleton ---- Lyson
 Luke, St. ---- Brayley
 Luke, St. ---- Chamberlain
 Luke, St. ---- Entick
 Luke, St. ---- Harrison
 Luke, St. ---- Malcolm
 Luke, St. ---- Thornton
 Magnus, St. ---- Brayley
 Magnus, St. ---- Malcolm
 Margaret, St. ---- Brayley
 Margaret, St. ---- Chamberlain
 Margaret, St. ---- Entick
 Margaret, St. ---- Harrison
 Margaret, St. ---- Lyson
 Margaret, St. ---- Malcolm
 Margaret, St. ---- Thornton
 Margaret, St., Lothbury ---- Brayley
 Margaret, St., Lothbury ---- Malcolm
 Margaret, St., New Fish-street ---- Brayley
 Margaret, St., Pattens ---- Brayley
 Margaret, St., Pattens ---- Malcolm
 Martin, St. in the-Fields ---- Brayley
 Martin, St. in the-Fields ---- Entick
 Martin, St. in the-Fields ---- Harrison
 Martin, St. in the-Fields ---- Malcolm
 Martin, St. in the-Fields ---- Thornton
 Martin, St., Ludgate ---- Brayley
 Martin, St., Ludgate ---- Malcolm
 Martin, St., Orgars ---- Brayley
 Martin, St., Outwich ---- Brayley
 Martin, St., Outwich ---- Malcolm
 Martin, St., Vintry ---- Brayley
 Mary, St., Abchurch ---- Brayley
 Mary, St., Aldermanbury ---- Brayley
 Mary, St., Aldermary ---- Brayley
 Mary, St., at Hill ---- Brayley
 Mary, St., at Hill ---- Malcolm

Mary, St., Colechurch ---- Brayley
 Mary, St., le-Bone ---- Brayley
 Mary, St., le-Bone ---- Harrison
 Mary, St., le-Bone ---- Lyson
 Mary, St., le-Bone ---- Malcolm
 Mary, St., le-Bone ---- Thornton
 Mary, St. le-Strand ---- Brayley
 Mary, St. le-Strand ---- Harrison
 Mary, St. le-Strand ---- Malcolm
 Mary, St. le-Strand ---- Thornton
 Mary, St., Magdalen, Milk-street ---- Brayley
 Mary, St., Magdalen, Old Fish-street ---- Brayley
 Mary, St., Magdalen, Old Fish-street ---- Malcolm
 Mary, St., Somerset ---- Brayley
 Mary, St., Somerset ---- Malcolm
 Mary, St., Staining ---- Brayley
 Mary, St., Woolnorth ---- Brayley
 Mary, St., Woolnorth ---- Malcolm
 Matthew, St., Friday-street ---- Brayley
 Matthew, St., Friday-street ---- Malcolm
 Michael, St., Bassishaw ---- Brayley
 Michael, St., Bassishaw ---- Malcolm
 Michael, St., Cornhill ---- Brayley
 Michael, St., Cornhill ---- Malcolm
 Michael, St., Crooked-lane ---- Brayley
 Michael, St., Crooked-lane ---- Malcolm
 Michael, St., le Quern ---- Brayley
 Michael, St., Paternoster-Royal ---- Brayley
 Michael, St., Paternoster-Royal ---- Malcolm
 Michael, St., Queenhithe ---- Brayley
 Michael, St., Queenhithe ---- Malcolm
 Michael, St., Wood-street ---- Brayley
 Michael, St., Wood-street ---- Malcolm
 Mildred, St., Bread-street ---- Brayley
 Mildred, St., Bread-street ---- Malcolm
 Mildred, St., in the Poultry ---- Brayley
 Mildred, St., in the Poultry ---- Malcolm
 Mims, South ---- Brayley
 Mims, South ---- Lyson
 Mims, South ---- Pugh
 Monken-Hadley ---- Brayley
 Monken-Hadley ---- Lyson
 Nicholas, St., Cole-Abbey ---- Brayley
 Nicholas, St., Cole-Abbey ---- Malcolm
 Northolt ---- Brayley
 Northolt ---- Lyson
 Olave, St., Hart-street ---- Brayley
 Olave, St., Hart-street ---- Malcolm
 Olave, St., Old Jewry ---- Brayley
 Olave, St., Old Jewry ---- Malcolm
 Olave, St., Silver-street ---- Brayley
 Paddington ---- Brayley
 Paddington ---- Lyson
 Paddington ---- Pugh
 Pancras, St. ---- Brayley (Vol. 3/2)
 Pancras, St. ---- Brayley (Vol. 4)
 Pancras, St. ---- Entick
 Pancras, St. ---- Harrison
 Pancras, St. ---- Lyson
 Pancras, St. ---- Pugh

Pancras, St. ---- Thornton
 Paul, St. Covent Garden ---- Brayley
 Paul, St. Covent Garden ---- Chamberlain
 Paul, St. Covent Garden ---- Harrison
 Paul, St. Covent Garden ---- Malcolm
 Paul, St. Covent Garden ---- Thornton
 Perrivale ---- Brayley
 Peter, St., Cornhill ---- Brayley
 Peter, St., Cornhill ---- Malcolm
 Peter, St., le Poor, in Broad-street ---- Brayley
 Peter, St., le Poor, in Broad-street ---- Malcolm
 Poplar, All Saints ---- Harrison
 Poplar, All Saints ---- Pugh
 Poplar, All Saints ---- Thornton
 Ruislip ---- Brayley
 Ruislip ---- Lyson
 Sepulchre, St., Without Newgate (part of) ---- Brayley
 Sepulchre, St., Without Newgate (part of) ---- Malcolm
 Sepulchre, St., Without Newgate (part of) ---- Thornton
 Shadwell, St. Paul ---- Brayley
 Shadwell, St. Paul ---- Entick
 Shadwell, St. Paul ---- Lyson
 Shadwell, St. Paul ---- Malcolm
 Shadwell, St. Paul ---- Thornton
 Shepperton ---- Brayley
 Shepperton ---- Lyson
 Shoreditch, St. Leonard ---- Brayley
 Shoreditch, St. Leonard ---- Chamberlain
 Shoreditch, St. Leonard ---- Entick
 Shoreditch, St. Leonard ---- Harrison
 Shoreditch, St. Leonard ---- Malcolm
 Shoreditch, St. Leonard ---- Thornton
 Staines ---- Brayley
 Staines ---- Lyson
 Staines ---- Thornton
 Stanmore, Great ---- Brayley
 Stanmore, Great ---- Lyson
 Stanmore, Great ---- Pugh
 Stanmore, Little ---- Brayley
 Stanmore, Little ---- Lyson
 Stanwell ---- Brayley
 Stanwell ---- Lyson
 Stephen, St., Coleman-street ---- Brayley
 Stephen, St., Coleman-street ---- Malcolm
 Stephen, St., Walbrook ---- Brayley
 Stephen, St., Walbrook ---- Malcolm
 Stepney ---- Brayley
 Stepney ---- Entick
 Stepney ---- Harrison
 Stepney ---- Lyson
 Stepney ---- Pugh
 Stepney ---- Thornton
 Stoke Newington, St. Mary ---- Brayley
 Stoke Newington, St. Mary ---- Harrison
 Stoke Newington, St. Mary ---- Lyson
 Stoke Newington, St. Mary ---- Pugh
 Stratford-le-Bow, St. Mary ---- Brayley
 Stratford-le-Bow, St. Mary ---- Harrison
 Stratford-le-Bow, St. Mary ---- Lyson
 Stratford-le-Bow, St. Mary ---- Pugh

Stratford-le-Bow, St. Mary ---- Thornton
 Sunbury ---- Brayley
 Sunbury ---- Lyson
 Swithin, St., London Stone ---- Brayley
 Swithin, St., Walbrook ---- Malcolm
 Teddington ---- Brayley
 Thomas, St., the Apostle ---- Brayley
 Tottenham ---- Brayley
 Tottenham ---- Harrison
 Tottenham ---- Pugh
 Tottenham ---- Thornton
 Tower of London ---- Brayley
 Tower of London ---- Entick
 Tower of London ---- Malcolm
 Trinity in-the-Minories ---- Malcolm
 Trinity-the-Less ---- Brayley
 Twickenham ---- Brayley
 Twickenham ---- Harrison
 Twickenham ---- Pugh
 Twickenham ---- Thornton
 Vedast, St., Foster-lane ---- Brayley
 Vedast, St., Foster-lane ---- Malcolm
 Wapping, St. John ---- Brayley
 Wapping, St. John ---- Chamberlain
 Wapping, St. John ---- Entick
 Wapping, St. John ---- Harrison
 Wapping, St. John ---- Malcolm
 Wapping, St. John ---- Thornton
 Whitechapel, St. Mary ---- Brayley
 Whitechapel, St. Mary ---- Chamberlain
 Whitechapel, St. Mary ---- Entick
 Whitechapel, St. Mary ---- Harrison
 Whitechapel, St. Mary ---- Malcolm
 Whitechapel, St. Mary ---- Thornton
 Wilsdon ---- Brayley

3. Surrey Parishes :

Addington ---- Lyson
 Addington ---- Pugh
 Banstead ---- Pugh
 Barnes ---- Lyson
 Battersea ---- Lyson
 Battersea ---- Pugh
 Battersea ---- Thornton
 Beddington ---- Lyson
 Bermondsey ---- Entick
 Bermondsey ---- Lyson
 Bermondsey ---- Thornton
 Camberwell ---- Harrison
 Camberwell ---- Lyson
 Camberwell ---- Pugh
 Camberwell ---- Thornton
 Carshalton, otherwise Casehorton ---- Lyson
 Carshalton, otherwise Casehorton ---- Pugh
 Cheam ---- Lyson
 Chertsey ---- Pugh
 Chertsey ---- Thornton

Christchurch ---- Entick
 Christchurch ---- Thornton
 Clapham ---- Lyson
 Clapham ---- Pugh
 Clapham ---- Thornton
 Cobham ---- Pugh
 Cobham ---- Thornton
 Croydon ---- Lyson
 Croydon ---- Pugh
 Croydon ---- Thornton
 Dorking ---- Pugh
 Egham ---- Pugh
 Egham ---- Thornton
 Epsom ---- Pugh
 Epsom ---- Thornton
 Ewell ---- Pugh
 Gatton ---- Pugh
 George, St. the Martyr ---- Brayley
 George, St. the Martyr ---- Entick
 George, St. the Martyr ---- Thornton
 Godstone ---- Pugh
 John, St. Horselydown ---- Entick
 John, St. Horselydown ---- Thornton
 Kew ---- Harrison
 Kew ---- Lyson
 Kew ---- Pugh
 Kew ---- Thornton
 Kingston-upon-Thames ---- Lyson
 Kingston-upon-Thames ---- Pugh
 Kingston-upon-Thames ---- Thornton
 Lambeth ---- Chamberlain
 Lambeth ---- Entick
 Lambeth ---- Harrison
 Lambeth ---- Lyson
 Lambeth ---- Pugh
 Lambeth ---- Thornton
 Leatherhead ---- Pugh
 Malden ---- Lyson
 Merton ---- Lyson
 Merton ---- Pugh
 Mickleham ---- Pugh
 Mitcham ---- Lyson
 Mitcham ---- Pugh
 Morden ---- Lyson
 Morden ---- Pugh
 Mortlake ---- Harrison
 Mortlake ---- Lyson
 Mortlake ---- Pugh
 Mortlake ---- Thornton
 Newington, St. Mary ---- Entick
 Newington, St. Mary ---- Harrison
 Newington, St. Mary ---- Lyson
 Newington, St. Mary ---- Pugh
 Newington, St. Mary ---- Thornton
 Nutfield ---- Pugh
 Olave, St. ---- Entick
 Olave, St. ---- Thornton
 Petersham ---- Lyson
 Putney ---- Harrison
 Putney ---- Lyson

Putney ---- Pugh
 Putney ---- Thornton
 Reigate ---- Pugh
 Reigate ---- Thornton
 Richmond ---- Harrison
 Richmond ---- Lyson
 Richmond ---- Pugh
 Richmond ---- Thornton
 Rotherhithe ---- Chamberlain
 Rotherhithe ---- Entick
 Rotherhithe ---- Harrison
 Rotherhithe ---- Lyson
 Rotherhithe ---- Pugh
 Rotherhithe ---- Thornton
 Saviour, St. ---- Entick
 Saviour, St. ---- Thornton
 Streatham ---- Lyson
 Streatham ---- Pugh
 Streatham ---- Thornton
 Sutton ---- Lyson
 Thomas, St. ---- Entick
 Thomas, St. ---- Thornton
 Tooting-Graveney ---- Harrison
 Tooting-Graveney ---- Lyson
 Tooting-Graveney ---- Pugh
 Tooting-Graveney ---- Thornton
 Wandsworth ---- Harrison
 Wandsworth ---- Lyson
 Wandsworth ---- Pugh
 Wandsworth ---- Thornton
 Wimbledon ---- Lyson
 Wimbledon ---- Pugh
 Wimbledon ---- Thornton
 Woking ---- Pugh

4. Kent Towns :

Deptford ---- Harrison
 Deptford ---- Pugh
 Deptford ---- Thornton
 Maidstone ---- Pugh
 Rochester ---- Pugh
 Tonbridge-Wells ---- Pugh

5. Middlesex Towns :

Hounslow ---- Harrison
 Hounslow ---- Pugh
 Hounslow ---- Thornton
 Westminster ---- Brayley
 Westminster ---- Harrison

6. Surrey towns :

Bletchingly ---- Pugh
 Bletchingly ---- Thornton
 Gattton ---- Thornton
 Guildford ---- Pugh
 Southwark ---- Chamberlain
 Southwark ---- Harrison

7. Sussex Towns:

East-Grinstead ---- Pugh

8. Middlesex Wards :

Aldersgate Ward Within ---- Chamberlain
 Aldersgate Ward Within ---- Entick
 Aldersgate Ward Within ---- Harrison
 Aldersgate Ward Within ---- Maitland
 Aldersgate Ward Within ---- Thornton
 Aldersgate Ward Without ---- Entick
 Aldersgate Ward Without ---- Harrison
 Aldgate Ward ---- Chamberlain
 Aldgate Ward ---- Entick
 Aldgate Ward ---- Harrison
 Aldgate Ward ---- Maitland
 Aldgate Ward ---- Thornton
 Bassishaw Ward ---- Chamberlain
 Bassishaw Ward ---- Entick
 Bassishaw Ward ---- Harrison
 Bassishaw Ward ---- Maitland
 Bassishaw Ward ---- Thornton
 Billingsgate Ward ---- Chamberlain
 Billingsgate Ward ---- Entick
 Billingsgate Ward ---- Harrison
 Billingsgate Ward ---- Maitland
 Billingsgate Ward ---- Thornton
 Bishopsgate Ward Within ---- Chamberlain
 Bishopsgate Ward Within ---- Entick
 Bishopsgate Ward Within ---- Harrison
 Bishopsgate Ward Within ---- Maitland
 Bishopsgate Ward Within ---- Thornton
 Bishopsgate Ward Without ---- Entick
 Bishopsgate Ward Without ---- Harrison
 Bishopsgate Ward Without ---- Maitland
 Bread Street Ward ---- Chamberlain
 Bread Street Ward ---- Entick
 Bread Street Ward ---- Harrison
 Bread Street Ward ---- Maitland
 Bread Street Ward ---- Thornton
 Bridge Ward Within ---- Chamberlain
 Bridge Ward Within ---- Entick
 Bridge Ward Within ---- Harrison
 Bridge Ward Within ---- Maitland
 Bridge Ward Within ---- Thornton
 Broad Street Ward ---- Chamberlain
 Broad Street Ward ---- Entick
 Broad Street Ward ---- Harrison

Broad Street Ward ---- Maitland
 Broad Street Ward ---- Thornton
 Candlewick Ward ---- Chamberlain
 Candlewick Ward ---- Entick
 Candlewick Ward ---- Harrison
 Candlewick Ward ---- Maitland
 Candlewick Ward ---- Thornton
 Castle Baynard Ward ---- Chamberlain
 Castle Baynard Ward ---- Entick
 Castle Baynard Ward ---- Harrison
 Castle Baynard Ward ---- Maitland
 Castle Baynard Ward ---- Thornton
 Cheap Ward ---- Chamberlain
 Cheap Ward ---- Entick
 Cheap Ward ---- Harrison
 Cheap Ward ---- Maitland
 Cheap Ward ---- Thornton
 Coleman Street Ward ---- Chamberlain
 Coleman Street Ward ---- Entick
 Coleman Street Ward ---- Harrison
 Coleman Street Ward ---- Maitland
 Coleman Street Ward ---- Thornton
 Cordwainers Ward ---- Chamberlain
 Cordwainers Ward ---- Entick
 Cordwainers Ward ---- Harrison
 Cordwainers Ward ---- Maitland
 Cordwainers Ward ---- Thornton
 Cornhill Ward ---- Chamberlain
 Cornhill Ward ---- Entick
 Cornhill Ward ---- Harrison
 Cornhill Ward ---- Maitland
 Cornhill Ward ---- Thornton
 Cripplegate Ward Within ---- Chamberlain
 Cripplegate Ward Within ---- Entick
 Cripplegate Ward Within ---- Harrison
 Cripplegate Ward Within ---- Maitland
 Cripplegate Ward Within ---- Thornton
 Cripplegate Ward Without ---- Entick
 Cripplegate Ward Without ---- Harrison
 Dowgate Ward ---- Chamberlain
 Dowgate Ward ---- Entick
 Dowgate Ward ---- Harrison
 Dowgate Ward ---- Maitland
 Dowgate Ward ---- Thornton
 Farringdon Ward Within ---- Chamberlain
 Farringdon Ward Within ---- Entick
 Farringdon Ward Within ---- Harrison
 Farringdon Ward Within ---- Maitland
 Farringdon Ward Within ---- Thornton
 Farringdon Ward Without ---- Chamberlain
 Farringdon Ward Without ---- Entick
 Farringdon Ward Without ---- Harrison
 Farringdon Ward Without ---- Maitland
 Farringdon Ward Without ---- Thornton
 Langbourn Ward ---- Chamberlain
 Langbourn Ward ---- Entick
 Langbourn Ward ---- Harrison
 Langbourn Ward ---- Maitland
 Langbourn Ward ---- Thornton
 Lime Street Ward ---- Chamberlain

Lime Street Ward ---- Entick
 Lime Street Ward ---- Harrison
 Lime Street Ward ---- Maitland
 Lime Street Ward ---- Thornton
 Portsoken Ward ---- Chamberlain
 Portsoken Ward ---- Entick
 Portsoken Ward ---- Harrison
 Portsoken Ward ---- Maitland
 Portsoken Ward ---- Thornton
 Queenhithe Ward ---- Chamberlain
 Queenhithe Ward ---- Entick
 Queenhithe Ward ---- Harrison
 Queenhithe Ward ---- Maitland
 Queenhithe Ward ---- Thornton
 Tower Ward ---- Chamberlain
 Tower Ward ---- Entick
 Tower Ward ---- Harrison
 Tower Ward ---- Maitland
 Tower Ward ---- Thornton
 Vintry Ward ---- Chamberlain
 Vintry Ward ---- Entick
 Vintry Ward ---- Harrison
 Vintry Ward ---- Maitland
 Vintry Ward ---- Thornton
 Walbrook Ward ---- Chamberlain
 Walbrook Ward ---- Entick
 Walbrook Ward ---- Harrison
 Walbrook Ward ---- Maitland
 Walbrook Ward ---- Thornton

9. Surrey Wards :

Bridge Ward Without ---- Chamberlain
 Bridge Ward Without ---- Entick
 Bridge Ward Without ---- Harrison

10. Kent Places :

Greenhithe ---- Pugh

11. Middlesex Places :

Bayswater ---- Pugh
 Blackwall ---- Pugh
 Bridewell ---- Brayley
 Bridewell-Hospital ---- Brayley
 Catherine, St. by the Tower ---- Brayley
 Catherine, St. by the Tower ---- Entick
 Catherine, St. by the Tower ---- Thornton
 Clement's Inn ---- Brayley
 Clement's Inn ---- Harrison
 Clifford's Inn ---- Brayley
 Furnival's Inn ---- Brayley
 Gray's Inn ---- Brayley

Gray's Inn ---- Entick
 Gray's Inn ---- Lyson
 Hammersmith ---- Brayley
 Hammersmith ---- Harrison
 Hammersmith ---- Pugh
 Hammersmith ---- Thornton
 Highgate ---- Harrison
 Highgate ---- Thornton
 Hoxton ---- Brayley
 Hoxton ---- Harrison
 Hoxton ---- Thornton
 Inner Temple ---- Brayley
 James's, St. Palace ---- Brayley
 Kentish Town ---- Harrison
 Kentish Town ---- Thornton
 Kingslane ---- Harrison
 Knightsbridge ---- Lyson
 Knightsbridge ---- Pugh
 Lancaster, Dutchy of ---- Entick
 Lincoln's Inn ---- Brayley
 Lincoln's Inn ---- Entick
 Martin, St. le-grand ---- Brayley
 Martin, St. le-Grand ---- Entick
 Middle Temple ---- Brayley
 Mile-End, Old-Town ---- Brayley
 Mile-End, Old-Town ---- Pugh
 New Inn ---- Brayley
 New Inn ---- Harrison
 Norwood ---- Brayley
 Norwood ---- Lyson
 Norwood ---- Pugh
 Pentonville ---- Pugh
 Roll's Liberty ---- Brayley
 Roll's Liberty ---- Harrison
 Roll's Liberty ---- Thornton
 Saffron-Hill, Hatton-Garden, and Ely Rents ---- Brayley
 Savoy, St. John-the-Baptist ---- Brayley
 Savoy, St. John-the-Baptist ---- Harrison
 Savoy, St. John-the-Baptist ---- Thornton
 Serjeants Inn, Fleet-street ---- Brayley
 St. Paul's Cathedral ---- Malcolm
 Twyford ---- Brayley
 Uxbridge ---- Pugh
 Uxbridge ---- Thornton
 Westminster Abbey ---- Thornton
 White-Friars Precinct ---- Brayley
 Whitehall ---- Brayley

12. Surrey Places :

Bagshot ---- Pugh
 Dulwich ---- Harrison
 Dulwich ---- Pugh
 Dulwich ---- Thornton
 Hardwick ---- Pugh
 St. George's Fields ---- Pugh
 Wallington ---- Pugh

APPENDIX L: Sample Sections of Machine-Readable Versions Topographical Survey

Key	COUNTY	TOWN	PARISH	PLACE	SOURCE	VOLU	YEAR	PAGF	PAGL
5	KENT	NONE	BROMLEY		LYSON	1.2	1811	420	429

Key	POPULATION	SCHOOLS	HOUSES-TOTAL	HOUSES-OCC	HOUSES-UNOCC	CHURCH-ENG	CHURCH-DISS	CHURCH-CATH	SYNAGOGUES
5	UNKNOW	4	433	424	9	1	TWO-OR-MORE	UNKNOW	UNKNOW

Key	POP-TYPES	ECON-INFO	LAND-USE	POL-INFO	OTHER-INFO
5		MARKET-TOWN	WOODLAND, WASTE, ARABLE & MEADOW, MINERAL WATER SPRINGS, LARGE QUANTITIES OF HEATH OR BROOM		SEVERAL MANOR HOUSES

Key	CHURCHO1	CHURCHO2	CHURCHO3	CHURCHO4	CHURCHO5
5	BROMLEY (ST. PETER & ST. PAUL)	METHODIST MEETING HOUSE	METHODIST MEETING HOUSE		

Key	CHURCHO6	CHURCHO7	CHURCHO8	CHURCHO9	CHURCH10
5					

Key	CHURCH11	CHURCH12	CHURCH13	CHURCH14	CHURCH15
5					

Key	CHURCH16	CHURCH17	CHURCH18	CHURCH19	CHURCH20
5					

Key	CHURCH21	CHURCH22	CHURCH23	CHURCH24	CHURCH25
5					

Key	CHURCH26	CHURCH27	CHURCH28	CHURCH29
5				

Key	PUB-BLDG01	PUB-BLDG02	PUB-BLDG03	PUB-BLDG04	PUB-BLDG05
5	BROMLEY COLLEGE- FOR RESIDENCE AND MAINTENANCE OF WIDOWS OF CLERGYMEN	WORKHOUSE			

Key	PUB-BLDG06	PUB-BLDG07	PUB-BLDG08	PUB-BLDG09	PUB-BLDG10
5					
Key	PUB-BLDG11	PUB-BLDG12	PUB-BLDG13	PUB-BLDG14	PUB-BLDG15
5					
Key	PUB-BLDG16	PUB-BLDG17	PUB-BLDG18	PUB-BLDG19	PUB-BLDG20
5					
Key	TRADE-HALO1	TRADE-HALO2	TRADE-HALO3	TRADE-HALO4	TRADE-HALO5
5					
Key	TRADE-HALO6	TRADE-HALO7	TRADE-HALO8		
5					

CENTER FOR RESEARCH ON SOCIAL ORGANIZATION
UNIVERSITY OF MICHIGAN
WORKING PAPER SERIES

The Center for Research on Social Organization is a facility of the Department of Sociology, University of Michigan. Its primary mission is to support the research of faculty and students in the department's Social Organization graduate program. CRSO Working papers report current research and reflection by affiliates of the Center; many of them are published later elsewhere after revision. Working Papers which are still in print are available from the Center for a fee of \$1.00 plus the number of pages in the paper (\$1.33 for a 33-page paper, etc.). The Center will photocopy out-of-print Working Papers at cost (approximately five cents per page). Request copies of Working Papers, the list of other Center reprints, or further information about Center activities from: Center for Research on Social Organization, University of Michigan, 330 Packard Street, Ann Arbor, Michigan 48109.

- 302 "Movement and Countermovement: Loosely Coupled Conflict," by Mayer Zald and Bert Useem, October 1983, 31 pages.
- 303 "The Political Economy of Social Movement Sectors," by Roberta Garner and Mayer Zald, October 1983, 43 pages.
- 304 "Social Change and Collective Action in France and Britain, Summary of Research Completed and Data Available at the End of October 1983," by Charles Tilly, November 1983, 13 pages.
- 305 "Fights and Festivals in Twentieth-Century Ile De France," by Charles Tilly, December 1983, 74 pages
- 306 "Self-Help Group Structures and Activities: Implications for Professional Roles," by Meg Yoak and Mark Chesler, December 1983, 27 pages.
- 307 "Theory and Research in Social Movements: A Critical Review," by Aldon Morris and Cedric Herring, January 1984, 78 pages.

Request copies of these papers, the complete list of Center Working Papers and further information about the Center activities from:

Center for Research on Social Organization
University of Michigan
330 Packard Street
Ann Arbor, Michigan 48103