HATFIELD AND ITS PEOPLE

THE STORY OF A NEW TOWN, A GARDEN CITY, AN OLD VILLAGE, A HISTORIC HOUSE, THE FARMS AND THE COUNTRYSIDE IN A HERTFORDSHIRE PARISH

CUMULATIVE INDEX
TO PARTS 1 – 12

by Hazel K. Bell

Published June 2015

Published by Hatfield Local History Society 2015 Printed on demand via www.lulu.com

Index – copyright © 2015 Hazel K. Bell

Edited by G. Philip Marris Cover design by Henry W. Gray

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system without the written permission of Hatfield Local History Society.

ISBN 978-0-9928416-4-5

COVER DESIGN

Top: A seventeenth-century Hertfordshire plough-team

Bottom: The Comet Hotel

FOREWORD

WHEN the Hatfield and its People series of booklets was published fifty years ago by the Hatfield Branch of the Workers' Educational Association, it was rightly regarded as an exceptionally authoritative and informative work. It has since remained unchallenged as the prime source of reference for anyone interested in the history of Hatfield.

Recognising its enduring value, members of Hatfield Local History Society reissued the series in 2014 with an index added to each of the twelve parts. These indexes have now been expanded and cumulated into one, with the aim of allowing greater access to the information held in the series

Hatfield Local History Society hopes that the reappearance of the *Hatfield and its People* series, with the addition of this cumulative index, will encourage and stimulate others to undertake new research into Hatfield's past.

The *Workers' Educational Association*, founded in 1903, is a charity and the UK's largest voluntary sector provider of adult education, delivering 9,500 part-time courses for over 74,000 people each year in England and Scotland.

Hatfield Local History Society is an association of people interested in the history of Hatfield. The Society's aims and objectives are to encourage and undertake research into Hatfield's history, to produce publications and to provide a forum for the exchange of information on the history of the Hatfield area.

Please contact Hatfield Local History Society for further information about this publication.

CUMULATIVE INDEX

THIS is the cumulative index to the *Hatfield and its People* series of booklets. The list of titles is as follows:

A T1..... 4 W.... - CII:-4....

Part I	A Thousand Years of History
Part 2	The Story of Roe Green and South Hatfield
Part 3	Pubs and Publicans
Part 4	Newgate Street
Part 5	Roads and Railways
Part 6	Law and Disorder
Part 7	Churches
Part 8	Schools
Part 9	Farming Yesterday and Today
Part 10	Houses
Part 11A	Families and Trades (pages 1-48)
Part 11B	Families and Trades (pages 49-99)
Part 12	The Twentieth Century

In this index, references are given in the form, [Part no].page(s), as in the following examples:

```
Abercrombie, Sir Patrick [12].18-19 indicates pages 18-19 of Part 12 (The Twentieth Century) alehouses [3].4-5, 24; [11].6, 24, 25, 27, 58 indicates pages 4-5 and 24 of Part 3 (Pubs and Publicans) and pages 6, 24, 25, 27 and 58 of Part 11 (Families and Trades)
```

Note: Page numbers in *italics* indicate illustrations or maps. Page numbers in **bold type** indicate main references to a topic.

Abbreviations used in the index are: OS for Ordnance Survey; WGC for Welwyn Garden City; WWI and WWII for World Wars I and II.

A

A. A. roadsign [5].29	accidents
A.1 road see Barnet By-Pass	rail [5]. 4, 13, 27-9
A.1000 road see Great North Road	road [5]. 29; [8]. 25
Abbot, Robert [7].10, 11	acorns [8].21
Abbots Ripton [5].28	Act of Settlement 1660 [6].14-15
Abbott, John [6]. 13	Adam atte Hide [1].21
Abercrombie, Sir Patrick [12].18-19	Adam de Walton [4].9
Aberdeen [5].4, 26, 28	

Addison family [3].10	almshouses [5].13
Addison, Jonas [3].10	Anabaptists [7].21
Addison, Mary [11].10	Anderson, H. C. [12].6
Addison, Nicholas [11].10, 13	Andrews, Bartholomew [11].12, 25
Adey and White [3].29	Andrews, H. (headmaster) [8].32
Adkins, John [7].21	Andrews, H. C.: John Briant [11].68
advertisements in Part [6], [7], [8],	Angel family [11].54
[9], [11B], [12]	Angel inn [3].13, 29; [9].24, 30;
advowson [7].5	[11]. 61
aerodrome see de Havilland Aircraft	Angus, Messrs. [8].32
Company	animals
Agreeable Historian, The (Simpson)	farm stock [9].43-4
[8]. 9	see also cattle; sheep
Agricultural Revolution [9].21, 23	stealing [6]. 21, 22, 23
Agricultural Show [8].17	stray [6]. 6-7
agricultural workers [2].30	tolls [1].11
see also farmers	see also types
agriculture see arable land; farming;	Anne, Queen [11].59
farms	Annual Register 1758 [11].77
Ailward's tenement [1].21	Anothoth house [7].28
Alcock, Bishop [3].11	Ansell, Philip [4].19
Aldbury, Herts [6].9	Anstey-ad-Castrum [4].12
Aldwick [1].18	antiques [11].22
Aldworth, Joseph [5].31	Antrobus, Rev. J. K. [7].25
Aldykes (Alderwyke) [2].25	Antrobus, Rev. Jocelyn James
field [2]. 10, 20, 32	[7]. 12, 14
houses [10].cover, 24-5, 30	Some Memories of Bishops
OS grid ref. [10].3 1	Hatfield and Its Past
ale [3].6; [4].23	[3]. 23; [10]. 27
assize of [2].12; [3]. 4-5; [6].5-6	apartments [11].87
alehouses [3].4-5, 24; [11].6, 24, 25,	apothecaries [11].10, 24, 25, 79-80,
27, 58	83, 88
licensing [6].13	apprentices [6].5, 13
listed [3].29-32	arable land
Newgate Street [4].23	in Domesday Book [1].26-7
see also names	<i>16-17c</i> . [9]. 9-10
aletaster [3].5	<i>18c.</i> [9]. 17
Alexandra House [8].32	<i>19c.</i> [9]. 28, 31, 32, 34
Alexandra, Princess [7].18; [12].22,	<i>20c.</i> 46, 47
26	enclosure [6].11
Alexandra, Queen [8].18; [12].6	Poor Law [6].11
All Saints church [7].20, 20, 31	Roe Green [2].16
Allen family [3].24	see also farming
Allen, Elizabeth [8].23; [11].10	Arbordon A Fr. Donid 171 28 20
almsgiving [6]. 11	Arbuthnot, Fr. David [7].28, 29

Arcade [12].13 Arch, Samuel [11].19	Astwick Lodge Farm [11].61 Astwick Manor [1].6, 20, 22, 24;
Archaeological Journal [10].8	[2].13; [3].14; [4].26;
Archer family [11].13	[10].9; [11].31
Archer, Francis James [11].10	OS grid ref. [10].31
Archer, James [11].10, 38, 39	Astwick Manor Farm [9].42, 43, 44,
Archer, John [11].69	45, 48
Archer, Sarah [11].69	Atholl, Earls of see Strathbogie
archers [6].20	Atkins, Marion [6].16
architects [7].18, 25; [9].43; [11].88;	Atkins, Richard [11].25
[12].22	Atkins, Thomas [6]. 17 Atkinson family [11]. 9, 14, 24, 25
architecture [10].5, 29-30 Arlesey [5].28	property owned by [11].8
Arm and Sword public house [3].8,	Atkinson, John [11].10, 19, 83
19, 29	Atkinson, Samuel [3].19, 29, 30;
Arm and Sword Yard	[11].10, 24, 25, 27, 83
[10].21;[11].12, 32	Attimore (Otmore, Adam atte More)
OS grid ref. [10].31	Farm [9].32
Armstrong, R. [12].6	Attimore Hall [5].23 ; [9].4 1
Arnold, Dr. Thomas [7].21	auctioneer [11].88
Arnold, Thomas (indicted, 1790)	Audrey de Bassingburn [1].22
[6].17	Audrey, St. [11].4
Arris, Edward [11].69, 79	Auncells [6].6
Arris, Dr. Thomas [11].79	Austin family [3].26; [11].24
Arthur Guinness, Son & Co. [3].22,	Austin, James [8].10, 31
30	Austin, Sarah [11].34
Arthur, Thomas [11].79	Austin, Stephen [8].22
asbestos tiles [10].8	Avery, Sophia [8].12, 27-8
Ascot (Ascots) farm [9].5, 40, 43,	Avis, Thomas [11].64
44	axial-stack houses [10].14, 16, 17,
ashes [9].22	19-20
Ashwell [6]. 15	Aylesbury [9].40
Ashworth, Mary [8].32	Aymer de Valence, 2nd Earl of
assart [2].4; [4].6-7, 16	Pembroke [4]. 8-9
Assize Rolls [2].14	Ayot
Assizes [2].27; [3].5; [6].6, 19	estate [9]. 7
<i>1826</i> [6]. 18-19	Poor Rate [9].19
Association for Apprehending	Ayot St. Lawrence [11].54
Felons [3].14	Ayott St. Peters [6].15
Association of Gentlemen, Farmers	_
[6].21	В
Astrye, Thomas [6].19	Babington, James [8].31
Astwick [2].28; [7].18; [9].5, 6, 18,	Back Street see Church Street
19, 20, 29, 31, 32	Bacon, Sir Nicholas [4].12
Astwick Court [11].31	Badcock, Mary [11].30

Baden (Bawden), John [3].31 Bagwell, Henry [7].10 "baffle entrance" [10].13 bailiffs [11].86 bakehouses [11].13, 43, 44 Baker, Jno. (blacksmith) [11].12 Baker, John (c.1251) [1].22; [6].19 Baker, John (Farrier-Major) [11].74 Baker, Walter [9].34 bakers [7].22; [11].10, 13, 14, 22, 25, 26, 27, 33, 34, 35, 43-4, 87	Bardolphs [9].14 Barker, John [6].16 Barker, William [3].32 Barkway [7].24 barley for brewers [3].5; [11].36 crops [9].17, 20, 21, 22, 24, 40, 41, 47 in diet [12].14 transport [5].7 Barley, M. W. [10].13 Barley Weak field [2].19
Bakers Arms pub [3].8, 15, 18, 23,	Barn Mead bungalow [2].14
29, [11].44, 74	Barn Theatre [9].41
OS grid ref. [10].31	Barnes, Jeremiah [4].18
Baker's of Hertford [3].30, 32	Barnes family [11].74
bakery [2].25; [11].22, 35	Barnet [3].24; [11].80
Baldock [3].7; [5].6, 7, 9; [11].27	railway [5].11, 19, 22
Baldock family [11].66	Barnet by-pass (A.1) [1].4; [2].6,
Baldock Lane [5].7	14, 17; [3]. 14, 31; [5]. 6,
Baldrey, M. (Inspector) [8].28	29; [6]. 15, 25; [9]. 14;
Balfour, Eustace [7].16	[10] . 7; [11] . 66, 74;
Ballance, Dr. [11].83	[12]. 13, 18
Bamford family [11].73-4	barns [1].18
Bamford, Elizabeth [11].73	Barns, William [11].27
Bamford, John [11].74	Baron, James [4].19
Bamford, Nathaniel [11].74	Barrelegs, William [4].24
Bamford, Thomas [11].5,73-4	Bartelett (constable) [6].21
Bamford, William [11].74	Bartelot, Thomas [11].13
banker [11].88	Bartholomew de Barre [1].21, 22
Banks, Thomas [11].80	Barton (forester) [9].45
Baptists [7].23-4, 31	Baseley, William [10].7
Barbar, John [9].15-16	Basill, Fred [8].21
barbers [11].25, 29, 88 prices [11].35	Basill, John [8].21 Basily family [2].24
Barbers (Barbours) Lodge	basket maker [11].12, 86
(Barberslodge) farm	Basset, Alice [6]. 6
[1].15; [9].5, 9, 25, 46,	Bassil, James, school [8].30, 31
47; [11]. 61	Bassill family [3].21, 29; [11].43,
barber-surgeons [11].11, 79-80	[11].54, 55-8
Barbour, John [9].5	pedigree [11].56
Barclay Corsets [12].15	Bassill, Alice [11].56
Barclays Bank [1].4, 10	Bassill, Edward [11].56, 57
Bardall, John [11].40	Bassill, Elizabeth [11].56

Bassill, Frederick [11].58 Bassill, George (<i>b.1631</i>) [11].56,	tanning [11].38-40 Triangle House [8].30, 31;
57 Bassill, George (<i>d.1670-1</i>)	[10].19-20, 28; [11].39, 83
[11].56, 57 Bassill, George (<i>b.1770</i>) [11].56,	OS grid ref. [10].32 Batterdale House (Colonel's House)
58 Bassill, George (<i>d.1770</i>) [11].56,	[10].20-1; [11].3, 8, 37- 8, 37, 66
57-8 Paggill Cooper (d. 1796) [111-56]	OS grid ref. [10].31
Bassill, George (<i>d.1786</i>) [11].56, 58	Batterdale Pond [1].18 Bayden, Ann [11].16
Bassill, James [11].65	Bayford [4].8-9, 12, 13
Bassill, John [11].56, 58, 65	Bayford Manor [4].10
Bassill, Martha [11].56	Bazley, Sir Thomas [4].20
Bassill, Mary [11].56	Beach family [11].54
Bassill, Robert Smyth [11].56, 57	Beaconsfield Road cottages [10].8,
Bassill, Samuel [11].56	24
Bassill, Sarah [11].56	OS grid ref. [10]. 31
Bassill, Symon [11].55, 56, 57, 58	Beadles [6].22
Bassill, Thomas [11].56	Bean, Henry [11].63
Bassill, William [11].56, 58	beans [9].21
Bassills Field [11].58	Beard, William [11].12, 15, 19, 29
Bassingbourn, Cambridgeshire	Beasney (Bestney) family [9].41;
[1].22	[11].28-9
Bassingburn family [1].22	Beasney, Elizabeth [11].16
bastards [6]. 17	Beasney, James [11].12, 16, 29,
Bateman, John [11].63	39
Bateman, William [11].63	Beasney, John [11].16, 28, 29
Batley, Henry [3].23	Beasney, Thomas [11].12, 16, 28
Battell family [9].41; [11].59-60	Beaumont, Katherine [4].9
Battell, Affabel [11].59	bedehouses [3].11
Battell, Humphrey [11].59	Bedford [5].18
Battell, John [11].59	Bedwell [4].26; [10].7
Battell, Mary [9].10; [11].59	OS grid ref. [10].31
Battell, Robert [11].59	Bedwell Louths [4].17
Battell, Sarah [11].16	Bedwell Manor [1].15, 20; [11].9,
Batterla, William [11].16, 59	59 Page 131 24: [6] 21
Batterdale (Batterdell, Batterdelph) [2].30; [6].6, 20; [11].8,	Beecroft, Charles [3].24; [6].21 Beehive pub [3].17, 21, 29;
12, 31, 33	[9].cover, 30; [10].17
Malting [11].36-8	OS grid ref. [10].31
Militia Barracks [8].17; [11].74	plan [10].14
pubs [3].8, 18, 31	beer [3].6
and rectory [7].9	beer-houses [3].15-22, 32; [4].23
school [3].30; [8].31	see also ale-houses; brewing
. L-1> L-1	

beggars [6].11, 14; [7].15 Belcher, Robert [6].16 Belgae [1].26 Belgic settlements [1].25, 26; [2].4 Bell Bar [1].4, 6, 9, 11, 13, 15, 21-2; [5].8; [9].24-5; [11].8,	Bigge field [2].10 Biggleswade [5].6, 7, 27 railway [5].11 Biggs family [11].60-2 Biggs, Eliza, school [8].30, 31 Billock, John [6].19
59	Birch Field [1].14
and G.N.R. [5].13	Birch Wood (Birchwood) [1].14;
inns [3]. 9, 27	[9].24
Bell Inn [3].14, 31	Birchwood estate
Bellis, James [11].81	churches [7].20, 27, 27, 30, 31
bells [11].66-8, 68	pub [3]. 20
Bene, Richard [11].63	Birchwood Farm [1].14; [3].23, 24;
Bennet, Benjamin [3].31	[9].17, 18, 20, 21, 24,
Bennett, George [4].24	32, 38-9, 39, 45;
Bennett, Richard [6].16	[11].61, 62
Bennett, Sarah [8].23	Birchwood field [1].17; [9].9, 13
Benskins Brewery [3].6, 7, 14, 29,	Birchwood Nursery school [8].32
30, 31, 32	Bird, Rev. John Cox [7].24
Berkhamstead [4].10, 13	Bird, Rev. Samuel [7].24
Bernal, J. D. [9].48	Birmingham [5].9
Bernard the potter [10].6; [11].63	Bishop of London [8].4
Berne, John [2].20; [3].5	Bishop's Hatfield parish [7].5, 10,
Berner family [3].9	14, 15
Berner, William [3].31	see also Hatfield parish
Berry, Mary [11].56	Bishop's Hatfield "town" [11].38
bespoke tailoring [11].22	bishops, Celtic missionary [7].5
Bettesworth, O. [4].3	Bishops of Ely [1].16, 18-19, 20;
Betts, William [7].10	[2]. 8, 32; [4]. 6, 8, 10,
Bibby, James [11].29	16; [5]. 6; [6]. 7; [7]. 5, 7;
Bibles [11].62	[9].6; [10].6, 7; [11].4,
bigamy [6]. 17	46
Bigg family [3].30	John Morton [1].19; [7].7;
Bigg, Anthony [11].60	[10].7
Bigg, Edward [11].60	Bishop's Palace see Old Palace
Bigg, Freeman [3].20, [11].60	Bishops Rise [2].6, 32; [3].29, 30;
Bigg, John [3].10; [9].12; [11].10	[7]. 29
Bigg, Joseph [3].7; [11].11;	Bishops Stortford [5].9, 10; [6].27;
[11]. 61, <i>65</i>	[9]. 40
Bigg (later Powell), Mary [11].22,	Bishops Wood [8].32
61, 70	Black Bull [3].16, 20, 29; [5].13
Bigg, Richard [11].60	Black Death [1].19-20; [2].8, 24;
Bigg, William [3].10, 30; [11].60	[5]. 4
Bigge family [2].24	Blackland field [1].14, 17; [9].9
Bigge, John [2].24	

blacksmiths [4].5, 22; [11].12, 73-4	Boteler, Sir Philip [6].10
forge [4].22	Bottomley (née Houghton), Mrs. B.
Blathroe, Henry [6].15	[8].13, 29
Blessed Philip Howard School	boundary dispute [2].23
[7].29; [8].32	Bourchier, Henry, Earl of Essex
Blessed Sacrament and St. Theresa	[4]. 17
[7]. 27, 29, 31	Bourne, Cardinal Archbishop
Bligh family [11].43, 54	[7]. 28-9
Bligh, George [3].29, [11].43	Bovingdon Chapelry [1].5
Bligh, John [3].21, 29; [11].43	Bowne, Hy [11].12
Blood an' Gut Alley [3].20	Bowstyle [6].7
Blount, Elizabeth [4].17	Boyd, Kenneth [7].18
Blount, William, Lord Mountjoy	Bracey family [11].54
[4]. 17	Bracey (railway employee)
Blountes Manor [4].17	[11]. 40
Blue Bell [3]. 29	Bracy (poacher) [6]. 19
Blue Streak rocket [12].18	Bradbeer, Frank [10].8
Boar and Castle pub [3].17, 21, 29;	Bradbury, Sarah [8].23
[5]. 8	Braddock, R. [8].32
Board of Agriculture [9].39	Bradshaw family [3].18, 21
Board of Education [8].14, 15	Bradshaw, Charles [3].7, 8
Board of Guardians [11].46	Bradshaw, George [3].7, 8, 29;
Board of Trade [5].16	[11]. 13
Board Schools [8].20	Bradshaw, John [3].31
boarding school [4].5; [11].25	Bradshaw's Brewery [2].32; [3].17,
Boer War [8].18; [12].5, 7	31, 32; [7]. 31
Bokenhamhide (Bokymwykhide,	Bradshaw's Railway Guide [5].19,
Buckhamwykhyde,	21, 22
Bukhamwik,	Brain, Dennis [5].29
Bukhamwyk)	Brambles cottage [2].31
see Woodside	Bramfield [3]. 6, 14
Bolter's Cottage [10].20	Branch Johnson, W. [5].7
OS grid ref. [10].3 1	Brandon, David [7].16
bomb damage	Brassey, Mr. (of railway
<i>1940</i> [12]. 17	construction) [5].12
<i>1944</i> [6]. 26; [8]. 15	Bray family [2].30
Bone, Ambrose [3].13	Brazilian Hats [2].30
Bookham parish, Surrey [4].19	breach of promise [11].15
boots [11].22	bread
Bosanquet, Peter [7].18	assizes [6].5
Bosford, William [11].64	at church door [7].13, 14-15
Boston [5].14	as legacy [11].13
"Botany Bay" [1].7	see also bakers; bakery
Boteler family [3].19; [5].13; [9].7	breeches-maker [11].12, 40, 87
Boteler, Sir Henry [6].10	Brethren [7].18, 31

Brett, Lionel [7].18; [12].21-2, 25	Brick-kiln Wood [10].7
Brewer, Thomas [3].5	OS grid ref. [10].31
breweries [1].10; [3].5-9, 29, 30	bricklayers [11].12, 34, 43, 44, 63-4,
Benskins [3].6, 7, 14, 29, 30, 31,	65, 86
32	brickmakers [11].16, 36, 63-6, 86
Bradshaw's [2].32; [3].17, 31,	brickmaking [1].19; [5].13; [10].7;
32; [7]. 31	[12].9
Cannon [3].29, 30, 31	bricks [10].28
Cheek's [11].13	price [10].25
Complin's [3].31-2; [9].40;	Brickwall Hill [1].11; [5].9; [9].48;
[11].36	[11].61
farms' [9].28	Brickwood [1].16
Hatfield [3].6-7, 15, 29, 30, 31,	brickwork, Old Palace [7].7; [10].7
32, <i>32</i> ; [7].28; [9].30;	
	bride ales [3].4 Bridewells
[11].9, 11, 36, 47; 62,	
85; [12]. 12	Hatfield [6].8
New Town [11].43	Hertford [6].17
Searanke's [11].9, 11, 36, 58	London [6].8
Sherriff's [3].8-9	Bridge Piece field strip [2].19
Whittingstall's [11].59	Bridge Road [3].21; [10].14, 17, 31
brewers [11].10, [11].87	bridges
Brewery Hill [3].7, 8, 32; [12].12	railway [5].13, 15, 16, 23
Brewery Yard [12].5	Hunters [5].13
Brewhouse [9].25, 32, 44	responsibility for maintenance
Brewhouse cottage [10]. <i>16</i> , 17	[6]. 12, 13
OS grid ref. [10].31	Briefs (Privy Council's letters)
plan [10]. <i>14</i>	[6]. 16
stair [10].15	Bright, Walter [4].22
Brewhouse Farm [9].47; [11].9	Brightman, John [3].30
brewhouses [3].6, 8, 11, 14	British and Foreign Schools'
brewing [3].5, 6; [4].23	Society [8].10
Briant, John [11].67-8	British Museum [6].5
Briant, Mr. ("of Hartford") [7].8	British Universal Directory [11].71
Briars Lane [1].11; [2].6, 7, 20;	Brittain, Dr. Percy Morgan [11].83
[5].8, 16; [8].32	Broad Oak Green [2].20, 23
Briars Wood [2].4	Broad Oaks Junior School [8].15, 32
Brice, William [4].16, 19	Broad Street [5].21
Brick Bat Field (Batsfield) [2].20,	Broadwater [1].12
21	Broadwater Hundred [6].10
Brick Field [1].14	Broady, Joseph [7].22
Brick Ground [9].24	Broady, Rev. William [7].22
brick Oroung 171.27 brick kiln 101 18	
brick kiln [9].18	Brocket family [2].12; [9].7, 41
brick stacks [10].12-13	Brocket, Arthur Nall-Cain, 2nd
brickfields [11].63, 64	Baron [7].16; [9].46
Brickhill Close [11].63	

Brocket, John (of Roe Green) [2].15	Buckhamwykhyde (Bukhamwik, Bukhamwyk) see
Brocket, Sir John (J.P) [6].10;	Woodside
[11].55	Buckle, Christopher [4].19
Brocket, Mary [2].16	Buckler, John: drawings by [1].10;
Brocket Hall [2].32 ; [11].54;	[7]. 6; [8]. 10; [10]. 11;
[12].5, 26	[11].75
farm [9].6, 32	Bugden [5].7
sub-manor [10].9	builders [8].9; [11].12, 34, 35, 36,
theft of lead [6].22	39, 41, 63-6, 84, 86
in WWII [12]. 17 OS grid ref. [10]. 31	family pedigrees [11].42
Brocket Hall Corner [3].32	<i>table</i> [11].34 building [6].12; [10].30
Brocket, Lady Elizabeth [1].cover	costs [10].24-5
Brocket Manor [9].7	materials [10].5, 25
Brocket Park (Durantshide) [1].4, 6,	Building Society [11].88
6, 20, 22-3; [2]. 13;	Bukhamwik (Woodside) see
[4].26; [11].58, 61	Bokenhamhide
farms [9].4, 18, 20, 24	Bull inn [3].13, 16, 24, 29; [9].30;
pasture [9]. 31	[11].59
Brook Field [2].17	Bull Stag Green [3].31
Brook, Thomas [6].20	Bullens Green [2].22
Brookbank, Joseph [4].13	Bullock Yard [9].33
Brookmans Park [5].16, 19; [7].29;	Bull's Head [3].29
[9].29	bungalows [9].43
Brooks, Archibald (of Home Farm)	Bunker, Ebenezer [11].71
[4].20, 22	Bunker, Henry [11].71
Broom Field [2].20; [9].24	Bunneyfields House [1].10, 11;
Broomfields [11].66	[10].6
Brotherhood of Expiation [7].28 Brown, Gladys M.	Burch Wood [2].28 Burchell, Eliazer, school [8].30, 31
author Parts [2] and [9]	Burgess family [11].54
Brown, Henry (barber) [11].29	Burgess, James [3].19; [11].39, 66
Brown, Monsignor Henry Barton	Burgess, Thomas [4].19
[7].28	Burgess, William [11].66
Brown, J. R. [2].3; [9].3	burglary (larceny, theft) [6].7, 17,
Brown (later Bassill), Mary [11].56	18-19, 21-2
Brown, Nancy	Burleigh School [8].32; [10].7
author Part [6]	Burnestrete (Green Street) [1].21,
Brown, V. W. [8].32	25
Broxbourne [4].11, 12, 13; [5].9, 10	Burnham Close [2].19, 20
Bryan, Francis [4].11	Burr, Robert [2].15
Bryan, Isaac [11].63	Bury, Oliver [2].31; [11].40
	Bury, Ursula [4].12

Burystead [1].17	Camfield Farm [5].8; [9].25
buses [5].29-30, 31	Camfield Place [1].15, 21; [12].6
Bush Hall [2].20; [9].24, 44	Camp, J. [9]. 34
Bush Hall school [8]. <i>30</i> , 32	Camp, Mr. (of Roe Green Farm)
Busk, Jacob Han [4].14; [9].29	[2]. 31
Busk, William [4].14	Camp, Mrs. (<i>fl.1889</i>) [7].26
butchers [4].7; [9].34, 41; [10].19;	
	camp, school [4].4, 5; [9].7
[11]. 12, 14, 16, 24, 25,	Camp, Thomas [7].26
28-9, 31-3 , 40, 43, 84,	Campfield Printing Works [5].19
85, 87	Camvyle, William [1].22
Walby pedigree [11].30	candles [6]. 6; [11]. 17, 29
Butchers Arms [3].8, 15, 23, 29	candlestickmaker [11].3
Butler, A. S. (of de Havilland)	Canham family [11].54
[12].26	Canham, Catherine [8].27
Butler, Messrs. [11].14	Canham, Joseph [3].24, 25;
Butler, Mr. (of Beech Farm) [2].13	[11].66
Butterdale Pond [7].22	Canham, Robert [3].24
Butterfield family [11].54	Canham, Sophia [11].26, 30
buttery [10].15	Cannon Brewery [3].29, 30, 31
Buxton, Misses [4].16	Cannon, Mr. (farmer) [9].29
Buzza, Rev. W. A. [7].24	Carbone Hill [4].4, 5
"By the Way" house [2].13	Carlile family [4].26
Byford, Daniel [4].23	Carlile, Sir Hildred [4].14-16, 24,
Bymer Field [1].13	25
Byng, John [3].12, 27	Carlile, James W. [4].14
By-Pass see Barnet By-Pass	Carlile, Mary [4].14
Byron, George Gordon, 6th Baron	Carlile, Prebendary [4].15
[3].27	Carmel, Rev. Mother Mary [7].29;
Byrt, Henry [6].20	[8].32
Byrt, John [2].20	Carmelite Nuns [7].28-9
	Carnbrook, Agnes [11].55, 56
\mathbf{C}	Carpenter, Agnes [11].13
aabbaga [0] 47	Carpenter, Edmond [11].13
cabbage [9].47	Carpenter, Thomas [6].16
Cachemaille Day, N. F. [7].20	
Caesar, Misses: school [8].30, 32	carpenters [10].5, 6; [11].26, 35, 43,
Caesar (née Hall), Mrs. 84	84, 86
cage [6].7-8	carriers [11].25, 88
Cage Hill [3].8	Carrington, John [3].6, 14, 19, 27
Caledonian Railway [5].26	cars [5].29; [6].25; [7].13; [11].72,
	74
Caledonian Road [9].42	Carter, Francis [11].12
"California" see Newtown	Carter, Mr. [6].13
Calverly (Caveller), Henry [11].64	
Cambridge [5]. 26; [6]. 15	Carter, Miss E. [8].12
Cambridge Cattle Breeders'	Carter, Mrs. E. R. [3].26
Association [9].44	Catemoye, P. C. [4].24
L J	

Cater, A. [5].19 Cater, D. G. [8].32 Cater, Jno. [5].19 Cater, Jno. Jas. [5].19 caterer [11].26, 42 Catlin, William [6].12 Catmoye (constable) [6].20 cattle breeds [9].20, 41, 43-4 Cambridge Cattle Breeders' Association [9].44	Cecill (Cecil), Robert (fl.1652) [6].16; [7].11 Celtic missionary bishops [7].5 cement [10].8 price [10].25 Census [11].54 1801 [5].4 1841 [2].14 1851 [2].25, 29-31; [5].13; [7].23, 30; [9].31; [11].55, 65, 77
markets [9].33	centenarian [11].35
prices [11].29	chalk [7]. 7
transport [5].8	drawing [2]. 21-2
cattle dealers [11].86	for marling [2].21; [9].14
Causton, Mr. (printer) [11].15	sub-soil [1].26, 27; [9].19
Cave, Lady Otway [9].29	Challedrovyora Arma inn [2] 21
Caveller family [11].7, 16 Caveller, Hugh [11].16	Chalkdrawers Arms inn [2].21
Cavendish, Sir William [4].11	chalking [9].37, 46 Chalkley, Mary [11].30
Cavendish Arms [3].16, 21, 22, 29	Chamber of Trade [11].46
Cavendish Hall [7].18, 27, 31	Chamberlain, Neville [12].4
Cavendish Way [2].4, 6, 32; [5].23	Chambers, Sir Theodore [12].4
Cecil Estate [9].9, 29	chandlers [11].15, 29, 87
Cecil Mill (Withy Mill) [11].61	Chantry Farm [11].8, 27
Cecil family [1].12, 16; [2].13, 16;	Chantry Green [2].27
[7]. 27; [11]. 7, 82	Chantry Green House [2].31
and farmers [9].45	Chantry Lane [2].6, 7, 8, 13, 14, 16,
as Rectors [7].12-15	20, 27, 28, 31
see also Cecill; Gascoyne-Cecil;	Spinney [2].21
Salisbury Cecil, Rev. Charles	Chantry schools [8].4
as Rector [7].12	Chapel Treat [8].18 chapels [7].16, 23-7, 23, 30, 31
Cecil, Lord Edward	see also names
and Boer War [12].7	Chapman family [11].36, 65-6, 65
Cecil, Lady Gwendolen [2].31;	Chapman (builder) [8].9
[11].38	Chapman, Charles James [11].34
Cecil, William (1714-40)	Chapman, Dorcas [11].30
and school [8].5	Chapman, Eliza Marian [11].34
Cecil Crescent [1].7; [9].45; [10].29	Chapman, James (b.1763) [11].12,
OS grid ref. [10].3	34 Charman James (b. 1792) [11] 24
Cecil Saw Mill [1].24, 25	Chapman, James (b. 1782) [11].34
Cecill, Henry [6].16 Cecill, Phillip [6].16	Chapman, James (<i>b.1818</i>) [11].34, 43
Cocin, I minp [0].10	U.S.

Chapman, James (<i>d.1816</i>) [11].65 Chapman, John (<i>b.1796</i>) [11].27, 34 Chapman, John (<i>b.1818</i>) [11].34, 43 Chapman, Lucy [11].34 Chapman (publican?) [3].32 Chapman, Sarah: school [8].30,	Cherry Tree pub [3].16, 21, 29 Chesher, George [11].34, 43 Cheshunt [4].5, 12, 13, 21, 24; [9].9 Chessum family [11].64 Chessum, Andrew [11].64 Chessum, Elizabeth [11].64 Chevall family [4].16-17 Chevall, Robert [4].16
Ghannan Sanah Elizabath [11] 24	Cheyne, Elizabeth [4].17
Chapman, Sarah Elizabeth [11].34 Chapman, Sophia [11].34	Child & Co., bank [11].75, 76 children
Chapman, Thomas [11].34	child labour [8].20; [9].26
Chapman, W. [12].25, 26	child mortality [8].19
Chapman, W. A. J. [8].32	of Roe Green, 1851 [2].29-30
Chapman, William [11].34	in Union Workhouse [8].23-4
Chapman's Field [11].66	vagrants [6]. 15
Chapman's Terrace [11].36	see also schools
Charity Commissioners [7].14	chimney sweep [11].88
Charity Land [9].29	chimneys [10].11, 12-13, 17, 19-20,
Charles I, King [8].7	22
Charles II, King [7].11	China [7].14
Charrington & Co. [3].30, 31 Chatham line [5].21	china and glass dealers [11].26, 34,
Chaucer, Geoffrey [3].26	Chipperfield, John [11].56
Chauncy, Sir Henry [7].8	Chiswell Green [7].18-19, 19, 27,
History of Hertfordshire [5].6	31
Chauntry Green [2].23, 30; [9].9	cholera [5].13
Chauntry Green Farm [2].5, 7, 13,	Christ Church, Hatfield [7].27, 30,
17, 20	31
<i>1851</i> [2]. 30	Christ Church, WGC [7].20, 25, 32
Cheek, John [3].23	Christ Scientist [7].31
Cheek, Nathaniel [3].23, 30, 32;	Christie's Brewery [3].29, 30, 31
[5]. 9; [11]. 13	Christs Hospital [4].22
Cheeseman, Rev. T. [7].24	Church family [9].26, 31; [11].74-6
Chelsea Pensioner [2].30	Church, Alice [11].74
Cheltenham [5].13	Church, Sir Geoffrey [6].28;
chemicals [9].48	[11].76
chemists [11].23-4, 87	Church, John (b.1724) [11].74-6
Chennels [2].32 Chennels, Amelia [2].32	coat of arms [11].75 Church, John (<i>c.1850</i>) [8].11
Chequers Inn, Cromer Hyde [3].16,	Church, John (farmer) [9].26, 29
20-1, <i>20</i> , 29; [11].58, 7	Church, John (publican) [3].30
Chequers Inn, Fore Street [3].6, 8,	Church, Mary [11].75
14, 29; [11].6, 9, 12	Church, Mr. (landowner) [6].19
Chequers, The, Park Street [10].17	Church, Thomas [11].74, 76

Church, William [11].76 Church, Sir William Selby [11].76 Church Cottage [8].31; [10].27; [11].67, 84 OS grid ref. [10].31 Church houses [3].4 Church of the Blessed Sacrament and St. Theresa [7].29,	Civic Central Fund [12].15 civil actions [6].19 Civil Resettlement Unit [12].17 Civil War [4].12; [6].20 Clark family [3].24 Clark, Walter [3].26 Clark, William [11].12 Clarke, Mary [4].13
31 Church of England [4].24; [7].5-9,	Clarke, Seymour [5].18, 28; [11].40 Clarke, William [7].22, 26
21; [8].5; [12].5	clay [1].19, 27; [4].21; [5].12; [9].5;
Schools [8].13, 15, 21, 31, 32	[10].6, 7; [12].9
Boys' School [8].14, 30, 31	Clay, Geoffrey [7].22
Girls' School [8].9, 13-14	clergy [11].78-9, 86
Infants' School [8].9	Clock House see Stonehouse
Church of St Francis [7].20	Clock pub [5]. 30
Church Road [12].15	clockmakers [11].66, 86
Church (Back) Street [1].24; [3].8;	clocks [11].66-7
[6].8; [8].26; [11].7, 9,	Clopton, William [4].18
12, 40, 44, 74, 80	Close, The, Fore Street [10].27
chapel [7].26	OS grid ref. [10].32
market [11].5	Clothall [11].67
pubs [3].15, 19, 29, 30, 31, 32;	clothing [9].10 clothing trades [11].87
[5].9; [11].15 school [8]. 8 , 31	Cloughe, Robert [8].4
churches [7].5-31, 27	clover [9].17, 18, 19, 20, 21, 27, 47
Anglican [7].15-21	clubs [12].6
see also Church of England	Coach and Horses [3].cover, 17, 29;
attendance [5].13; [7].30	[4]. 4, 6, 22, 23
clergy [11].78-9, 86	coachbuilder [11].86
Methodist [7].25-7	coaches [5]. 7, 8-9, 18
in Newgate Street [4].20, 23-4	coaching [3].9, 15
Non-conformist [7].21-5	coachman [11].88
Roman Catholic [7].27-30	Coade stone [10].7
Welwyn Garden City [7].17, 19,	coal [3].9; [5].11, 19; [11].62
20, 31	coal dealers / merchants [4].23;
Wesleyan [7].25-7	[11].42, 46, 87
see also names of churches	coal-mines [8].20
churchwardens [7].4, 7; [8].11;	Cobb, Charles [6]. 15
[11].22, 28, 36, 61, 62	Cook alabaysa [3] 8 10 20
churchyard [6]. 8; [8]. 31; [11]. 4, 31 Chyvall, Edmund [4]. 16	Cock alehouse [3].8, 19, 29 cock fighting [7].15
C.I.D. [6].27	Cockaigne Housing Group [12].11
circuses [8].18	Cocke family chart [4].12
City of London [11].54-5, 70, 75	Cocke, Frances [4].12
) <u> , - , - , - , - , - , - , </u>	· ·, ·· [-]

Cocke, Henry [4].11-12 Cocke, John [4].12 Cocke, Sir John [4].11, 12 Cocke, Ursula [4].12 Cockhouse [11].24, 25	Comet roundabout [1].4; [5].23, 30 Commissioners for Hertfordshire [3].4 Common Fields [1].18; [2].12, 15, 17-19, 32; [9].8-9, 24-5,
Codicote [5].11	29, 31
Cold Harbour (Coldharbour) farm	Map (1829) [2]. 18
[1]. 15; [4]. 4, 6, 21-2;	Common Market [9].48
[9].9, 25, 34, 46, 47	common rights [1].15-16; [4].19;
Cole (Coles, Collem) family [1].22;	[6].6
[2].11-12, 24	Common Road [1].14
Cole, Richard [2].11	Commons, The [9].7
Cole, William [2].11	Commons Wood [9].33
Cole Green [2].22; [5].16, 23	Commonwealth [4].19; [8].7; [11].5
Coleman Green [1].25; [2].22; [4].4;	commuters [5].19
[9].24	Company of Barber-Surgeons
Coleman, Jane Amelia [11].30	[11].79
Coles, William [2].24	Compasses alehouse / pub [3].8, 19,
Colin atte Hide [1].21	29; [5] .13; [11] .25, 39
Collarbone family [11].54	Complin, Francis Denyer [3].9; 11
Collarbone, George [11].40	Complin's Brewery [3].31-2; [9].40;
Collarbone, Joseph [11].40	[11].36
collar-makers [11].12, 18-19;	Comyn, John [4].9
[11].86	concrete [10].8, 30
College of Technology see	wall [10].8
Technical College	OS grid ref. [10].31
Collem family see Cole	Conduit Grove [1].13
Colliburn, Thomas [9].15	Conduit Wood [10].7
Collins, David [6].19	OS grid ref. [10].31
Collins, George [11].63	confectioner [11].87
Collins, William [6]. 19; [9]. 15	Confirmation Service [3].19
Collinson, J. [4].3	Congregational Church [7].20, 24,
Colne, river [1].25, 27; [12].25	31
Colney [4].19	Conningsby, Henry [2].14
Colney Hatch [5].19	conspiracy [6].17
Colney Heath [3].28; [9].35	Constables [6].20-1; [11].42
Colonel's House see Batterdale	deputies [6].20-1
House	Contagious Diseases Act [9].34
Coly, William [6].21	contours [1].26, 27; [12].41
Combination Act [6].17	contractor [11].88
Comet aircraft [5].4; [12].17, 18	Convents [7].29
Comet inn / Hotel [1].4, 5;	conveyors of vagrants [6].15
[3].cover, 14-15, 16, 29,	Cook, George [4].24
30; [5]. 18, <i>32</i>	Coombe Wood [1].8, 9
/ L J /	L J /

Co-op [12]. 12	Countess Anne's School [2].30;
Co-operative Society, St. Albans	[7].8; [8].cover, 5-9, 8,
[12]. 11	15, 30, 31, 32
Cooper, Gilbert [1].22	Indenture [8].5
Cooper Horn, William [11].60	Log Books [8].16-26
coopers [11].86	Orders / sampler [8].6-7, 6
Cooper's Green [2].22; [7].18	register, 1870 [8].16-17
Forge Cottage [10].15, 16, 17	uniform [8].2, 5
OS grid ref. [10].31	Country Club [12].16
plan [10].14	County Camp [4].4, 5; [9].7
copyhold [6]. 9	County Council see Hertfordshire
cordwainers [11].12, 27, 86	County Council
corn [6].13; [9].34, 39	County Histories [4].3
export [9].17	County Library [12].22
imports [9].26	County Police Act 1839 [6].22
market [9].33	County Police Force (Hertfordshire
Corn Laws [5].12	Constabulary) [6].22-8,
corn merchants [11].86	23, 25
Cornish, W. A. [12].5	Divisions [6]. 27
Coroners [6].15; [11].79, 83	Headquarters [6].cover
Correll Edward [11].54-5, 70	County Record Office [4].3; [6].21;
Corrall, Edward [11].55	[9].10, 26, 31; [11].3, 4, 20
Corrall, John [6].17; [11].55	— v
Corrall, Richard [11].54	Court Baron [6].5; [11].5
corset maker [11].87	Court house [11].5
Barclay Corsets [12].15	Court Leet [5].13; [6].5, 20; [11].5
Cottage Hospital [12].15	Court Rolls [1].23; [2].12; [3].5;
cottages [10]. 21-5	[6].4, 5, 6, 7, 20; [11].55
and 1588 Act [2].14	Courtenay, Gertrude [4].17
Beaconsfield Road [10].24	Courtenay, Henry, Marquis of
cost and plans [10].14, 24-5	Exeter [4].17
Flint, St. Albans Road [10].7, 8,	cowkeepers [11].86
28; [11].66	Cowper, Dowager Countess [7].16
OS grid ref. [10].31	Cowper Estate [9].7
Park Street, sale [11].41, 43	Cowper, George, 6th Earl
Police [8].15	inns owned by [3].30, 31
for railway workers [12].5	and churches [7].16
Roe Green [2].25, 27, 30, 31	land owned by [9].29, 41
Woodhall [10].12-13, 13	Cowper, Francis, 7th Earl [11].60
Council houses [1].7; [10].29	and church 171 16
	and church [7].16
Council Office [10].28	school erected by [8].31
Countess Anne County School	school erected by [8].31 Cowpers Green [2].22
	school erected by [8].31

cowsheds [9].39 Cox family [9].41; [11].7, 15, 16,	farms [9].6, 24, 29, 30, 32, 41, 44, 46, 48
24, 59, 60	pubs [3].20-1, 29, 31
Cox, Ann [11].59, 60	trades [11].54, 55, 56, 57, 58
Cox, Emily [11].24	Crook (Crok), Adam [1].22; [6].19
Cox, F. V. [8].32	Crooked Billet pub [3].16, 26, 26,
Cox, J. (of Fore Street) [7].16	30
Cox, James [11].23-4	crops [9].17
Cox, Jimmy [11].24	protection [6].6-7
Cox, Mary Ann [11].16	rotation [9].20-1, 23, 27, 36, 39,
Cox, (née Tharp), Mrs. [9].30	40, 47
Cox (publican) [3].32	see also types
Cox, Sarah [9].41; [11].60	Cross, Mrs. (of Rose and Crown)
Cox, Stephen (<i>c.1848</i>) [7].16;	[4].23
[8].30, 31; [11].23, 24	Crosskesse house [11].25
Cox, Thomas (b.1735) [9].14-16	Crow, Rev. T. [7].24
Cox, Thomas (d.1787) [11].16	Crown Inn [3].17, 30, [4].5, 22, 23
Cox, Thomas (d.1874) [11].16	Cubis, William [11].27
Cox, William [11].16, 59, 60	Cubitt, Joseph [5].12
Craft Guilda [8] 4	Cuffley [4].24, 25
Craft Guilds [8].4 craftsmen [11].86-7	Brook [4]. 4, 7 Camp [4]. 4, 5; [9]. 7
see also types of crafts	farms [9].7
Cranborne School [8].32	railway [5]. 10, 17, 23, 26
Crawford family [9].38-40, 46	roads [5].7
Crawford, D. (farmer) [9].3, 41,	Cull, E. F. [8].12
45	Cull, V. J. [12].7
Crawford, Daniel (d.1938) [9].38-	Cumberland, Sarah [11].34
9	Cumberland, Sarah Susanna [11].34
Crawford, Daniel jnr. [9].40	Cumberland, Sophia [11].35
Crawly, Robbert [9].15	Cumberland, William [11].34, 35
Creamer Hide [7].21	Cupre, Simon [1].22
Cresta Silks [12].15	Curates see Faithfull, Rev. Francis
Creswick, Thomas [6]. 17, [11]. 70	Joseph; Hardcastle, Rev.
cricket [4].24	W.E.; Hunt, Rev. J.B.;
crime [6].7-9, 13, 28	Karron, Rev. James;
cases [6].16-19	Marsham, Rev. Thomas;
19c. 21-2	Peile, Rev. Benjamin;
see also types of crime	Robinson, Rev. Charles
Cripps, Mary [11].56	James
Cripps, Thomas [6].12; [11].57	Currell family 111 42 54 5 58
Cromer Hyde (Cromerhude, Cromerhyde) [1].20;	Currell family [11].43, 54-5, 58 Currell, Lawrence [3].13
[4].16, 26; [12].5, 26	Currell, Nicholas [11].57
[7]•10, 20, [12]•3, 20	Currell, Richard [11].54, 57
	Carron, 101011a1 a [11].57, 57

History of Hertfordshire [7].13;	Cussons, John Edwin	footory [1] 4 6: [4] 25:
[8].22 Cutler, Sarah [11].34 Cutler, Susanna [11].34 Cycle agent [11].88 Cycle shop [11].74 Cycling [5].29 Dacre, Lord [5].11 Dagmar House [8].30, 31, 32 dairy farming [9].34, 39, 42-3, 44, pig farm [9].48 and railway [5].23 Telephone Exchange, sub-soil [1].26 Training School [1].22 de Havilland, Maj. Charles [11].85 de Havilland, Sir Geoffrey [11].85; [12].16, 17 de Havilland, Martin [11].85 de Havilland, Sir Peter [11].85	Cussans, John Edwin	factory [1].4, 6; [4].25;
Cutler, Sarah [11].34 Cutler, Susanna [11].34 Cycle agent [11].88 Cycle shop [11].74 Cycling [5].29 Dacre, Lord [5].11 Dagmar House [8].30, 31, 32 dairy farming [9].34, 39, 42-3, 44, and railway [5].23 Telephone Exchange, sub-soil [1].26 Training School [1].22 de Havilland, Maj. Charles [11].85 de Havilland, Rev. Charles [11].85 de Havilland, Sir Geoffrey [11].85; de Havilland, Martin [11].85		
Cutler, Susanna [11].34 cycle agent [11].88 cycle shop [11].74 cycling [5].29 Dacre, Lord [5].11 Dagmar House [8].30, 31, 32 dairy farming [9].34, 39, 42-3, 44, Telephone Exchange, sub-soil [1].26 Training School [1].22 de Havilland, Maj. Charles [11].85 de Havilland, Sir Geoffrey [11].85; de Havilland, Sir Geoffrey [11].85; de Havilland, Martin [11].85		
cycle agent [11].88 cycle shop [11].74 cycling [5].29 Dacre, Lord [5].11 Dagmar House [8].30, 31, 32 dairy farming [9].34, 39, 42-3, 44, [1].26 Training School [1].22 de Havilland, Maj. Charles [11].85 de Havilland, Rev. Charles [11].85; [12].16, 17 de Havilland, Martin [11].85 de Havilland, Sir Peter [11].85		
cycle shop [11].74 cycling [5].29 Training School [1].22 de Havilland, Maj. Charles [11].85 de Havilland, Rev. Charles [11].85; de Havilland, Sir Geoffrey [11].85; Dacre, Lord [5].11 Dagmar House [8].30, 31, 32 dairy farming [9].34, 39, 42-3, 44, de Havilland, Sir Peter [11].85 de Havilland, Sir Peter [11].85		
cycling [5].29 de Havilland, Maj. Charles [11].85 de Havilland, Rev. Charles [11].85 de Havilland, Sir Geoffrey [11].85; Dacre, Lord [5].11 Dagmar House [8].30, 31, 32 dairy farming [9].34, 39, 42-3, 44, de Havilland, Sir Peter [11].85 de Havilland, Sir Peter [11].85		
de Havilland, Rev. Charles [11].85 de Havilland, Sir Geoffrey [11].85; Dacre, Lord [5].11 Dagmar House [8].30, 31, 32 dairy farming [9].34, 39, 42-3, 44, de Havilland, Sir Peter [11].85		
Dacre, Lord [5].11 Dagmar House [8].30, 31, 32 dairy farming [9].34, 39, 42-3, 44, de Havilland, Sir Geoffrey [11].85; [12].16, 17 de Havilland, Martin [11].85 de Havilland, Sir Peter [11].85	cycling [5].29	
Dacre, Lord [5].11 Dagmar House [8].30, 31, 32 dairy farming [9].34, 39, 42-3, 44, [12].16, 17 de Havilland, Martin [11].85 de Havilland, Sir Peter [11].85	D	
Dagmar House [8].30, 31, 32 dairy farming [9].34, 39, 42-3, 44, de Havilland, Sir Peter [11].85	_	
dairy farming [9].34, 39, 42-3, 44, de Havilland, Sir Peter [11].85		
duny luming [7].5 1, 59, 12 5, 11, 1 C	Dagmar House [8].30, 31, 32	
46 47 de Soissons, Louis [10].29; [12].21-	dairy farming [9].34, 39, 42-3, 44,	
10, 17	46, 47	
dairymen [11].86 2, 25		
dame schools [8].10 De Voil, John [11].35		
Danish invasion [7].5 Deacon, Alice [11].74		
Dann, Nurse [2].31 Deacon, Daniel [11].74	Dann, Nurse [2].31	
Daper, John [3].5 Deadmans Small Gains field [4].21	Daper, John [3].5	
Darby, John [11].12, 13, 25, 83 Dearman, Abraham [11].44	Darby, John [11].12, 13, 25, 83	
Dare, John (schoolmaster) [8].20, Dearman, Hannah [11].44	Dare, John (schoolmaster) [8].20,	Dearman, Hannah [11].44
debts [9].13; [11].21, 29, 32, 37	30, 31, 32	debts [9].13; [11].21, 29, 32, 37
Dare, Mary Ann [8].32 Ded Lane [6].6	Dare, Mary Ann [8].32	
Darlington railway [5].9 Dedemanne's Strat [2].14		
Darlington, William [11].76 deer [1].15		
Darnicle Hill [4].24 Deer, Isaac [11]./6		
Dary Thomas [2], 20 Deere, Thomas [6], 21		
Dauber, Simon [101.5] Deermar, Mr. (farmer) [9].21		Deermar, Mr. (farmer) [9].21
Daubere, Christian [10].5 Defence of the Realm Act 1917		
Davies John [6],17 [3],5		
Davies, Miss (schoolmistress) [8].9 Defoe, Daniel [5]./		
Davis, Mr. (farmer) [9].34 Dell (innkeeper) [3].23		
Dawgs, William [4], 19 Dell Croft [2], 16		
Dawnay Engineering 1121.15 Dell Mead [2].21		
Day, W. [2] , 32 Delle family [2] , 24		
Days Mead 121.32 Delle, Robert atte [2].24		Delle, Robert atte [2].24
de Havilland Aircraft Company Delle, William de [2].24		
[2].12-13, 14, [12].16- Dellfield [2].13, 21		
17 18 20 26 Dellfield Road [1]./; [11].66		Dellfield Road [1].7; [11].66
aerodrome [1], 5, 6; [2], 4, 12-13. dells [2], 21-2		
24: [5] .4: [9] .35, 42, 43. demesne land [1] .1/		
45-6: [12] .17, 18 Denny, Sir Anthony [1].18		
airfield [1].27: [5].30 Denny, Sir Edward [4].11		
and Comet inn [3].15 Denny, John [6].6		Denny, John [6].6

deodand [11].6	Dollimore's shop [3].10
depression [9].34, 43, 44, 46	Domesday [10].10
Desborough, William Grenfell, 1st	Domesday Book [1].22, 22, 23;
Baron [12].8	[5].4; [7].6, 9; [9].6
Development Corporations [2].16;	Dominican Sisters [7].30
[3].30; [11].3; [12].24	Doncaster [5].11, 25, 29
first Chairman [12].9	Dorchester Diocese [7].5
membership [12].25-6	Douro Arms [3].30
and new towns [12].20-2	Down (Down's, Downe's, Downs)
and railways [5].30	Farm [1].18, 22; [2].5,
and storm damage [12].24-5	6, 7, 8-11 , 20, 24, 28;
Devil's Dyke, Wheathampstead	[9].10, 35, 46; [11].60
[1].26 Dialyana Charles [2] 27	Downe, Johanna [6].7
Dickens, Charles [3].27	Downe, John [2].5, 9
"Mrs. Lirriper's Lodgings"	Downs [6].9; [9].24
[3].27	Drage, Charles (c.1872) [8].26
Oliver Twist [3].27; [11].77	Drage, Dr. Charles [11].82-3, 82
Dickinson, Emma [8].9	Drage, Elinor Margaret [11].82
Dickinson, Thomas [6].18	Drage, Dr. Lovell [11].83
diet	Drage, Mrs. [8].23
19c. [7].14	Drage, R. L. [11].23
20c. [12].14	drainage [9].14, 20, 21-2, 23, 37, 39,
Digswell (Diggwall) [4].19; [9].16;	46
[11].59	drapers [6].13; [11].10, 12, 13, 15,
Digswell Arts Trust [12].24	22, 26, 27, 28, 28, 77,
Digswell Lake Society [12].24	87
Dill, John [6]. 17	Dray Horse tavern [3].8, 15, 18, 30;
Dimsdale, Charles [4].20	[11]. 71, 74, [12]. 5
Dinn (fl.1826) [6].18	dress makers [11].87
Dinsley, Robert [11].6	drill instructor [11].88
Diocesan Bishop [11].79	Drive, The [9]. 41
Diocesan Board [8].11	drove roads [5].8
Dioceses [7].5	druggists [11].87
Dip Dell [2].21	drums [11].21
Directories [11].86, 87, 88	Drury Bros. [3].7
disease [9].34	Duane, W. M. [8].32
displaced persons camp [4].25	Duchy of Lancaster [4].10
dissenters [7].21-5	Duck Lane see Park Street
ditches [6].6	Dudley, Jacob [11].34
doctors [11].76, 78-85, 87	Duffyll, Edward [11].79
Dogenhyde (Doggenhyde) [1].10;	Dulsome Green [2].28
[9]. 6	(1851) [2]. 30
Dognell Green [11].55, 71	Dunham family [11].54, 77-8
Dolamores Pot Bar [5].8	Dunham, Ann Sophia [11].26
Dollimore, A. A., shop [11].6	Dunham, Benjamin [11].43, 66

Dunham, Charles [8].20	childhood [1].12; [2].10
Dunham, Francis [11].15	as Princess [1].16; [4].11;
Dunham, James Benjamin	[11].59
[11]. 77-8	reign [2]. 10
Dunn family [11].9	and Tolmers [4].18
property owned by [11].8	Elizabeth II, Queen [12].15
Dunn, Francis [11].10, 13	Elizabeth de Jersey [11].85
Dunn, James [11].9, 10, 13, 25	Ellen brook (Ellenbrook) [1].6, 6;
Dunn, John [11].10, 13, 25	[2]. 17, 28; [5]. 30;
Durantshide <i>see</i> Brocket Park	[7].2 9; [11]. 58
Durham [5]. 11	housing estate [2].4, 19
_	Ellenbrook Lane [2].18
${f E}$	Elliott family [11].54
East Field [2].18, 19	Elliott, Ellis [11].63
East Indian Chief alehouse [3].8, 19,	Elliott, Mary [11].80
26, 30; [8]. 10; [10]. 27;	Ellis, Phil. [7].22
[11].6, 24	Ellis, Thomas (Dissenter, fl. 1701)
OS grid ref. [10].31	[7].21
Easton, G. D. [11].35	Ellis, Thomas (fl.1749) [11].19
Eaton, William [2].27	Ellis, Wynn [4].14, 23, 25
Ede, J. Chuter [6].25	Elm Gardens [12].15
Edgar, King [1].16, 24; [7].6	Ely [1].22, 24; [7].5; [10].5
Edinburgh, Duke of [5]. 4; [12]. 26	Abbey [1].24; [7].5, 6
education [2].30; [8].4, 20	Abbots [1].16, 23; [7].5
see also schools	Bishopric [7].5, 7
Education Acts [8].8, 20, 26	Bishops <i>see</i> Bishops of Ely employment [4].25; [12].14-15, 17,
Edward I, King [7].7	20
Edward II, King [6].10	enclosure [6].11
Edward III, King [4].9, 10; [6].10	Great Wood [1].16; [4].19, 21,
Edward VI, King [1].16, 17; [8].16	22
Edward VII, King [7].13; [8].18; [12].5, 6	Enclosure Acts [9].9
in Hatfield [12]. 5	Endersbie, Richard [11].67
Edwardes, William [11].53	Endymion Road [8].13, 14; [10].28
Edwards, Thomas [11].34	OS grid ref. [10].31
Edwards, William [7].22	Enfield [5].23, 26
Eight Bells pub [1].4; [3].cover, 8,	Enfield Chace Foxhounds [4].6
15, 18-19, 28, 30; [5]. 9;	English, Abraham [6].24
[11].6, 8, 12, 13, 62, 64	Ensom, Thomas [3].21, 32
Dickens writes of [3].27	entail [4]. 13
publicans [3].23; [11].13, 62, 64	Epsom [11]. 61
riot in [3]. 18; [5]. 12	Ermine Street [1].25; [5].5
spoon stolen [3].23; [6].17	Essendon [1].20; [4].10, 13
Elizabeth I, Queen [1].16; [4].12;	brewing [3].6; [11].9
[6].8; [8].16	churches [7].15, 29

farms [9].6, 7; [11].61, 62 trades [11].9, 59, 74; [12].11 Essendonbury [9].37 Essex, Arthur Algernon Capell, 6th Earl of [9].34 Estate Duty [9].30 Etheldreda, St. [1].24; [7].6; [11].4 evacuees [8].25 Evangelical Revival [7].21 Evans, Rev. Daniel [8].31; [11].25 Evans, Louise C. [8].27 Eversall, Sarah [11].16 Ewer, Stephen [4].12-13, 14, 16 Ewington family [11].54 Exeter [7].13 Eya, Philip de [7].6	Fanshawe, Thomas jnr. [4].12 Farington [3].9 farm houses [10].12-21 Farm, The (Northcotts), [11].9 farmers [11].16, 34, 86 combined occupations [9].34 families [11].60-2 from other English counties [9].31 from Scotland in 19c. [9].34-6, 43 in 20c. [9].44-5 farming, Golden Age of [9].35 farms [9].4-48 16-17c. [9].9-12 18c. [9].13-18
	later 18c. [9].18-23
\mathbf{F}	19c. [9] .23-42
Factory Acts [8].20	1824 [9].29-30
Fair Days [8]. 16	20c. [9].42-8
Faircloth, John Palmer [11].36	boundaries [2].7
Faircloth, Joseph [3].14	cattle see separate entry and enclosure [9].9
Faircloth, William [11].36	fee farm rent [8].5, 7-8
Fairfolds Farm [9].41	names [9].4-5
fairs [9].16; [11].4, 7, [11].73	Newgate Street [4].20, 21-2
Fairs, Tom [12].24	origins [9].6-9
Faithfull, Caroline [8].12 Faithfull, Rev. Francis Joseph	Roe Green [2].5-17, 18
[5].11, 13; [6].21;	size [9].19, 28
[7].14, 26; [11].70	stock animals [9].43-4
J.P. [6]. 22	see also arable land; farm names
and Parsonage [10].10-11	Farr family [9].30, 31; [11].61
schools [8].4, 11, 30, 31	Farr, Ann [2].25
fallowing [9]. 21, 23	Farr, Frederick [7].16
Falls [4].22	Farr, George [11].61
families [11].3-11, 40-6, 51-85	Farr, Miss (schoolmistress) [8].16,
farming [11].60-2, 84-5	26
migration into Hatfield [11].53-	Farr, William [6].17
4 CD C 121.24.7	Farraway, John [11].76 Faulkner, Geoffrey [3].30
of Roe Green [2].24-5	Faye's shop [3].14
tradesmen's [11].42	Fearnley family [9].41
see also names	Fearnley, Edmund [11].16, 59
famine fast, 1847 [5].13 Fanshawe, Katherine [4].12	Fearnley, Sarah [11].59
Fanshawe, Sir Thomas [4].12	Fearnley (née Tharp), Mrs. [9].30

Fearnley-Whittingstall family [11].59-60 Feathered World, The [9].40 fee farm rent [8].5, 7-8 Feld, William [6].7 Felde, John [6].5 fellmongers [11].39, 40, 86 Fellowship House [7].20, 31 Ferrers, Elizabeth [4].9, 12 Ferrers, Sir John [4].12 Ferrers, Knighton [4].12 Festival of Britain [10].30	fish pond [1].18 fishing [6].16 fishmongers [11].12, 87 Fitz-Symon [1].21; [9].5 Flaunden Chapelry [1].5 Flemish settlers [3].6 Fletcher, William [2].20 Fleur de Lys [3].30 Flexmore, Simon [10].19 flint [2].22; [10].7 Flint Cottages, St. Albans Road [10].7, 8, 28, [11].66
Fetcham, Surrey [4].19	OS grid ref. [10].31
Fever (Feather) Dell Common	Flitney family [11].54
[2].15, 16, 19, 20, 21, 32	Flitney, Clifford [12].17
Fiddle Bridge [9].36	Flitney, George [12].3, 5, 7, 17,
Fiddle Dell Field (Fiddle Field)	26
[2].19, 20, 21	Flitney, Ted [12].17
"Fiddle" public houses [2].19, 27	florist [11].88
New Fiddle [2].27	Flower, Richard [3].30
Old Fiddle [2].27	flower show [8].17
sign [2].26 Field (prisoner) [6].21	Flowers Breweries [3].29 flying bombs [6].26, 26; [8].15
Field (railway employee) [11].40	Flying Scotsman [5]. <i>cover</i> , 23
Field, Joseph [3].7; [9].30	Folly Archway [2].9
Field, William [6]. 4	food see diet and types of food
fields [2].20; [9].4, 5 8, 9	Foot and Mouth disease [9].34
names [2].16, 19-21; [9].7, 9, 27	Football Pool [7].29
types [9].4-5	Ford, Ann [11].56
Film Studio [12].15	Ford, Elizabeth [8].20
Finchley [11].33	Ford, John [6]. 19
Fine-Fare [12]. 12	Fordham, John [3].30; [9].29, 30
Finsbury Park [5]. 19, 21	Fore (Front, High) Street [1].4, 10,
Fiott, Carteretta [11].85	16, 24; [6]. 24; [7]. 16;
fire	[8].21, 22, 26; [11].8,
compensation [6].15, 16	23, 80
at Hatfield House, 1835 [3].27;	church and Vicarage [7].6, 12
[11].82 in railway tunnel [5].28	extent [11].6
Fire Brigade [11].73	houses [10].25, 27-8, 29; [11].54
fireboot [1].16	inns [5]. 9
fireplace [10].12, 13	market [11].5, 6
First Church of Christ Scientist	North Side [11].8, 24-9
[7].20	Nos. 15-17 [10].25
fish [11].61	Nos. 44 and 46 [10].25, 27

OS grid ref. [10].31 pubs [3].6, 14, 15, 19, 23, 27, 29, 30, 31 Rectory [10].15 plan [10].14 road surfacing [5].8 Royal Visit [12].6 schools [8].5, 10, 11, 31, 32; [11].25 South Side [11].11-24 shops and trades [11].11-29, 17, 40, 61, 70, 76, 77, 78, 80, 81, 83, 84, 85; [12].12 forest [1].22, 23, 27; [2].4, 10; [4].6; [9].6-7, 9 clearing [1].23; [4].6 see also woodland Forest, John [1].22 Forester, Robert [4].7 Forester, Robert [4].7 Forester, William [1].22 foresters [11].86 forge [4].4, 22, 22 Forge Cottage, Cooper's Green [10].15, 16, 17 OS grid ref. [10].31 plan [10].14 Forrest, Sir Antonie [4].21 Fortescue family [4].8, 10, 16 Fortescue, Henry [4].11 Foster, John [6].19 Foundry [12].15 Fountayne, Jane [4].18-19 Four Horsehoes [3].26 Fowler family [9].40 Franceis, Symon [1].22 Frank family [9].31	French Horn Lane [1].18; [2].12; [5].6; [7].11, 28 chapel [3].19; [7].26-7 families and trades [11].36, 38, 63, 71 inns [3].30 Malting Mead houses [2].31; [3].9 maltings [3].9 Police [6].23, 25 Rectory see separate entry schools [8].11, 17, 32 Freshwater, Francis [11].27 Frewen, Sarah [11].69 Frewen, Thomas [11].69 Friday Field [4].21 Front Street see Fore Street Fulk atte Water [1].22 Full Measure [3].30; [11].cover Fuller, Alfred Otway [11].26 Fuller, Dr. Thomas [11].80 Fuller, Thomas [4].18 fulling mills [6].11; [11].69 furniture [9].10-11 furniture dealers [11].87 Further Butty Piece field strip [2].19 Furze Grove [2].21 Fysshe, John [6].6-7 G Gacelin, Geoffrey [4].8 Gacelyns manor [4].7, 8-10, 18 Gainsborough, Thomas Duchess of Devonshire [4].14 gale, 1957 [12].24-5, 24 Gallery of Antiques [10].27 Galley Common [2].20 Galley Corner [2].14
Four Horsehoes [3].26	Duchess of Devonshire [4].14 gale, 1957 [12].24-5, 24
Franceis, Symon [1].22	Galley Common [2].20
	Galley Corner [2].14
Fray, Elizabeth [4].17 Free Church [7].20, 31	Galley Corner Turnpike Trust [5].7-
Free School [8].30, 31	8, 9 "Galley Croft" (house) [2].14; [3].9;
Freeman, John [3].10, 30	[11].84
Fremantle, Col. F. E. [12].4	school [8].32
French Horn [3].30	gamekeepers [11].86

games [3].5 Gamkin, John [6].21 Gamon, Christopher [7].22 Gape Estates [2].12 Gape family [2].12, 13; [9].34; [10].22 Gape, Mr. (farmer) [9].29	George Fields [11].8 George, George [11].17 George inn [3].8, 10-11, 19, 28, 30, 31, [11].60, 80 rooms [3].10 Gerard, William [6].6 Gervase de Walkemede [1].22
garage	Gibbs, Geoffrey [11].40
Motor Works [11].72-3, 73;	Gibbs, Archdeacon Kenneth [7].12;
[12].7, 16	[10].11
petrol station [4].22	Giddins, David [6].18-19
space [11].72	Gilbert, Ann [3].24
Waters' [1].10; [7].28	Gilbert, John [3].24
Garden Cities [12].8	Gilbey's Shilling Moselle [11].23
Garden City Company [3].29;	Giles, L. G. [8].32
[12].9, 20	Gillians family [11].54
Garden House [10].28; [11].25	Gillon, Rebecca [8].28, 29
OS grid ref. [10].31	Girls Grammar School [8].32
Garden Village [1].6; [12].16 gardeners [11].86	Gisborne, Thomas Essays on Agriculture [9].2
Garland, John [8].8	glass: price [10].25
Garlick, Rev. G. [7].24	glass dealers [11].26, 34, 87
Garston [9].44	Glassbrook (Glazebrook), Henry
Gascoyne Cecil School [8].32	(prisoner) [6].21
Gascoyne-Cecil, Rev. Lord William	Glasscock, Thomas [11].64
as Rector [3].19; [7].12, 13-14,	glaziers [11].11, 14-15
21; [8].18	Glebe [1].14, 17, 24; [7].9, 11;
article by [7].14-15	[11].8
Gate Piece field strip [2].19	Glebe Close [1].18
Gatehouse (Salisbury Arms) [3].11,	Glover, Robert [6].16
31; [8]. 10; [10]. 27-8	Glover and Co. brewery [3].7
Gates, Mary [6].16	glovers [11].26, 27, 40
Gathard, Maria [11].42	Glyn, Mills and Company [4].20
Gaussen, Mrs. [9].29	Goddard, Rev. Paul [7].18
Gaussens, Mr. (of Brookmans Park)	Godfrey, John [7].22
[1].8	Golden Age of Farming [9].35
Gaylord, Eliza [8].23	Golden Jubilee, 1887 [8].18
Geary, Sir William [4].19	Golders Green [5].29
Gentleman's Magazine [11].35, 57	Goldings Farm [11].80
Geoffrey de Stoke [1].21	Goldsmiths' Company [11] 55
geology [1].26; [9].4, 19 George III, King [11].81	Goldsmiths' Company [11].55 golf course [4].16
George V, King [7].13; [8].18	Goodere, Audrey [4].18
George VI, King [6].26; [8].26	Goodere, Francis [4].18-19
500150 v 1, 111115 [0]:20, [0]:20	Goodere, Francis [1].10 17

Goodere, Henry [4].18, 19	Great North Road (A.1000;
Goodere, Sir Henry [4]. 18, 19	London Road) [1].3, 8-
Goodrich House [10].27, 28, 29;	11 , 5, 8, 9, 13, 16, 20;
[11].25	[5].6-9 , <i>8</i> , 30, <i>32</i> ; [6]. 25;
OS grid ref. [10]. 31	[9].45; [12].8
Goodrick, Thomas, Bishop of Ely	c.1603 [1].13
[1].18-19; [7].7	early 19c. [1].9, 10
Gosling, Reginald [12].21, 25	after 1850 [1].8
Gosling Stadium [12].9	cafés on [12].15
Gosmore farmland [9].30	diversion for railway [3].12;
Gosmore house [3].32; [10].19, 20	[5]. 12, 15; [11]. 40
OS grid ref. [10].31	Edward VII on [12].5
Gothic style [10].28	families and trades [11].6, 9, 32,
Gracemead cottages [12].5	71, 74, 78
grammar schools [8].4, 32	in Hatfield Park [1].12
Grantham [5]. 25	houses [10].8, 28
Grass Belt [9].46	inns [3].8, 9, 30. 31, 32; [11].24
Grave, Rev. William Cecil [7].13	maintenance [4].24
gravel [1].27; [5].12, 15, 23; [9].19;	No. 69 [10].7
[12].9	No. 73 [10].28
pits [6]. 12	OS grid ref. [10].31
price [10].25	Roman? [1].25
Ryder's Seed Trial Ground	schools [8].12, 17, 25
[2]. 14	Great Northern inn [3].8, 30; [5].13;
workings [9]. 46	[11]. 74
Gravel Field [6].21	Great Northern Railway (G.N.R.)
Gray family [2].29-30, 31; [11].54,	[2]. 31; [5]. 5, 10, 11, 12-
71-2	13, 15-16, 18, 19, 21;
Gray, Daniel [6].21; [11].71	[7]. 14; [11]. 40, 88
Gray, Henry W. [3].3; [11].3	employees, 1851 [11].40
co-author Part [3]; author Part	employment [5].14
[11]	map [5]. 11
Gray, James (b.1860) [11].71, 71,	speed [5].26-7
72-3	Great Northern Railway Company
Gray, John [11].72	[1]. 8; [3]. 20, 29;
Gray, Richard [11].72	[10]. 29; [12]. 5
Gray, William [2].13; [11].72	Great Stables [8].8-9
Graye, William [4].11	Great Thistley Field [2].16
Gray's Motor Works [11].72-3, 73;	Great Western Railway (G.W.R.)
[12]. 7, 16	[5]. 26
Great Down [2].20	Great Wood [1]. 15-16, 15, 19, 20;
Great Eastern Railway [5].10, 16,	[2]. 8; [10]. 5, 6, 7, 12;
26	[11].63
	enclosure [1].16; [4].19, 21, 22

gate [1].22 land [1].27	Gregory, John (carpenter) [11].26 Gregory, John (grocer) [11].26
Newgate Street [4].4, 6	Gregory, Margaret [11].26
Symonds Hyde [1].6	Gregory, Thomas (d.1879) [11].26
Tolmers [4].16, 22, 26	Gregory, Thomas (d.1910) [11].26
Greater London Plan [12].18	Gregory de Stoke [2].8
Greek [8].4	Grenham, Thomas [9].15
Greemore (Grimblecroft,	Grey, Lady Jane [4].17
Grumblecroft) field	Grey, William [6].6
[2]. 16	Greyhound inn [1].9; [3].12, 16, 27,
Green Belt [4]. 25; [9]. 48; [12]. 8-9, 19-20	28, 30; [9]. 24, 26, 30; [11]. 75, 76
Green (Greene) family [2].12	Griffin inn [3].30
Green, J. W, [3].29	Grimes Brook [4].4, 5, 24
Green, John [2].24; [3].12	Grinley, Charles: <i>History of the</i>
Green, Pardoe [6].17	Great Northern Railway
Greenfoot (Green Foot) Cottages	[5].28
[2].cover, 25, 27	grocers [11].12, 15-19, 26, 34, 44,
Green Lanes [1].11, 14, 25; [5].8,	87
30; [8].32	family pedigrees [11].42
Green Lanes School [1].6	Groom family [11].54
Green Man inn 1850 [5].13	Groom, Frank [11].14
Green Man pub, Back (Church)	Groom, James [11].14
Street [3].10, 30	Groom, William [11].14
Green Man pub, Fore Street [3].8,	Ground Lane [9].43; [11].63, 64
15, 23, 30; [11].13	cottages [10].24
Green Man, Mill Green [3].10, 16,	OS grid ref. [10].31
30; [11].71 Green Men. Potters Per [1] 11	groves [2].4
Green Man, Potters Bar [1].11	Grovestock family [11].42, 43, 54
Green Street (Burnestrete) [1].21,	Grovestock, Richard [11].42
25, 25	Grubb, Ann [11].15, 16
Green Street Cottage [10].19	Grubb, Joshua [11].16
OS grid ref. [10].31	Grumble Croft [2].20
plan [10].14	Gubbins (Gobions), North Mymms
Greenaway coach-house [3].30;	[2].9
[11].13, 79, 83	Guessens Court [12].11
Greenfoot Cottages [2].27	guest houses [3].4
Greenham family [11].54	Guild of Barbers [11].79
Greenham, Arthur [8].20	Guinness Trust [12].22
Greenham, Charles [8].20	Gun pub [3].17, 18, 21, 24, 25, 30;
greens (settlements) [2].5, 22-3	[5]. 13; [6]. 24; [10]. 28
village green [4].24	OS grid ref. [10]. 3
Greenstead [10].6	Gunton, Richard [7].14
Gregory family [11].54	Gurney, Baron [6].24
Gregory, (Miss) E. [8].21-2	guttering [10].7

Н	Hankin family [11].54
Hadley Wood [5].26	pedigree [11].26
Hadlin, Thomas [11].71	Hankin, Ann Maria [11].26
Haggard, Sir (Henry) Rider [9].36-	Hankin, Arthur [3].15, 27; [11].82
7, 42, 43	Hankin, Arthur William [11].26,
Rural England [9].35	27, 43
Hagger, Daniel [11].71	Hankin, Charles [11].26, 43
Haile, William [6].16	Hankin, Esther Sigrave [11].30,
hairdressers [11].27	85
Hakes, Elizabeth [11].56	Hankin, Ethel [11].26
Haldens [12].24	Hankin, Frederick John [11].26,
Hale, Joseph [2].27	27
Hale, Michael [6].15	Hankin, Henry [11].26, 27
Halevy, Élie [4].3	shop [11].27, 28
Hall family [11].9, 84, 85	Hankin, Henry Hudson [11].26,
Hall, Charles [7].17; [11].13	27, 28
Hall, Charles Vincent Ross	Hankin, James [6].19
[11].85	Hankin, John (c. 1874) [7].24
Hall, Dr. (late 19c.) [11].83, 84	Hankin, John (of Baldock,
Hall, Dr. (of Hill House) [2].25	b.1785) [11],26
Hall, Dr. Charles [11].84-5	Hankin, John (draper, <i>b.1820</i>) [11].26, 27
Hall, Elizabeth [11].30	
Hall, James [11].84	shop [3].14; [11].27, 28 Hankin, Joseph [11].26
Hall, M. W. [2].18	Hankin, Mary Ann Sarah [11].10
Hall, Margaret [11].85	Hankin, Oliver [11].26
Hall, Martha [3].31	Hankin, Rosa [11].26
Hall, Mr. (farmer) [9].29	Hankin, S. C. [5]. 29
Hall, William [2].25, 27; [11].12,	Hankin, Sarah [11].26
32, 84, 85	Hankin, Sophia [11].26
Hall Grove [7].20	Hankin, Stanley Coles [11].26, 27
Halsey family [3].24	Hankin, William (glover and
Hamilton, Emilia [11].84	tailor, d.1851) [11].26,
Handside (Hane's Hyde,	27, 28
Haneshyde, Hauntside)	Hankin, William (tailor, d.1870)
[1].20; [4].26 Farms [9].6, 7, 10, 14, 24, 29,	[11].26
30, 31, 32, 42, 45	Hardcastle, Mr. (curate) [7].19-20
Lower Handside Farm [9].41;	Harding, James [7].21
[11].60	Harditch, James [6].17
Upper Handside Farm	Hardum, Charles [11].15
[11].59	Hardum, Joseph [11].28
shops [12].12	Hardum, Lancelot [11].12, 14-15,
well [12]. 9	19
Handside Lane [9].41	Hardum, Thomas [11].14, 15
houses [12].9	

Hare family [3].9, 10, 31; [11].9, 36, 52	Hart, Mrs. (of Holly Cottage) [2].30 Hart, William [11].12, 24, 32
property owned by [11].8	harvest [9].15, 17, 36
Hare, Edward (<i>d.1742</i>) [11].10, 33	Harvey, Thomas [11].15
Hare, Edward (d.1747) [11].10, 33	Haseldine Meadows [2].32
Hare, Mary (née Searancke)	hat makers [2].30; [8].23; [11].87
[11].36-7	hat trade [5].18, 19; [11].22
Hare, Samuel (baker) [11].10, 33	Hatfield
Hare, Samuel (maltster) [3].10;	changes [1].4-25
[11].10, 33, 36-7, 66	mediaeval [1].20-1
Hare, Rev. Samuel [3].10, [11].10	in 1850 [5]. 13-14
Hare, Susannah [11].33	c.1860 [5].14
Hare Malting [3].8; [8].11	since 1960s [1].1
Harefield [5].6	name [1].24
Harker (railway employee) [11].40	old [1].4; [11].3
Harman, Clemencia [6].6	see also Hatfield Parish; maps
Harman, Gerard [6].5, 6	of Hatfield; New Town
Harpenden [1].6; [3].7; [11].58, 70	(Hatfield)
railway [5]. 18	Hatfield and St. Albans Railway
Harper family [11].25	[5]. 15, 16, 18
Harpesfeld, John de [2].24	Hatfield Brewery [3].6-7, 15, 29,
Harpesfield [1].20, 25	30, 31, 32, <i>32</i> ; [9]. 30;
Harpesfield Hall Farm [12].16-17	[11]. 9, 11, 36, 47; 62,
Harpesfield Manor [4].26	85; [12]. 12
Harpsfeld Hall [2].24	Hatfield Bury [1].17; [9].9
Harpsfield Farm [9].32, 45	Hatfield Home Park [1].24
Harpsfield Hall [2].12, 13, 24, 28;	Hatfield House [1].4, 5, 6, 8, 9;
[9]. 24, 35-7, 35	[2]. 28
Harras, James [3].23; [6].17	archives [5].13; [6].4, 5; [7].14;
Harrington, Thomas [6].12	[9]. 8; [11]. 5
Harrison, Sarah [6].15	bell and clock [11].67
Harrow family [11]. 63-4	building [1]. 12; [10]. 7, 8;
Harrow, Andrew [11].64	[11].63
Harrow, John [3].9, 30; [11].38,	and church [7].8
64	entrance [1].4
Harrow, William (<i>c.1647</i>) [11].64	farms [9].18, 20, 22
Harrow, William (Fudge, d.1763)	fire, 1835 [3].27; [11].82
[3]. 28; [11]. 64	gates [7].9
Hart family [2].25, 30; [11].24-5, 54	OS grid ref. [10].31
Hart, G. [4].3	and railway [5].9
Hart, Jane [2].25	and schools [8].14-15, 17, 24
Hart, John [11].25	storm damage [12].25
Hart, Mr. (b.1872) [2].14	in WWI [12]. 7
. ,	in WWII [12]. 17

Hatfield Hyde (Hide) [1].20, 21, 22; [2].24; [4].26; [12].6, 22 church [7].16, 20, 21 farms [9].6, 7, 10, 32, 33, 45; [11].61, 72 map [9].8 pubs [3].21, 23, 25, 30, 31, 32 school [8].30, 31 Hatfield Manor [1].16, 17, 19-20, 23; [4].11, 16, 21	Hawkes, Susan [6].13 Hawkins, John [7].22 Hawkins, William [6].21; [11].25 hay [9].17, 19 Haydon, Daniel [11].75 Hayfield Thorpe [11].59 Hayman, Ailward [1].21 Hayman, William [1].21 Hazel Grove (Hazelgrove) [2].4, 7, 10, 17, 20, 21; [8].32;
descent [1].16, 18-19	[10].8
fairs [11].4	OS grid ref. [10].31
farms [9].9	Headland Place field strip [2].19
order in [6].5-9	health [8].19
papers [2].3 see also Court Rolls; Lord of	doctors [11].76, 78-85, 87 medicine [11].79, 81-2
the Manor	Health Association [12].15
Hatfield Park [1].6, 6, 9; [11].78	Hearle, T. W. [8].31, 32
in 1603 [1].12, 14	Hearth Tax [3].11; [4].19; [5].4;
farms [9].7, 24, 32, 33, 40, 44,	[11].69
47, 48	hearths [10].12, 13
pasture [9]. 31	Heaviside, John [11].80-1, 83
roads [1].11, 12	Hedges, John [7].22
school in [8].5-6, 17	hedging and ditching [6].6; [9].15
Woodside Gate [1].9	Hedgings, J. [8].20
in WWI [12].7	Hell Ley field [4].21
Hatfield Park Lodge [2].31	Hell Wood [4].4
Hatfield Parish [1].4, 6; [2].4; [4].5 1927 [1].6	Hemel Hempstead [1].5; [6].27 Hempsall school [8].30, 32
boundaries [1].6, 15; [2].20;	Henry II, King [6]. 10
[5].13, 16; [7].15; [9].4	Henry III, King [4].9
Hatfield South [7].29	Henry VII, King [7].7
natural features [1].26, 26-7	Henry VIII, King [1].16, 17, 18-19;
population [5].4	[2]. 8; [4]. 17; [6]. 9;
records [7].4	[7].5, 7 , 10; [11].59
school for [8].5	Herne Hill [5].21
Hatfield School [2].12, [8].32;	Hertford [3].28; [9].40; [11].9, 67
[9].47	Assizes [6].18-19; [11].64
Hatfield Wood see Great Wood	and inns [3].29, 30
hats	market [9].16
Brazilian [2].30	paper mill [11].69
straw [2].30; [5].18, 19; [8].23	pubs [3]. 29, 30 railway [5]. 16, <i>17</i> , 21, 23, 26
top hats [6].22 Hauntside (Hane's Hide) [9].6	shops [4].26; [8].21
Hawker Siddeley Aviation [12].18	in WWI [12].7
Thurse biddeley Tividion [12].10	** *** [12]•/

Hertford Bridewell [6].17	hides [1].20, 20, 23, 24; [2].4-5, 8;
Hertford Castle [4].8	[6]. 5
Hertford Flyer [5].23	higgler [11].88
Hertford Gaol [6].21	Higgs, William [3].21
Hertford Hospital [8].19	High Street see Fore Street
Hertford Mercury [6].23-4; [11].41	Highefield [2].16
Hertford North [5].16, 17, 23	Highway Duty [9].18
Hertford Quarter Sessions [3].5;	highwaymen [3].27-8; [11].64
[6]. 10	Hill family [2].24; [11].27, 54
Hertford Rural Deanery [7].5	Hill, A. C. [9]. 44
Hertford and Welwyn Junction	Hill, Anthony [7].22
Railway [5]. 16	Hill, Elizabeth [11].56
Hertfordshire [9].19	Hill, George [7].22
Hertfordshire Agricultural Society	Hill, Helen [11].56
[9]. 34, 40	Hill, John [7]. 21
Hertfordshire Constabulary see	Hill, Lucy [8]. 20
County Police Force	Hill, Mr. (builder) [2].31
Hertfordshire County Council	Hill, Nicholas [11].55, 56, 57
[2]. 31; [4]. 20; [9]. 41;	Hill, Thomas [2].12; [11].56
[11]. 60	Hill, William, Senior [11].55, 56
Education Committee [8].14	Hill, William (<i>d.1593</i>) [11].56
and roads [5]. 30	Hill (of Roe Green North Farm)
schools [4].24; [7].12; [8].15,	[2]. 15, 16-17
19, 30, 32	Hill End Farm [9].47
listed [8].32	Hill End Hospital [5].23
Hertfordshire County Press [6].18	Hill Farm [9]. 24
Hertfordshire Diocese [7].5	Hill House [2].25; [4].18, 19;
Hertfordshire Militia [11].38, 43	[10].2 8; [11]. 36, 40, 84,
Hertfordshire Show [8].17	84
Hertingfordbury [5].16, 17, 23;	OS grid ref. [10].31
[11].57, 59	Hill Ley [2].32
Herts Advertiser and St. Albans	Hilltop (Hill Top) [2].24; [12].22
Times [7].26	Community Centre [2].cover
Herts Mercury [11].78	pub [3].16, 22, 30
Herts Mercury and General	Hillyer, Rev. Norman [4].24
Advertiser [9].33	Hilyer, Mary [8].26-7
Hetherington, James [3].29	Hind, James [3].28
Hetherington, Thomas [3].29	Hindley, Brig. [12].25-6
Hewinson (overseer) [9].16	Hine, D. [7].22
Hickinbottom, Sam [2].25	Hine, Reginald [8].5
Hickson family [11].54	Hinsley, Cardinal [7].29
Hickson, Emily [11].34	Hinton, John [11].67
Hickson, Sarah Sophia [11].34	Hipgrave family [2].30; [11].54
Hickson, Thomas [11].34	Hitchin [5].10, 11, 12, 13, 18, 21,
	<i>22</i> , 23; [6]. 15, 27; [9]. 34

Hixon, Widow [2].30	Hopcraft, Miss (Headmistress)
Hodge's shop [10].28	[8].32
Hoding, Geoffrey [1].22	Hopfields [7].20
Hoding, William [1].22; [11].77	pub [3]. <i>16</i> , 20, 30
Holden, William [3].12	hops [3].6; [11].18
Hollier, Mr. (of Roe Green South	Hopgrounds field [3].20
Farm) [2].17, 19	Horn family [9].14, 31, 41; [11].58-
Holliers Dairy [6].25	60
Hollier's (Hill's) Farm [2].15	Horn, J. B. [11].58
Holliers Way [2].32	Horn, Sarah [11].16
Hollingsworth, Mary [11].56	Horn, W. C. (of Handside) [9].3,
Hollingsworth, William [3].29;	14, 45; [11]. 29; [12]. 4
[11].17	Horn, W. J. [9].30
Holly Bush messuage [11].31	Horn, William Cooper (b.1810)
Holly Bush pub, Hatfield Hyde	[11].16
[3].16, 21, 30	Horn, William James [9].41;
Holly Bush pub, Park Street [3].8,	[11].16, 60
30; [11B].cover	hornbeam [1].27
Holly Cottages [2].14, 25, 27;	Hornbeam (Hornebeame) Hall
[10].23	[3].21; [11].57, 58
OS grid ref. [10].31	Hornbeam Lane [4].6
plan [10].22, 22	Hornbeamgate Manor [1].20; [2].8;
Holly Field [2].21	[4].3-4, 16, 17, 21; [9].7
Hollybush shops [12].12	Horne, Francis [11].14
Holmes, Sir Robert [8].8	Hornet, Phoebe [8].23
Holstok, William [10].6	Hornsey [5].19, 22
Holt-White, Rev. [8].27-8	Horse and Groom alehouse, Fore
Holwell [1].6, 16	Street [3].8, 23, 30;
farms [9].6, 7, 18, 20, 21, 22,	[11].6, 12, 24
29, 32, 37, 44, 46	Horse and Groom inn, Park Street
Holwell Hyde (Holwellhyde) [1].20;	[3].8, 15, 30
[4].26; [11].59	Horse and Groom (Horse and
Holwell Manor [1].22; [7].22;	Jockey), Stanborough
[9].29; [10].9, 21;	[3].13, 29
[11].40	Horse and Jockey [3].29
OS grid ref. [10].31	horses
Holwell Mill [1].12	on farms [9].18, 19
Holy Lamb Inn [3].31	hiring [11]. 88
Home Farm (Lawn Farm) [1].8, 9,	names [9]. 27
10, 17; 4,20, 22; [9]. 16-	stabling [9]. 39
18, 21, <i>24</i> , 48; [11]. 31,	theft of [6]. 22
36	tolls [1]. 11
Homestead Court Hotel [12].22	on trains [5]. 21
Hoote, E. [7].26	in war [12]. 7
• •	<u></u>

Horseshoes pub [11].42	Howard, Will [3].23-4
Horsey, Edward William [11].29, 34	Howe, Edward [6]. 17
Horsey, Fanny [11].30, 85	Howe, William [3].26
Horsey, Frances, school [8].30, 31	Howe (How) Dell [1].8, 9, 13, 18;
Horsey, Mary Ann Frances [11].34	[2].21; [5].16; [9].18,
Horsey, William [11].25	19; [7]. 9
horticulture [9].22, 48	sub-soil [1].26
Hospitallers of St. John of God	Howe Dell (How Dell) School
[7].30	[1].17; [7].9; [8].4, 32;
hospitals	[10]. 11
Tolmers [4].20, 25	Howe Grove [2].16
	Howe Wood [4].16
V. A. D. [8].25; [12].7	
WGC [12].15	Howes, Mr. (preacher) [7].16
Hossman, Thomas [4].24	Howlands Farm [9].cover, 5
hotels [3].9	Hoy, Edward [11].12, 39-40
see also names	Hudson, Elizabeth [11].26
Houghton (later Bottomley), Betty	Hugh Fitz Simon [6].10
[8].13, 29	Hugh le Brun [4].9
Houghton (Salisbury's agent) [7].11	Hughes, John [6].17
House of Correction [6].8, 15, 16,	Hughes, Michael [12].3
19	Hulks family [2].25, 31; [11].43, 54
houseboot [1].16; [10].5	Hulks, Arthur [8].21
houses [10].5-32	Hulks, Dorothy [11].43
Aldykes [10].cover, 24-5, 30	Hulks, Eliza [11].42
cottages [10].21-5	Hulks, James [3].26; [11].42
see also separate entry	Hulks, Job [11].43
Council houses [1].7; [9].45;	Hulks, John [11].42, 43
[10]. 29	Hulks, Joseph [11].42
damp [12].24	Hulks, Maria [2].25; [11].43
farm houses [10].12-21	Hulks, Maria Lydia [11].42
larger houses [10].8-11	Hulks, Samuel [8].21
Malting Mead terrace [2].31;	Hulks, Sarah [11].42
[3]. 9	Hulks, Sarah Ann [11].42
materials [10].5-8	Hulks, William [2].25; [9].16;
19th c. [11].41	[11].42, 43
ownership [11].7	Hulks, William John [11].42
timber-framed [1].19; [10].5,	Hundred Court [6].10
10, 12	hundreds [6].5, 10; [11].57
town houses [10].25-30	Hunt, Mrs. (conveyor) [6].15
storm damage [12].24-5, 24	Hunt, Rev. J. B. [7].19
WGC [12].9-11, 10	Hunter family [9].5
see also names	Hunter, John (from Glasgow)
How Croft [1].18	[9].3, 5, 37-8, 45
Howard, Dan [3].22	Hunter, John (of Hitchin) [9].34
Howard, Ebenezer [12].8	Hunter, M. [8].21
TIO Ward, L'OCHEZET [12].0	11011001, 141. [0].21

Hunter, Mr. (of Peartree) [9].40 Hunters Bridge [5].13	smaller [3]. 15-22 trade tokens [3]. 14, <i>15</i>
hunting [1].15; [4].6; [9].30	see also inn names; pubs
Huntingdon [5].5, 11	inn signs [3].4, 15, 19
Archdeacon [7].21	Inspectors [8].8, 20, 26-9
Huntman, Joseph [3].30; [11].61	insurance [3].14; [6].15; [11].88
Husband, Azariah [8].7	health [12].6
Hutchin, Dr. Kenneth [11].13, 83	inventories [9].10; [10].10
Hutchinson, Mr. (of Woodhall)	1603, of yeoman's widow
[9].23; [11].76	[9].11
Hutton, Barbara	1682, of yeoman [9].12
author Parts [1], [10] and [12]	1717, of farmer [9].13
Hutton, Kenneth B.	1724, of collar-maker [11].18-
author Part [5]	1736 of short learner [11] 10 21
Hyll, Johanna [6].7	1726, of shop-keeper [11].19-21
Hyll, Nicholas [6].7	1770, of farmer [11].32
Hylle family [2].12	1869, of shop-keeper [11].44-5
Ţ	Ireland, Jesper [7].21 Ireland, John [3].30
•	Ireland, Timothy [3].30
<i>I Was a Spy</i> (film) [12].15	Irish labourers [5].14
ice-cap [1].27	Iron Room [7].17-18
Illustrated London News [5].13, 14	ironmongers [11].73, 87
immorality and morals [5].11; [6].7;	irrigation [9].23
[7].15; [11].70	Irwin, Edward Ingram, 4th Viscount
implements [9].18	[11].9
imports [8].7	Irwin, Lord (President of Board of
Improved Public House Co. [3].29 Indells [2].32	Education) [8].15
Industrial Revolution [9].23	Irwine, Arthur Ingram, 3rd Viscount
industrialisation [12].16	[2]. 13, 17
Ingram family [11].9	Isabel of Angoulême [4].9
Ingram, Henry [11].9	Isgate, Anne and Gertrude [8].23
inmates [6]. 11	Ismailia cottage [2].31
innkeepers see publicans	Ivery, Edward and Ann [11].10
inns [1].10; [3].9-22; [11].87	Ives, John [3].11
arrangement [3].12	Ivory, Nicholas [11].57
bibliography [3].3	Ivy Cottage [6].24
charges [3].9	-
early [3].4-5	J
182 4 [9]. 30	J. J. Burgess and Son [11].39
<i>1850</i> [5]. 13	Jack Olding's corner [1].4, 5, 11
and Great North Road [5].8, 9	Jackson, Abraham [7].22
in literature [3].26-8	Jackson, John [11].27
listed [3].29-32	Jackson, M. A. [8].27
opening hours [3].5, 18	Jackson, Mr. (advertiser) [11].41

Jacobs (Jacob's) Well pub [3].8, 15, 26, 30; [5].13 James I, King [1].11-12, 16	Joy, Rev. Joseph [7].24 Justices of the Peace [3].5; [6].10, 11-14, 15-16, 28; [11].5
James II, King [7].4, 8	T/
James, Anthony [3].23	K
James, Charles [6].17 James, James [6].17	K.C.V. Precision Tool Co. [8].11,
James, John [6].6	26 V Para J. 181 10
Jehovah's Witnesses [7].31	Karron, Rev. J. [8].19
Jemys, John [6].6	Keepers of the Peace [6].10
Jessett, George [11].25	Keet (Keats, Keit), Rev. John (Rector 1752-63) [7].12,
Jesshop, E. S. [11].35	13, 14-15
Jews [9].16	J. P. [9]. 16
Joane de Monchensy [4].9	Keet (Keate), Rev. John (Rector
John, King [4]. 9	1788-1819) [7].12, 13
John atte Byrches [1].22	farming [9].20, 21
John atte Greene [2].24	Kelly, Eustace [11].63
John atte Hill [2].24	Kelly's Directory [8].9, 22; [11].41
John de Blomvil [6].10	<i>1839</i> [8]. 10
John de Canvil [1].21, 22	Kelshall [5].6
John de la Wyle [1].21	Kempster, Thomas [3].5; [6].13
John de Molys [6].10	Kennington, Eric [3].15
John de Ponsbourne [4].7	Kentish family [11].52
John de Stoke [2].8, 24 John de Valence [4].9	Kentish, Benjamin [11].40
John the hayward [4].16	Kentish, Solomon [11].40
Johnson family [11].59, 64-5	Kentish Lane Farm [1].15; [9].9, 25;
Johnson, Henry (brickmaker,	[10].19
d.1718) [11].7, 16, 36,	OS grid ref. [10].31
64-5	Kiff, Sam [2].30
Johnson, Henry (Dissenter) [7].21	Kilby, William [6].13 Kill Devil field [4].21
Johnson, Henry (yeoman, d.1730)	kiln [2].18
[11].15, 16, 18, 19, 38	brick kiln [9].18
Johnson, John [11].19, 65	lime kiln [2].21
Johnson, Miss (Headmistress)	Kimpton [11].61
[8].32	Kimpton, Mary [11].12, 16
Johnson, Samuel [6].17	Kimpton, Sarah [11].34
Johnson, Sarah [11].59	Kimpton, Thomas [11].12, 19
Johnson, Thomas [6].13; [11].6,	King's Arms [3].31
15, 19	King's Cross [5].4, 19, 21, 23, 25
Johnson, William [11].25	King's Head (formerly Maidenhead)
Jones, John [6].15	inn [3].8, 14, 31;
Jones, Thomas [11].64 Jordan, Joseph [3].30	[10].28; [11].12, 19, 22,
Joseph, Sir Keith [12].22	65, 81
0000pii, oii 110iiii [12].22	OS grid ref. [10]. 31

Kingsbury Brewery [3].6; [11].11 Kirby, William [6].21 Kircher, Robert, DD [2].10 Kirkham, J. E. [8].32 Kitchen, John [7].10 kitchens [10].21 Knebworth [5].21, 26 Knella Road [12].12 Knighton, Ann [4].12 Knightsfield [12].12 Kybe, William [1].21 Kybes Green [1].21	Larence, John [11].69 Latin [6].5; [8].4 Lattimore, Mrs. (publican) [3].29 Lattimore, William [3].29 Lawn Farm see Home Farm Lawn House [8].5-6; [11].67 Lawrence family [3].25; [11].54 Lawrence, George [3].25 Lawrence, James [3].26 Lawrence, Sidney Christmas [11].26 Lawrence, Thomas [3].25
L	Lawrence de Thebrege [4].6 Lawrence Hall [7].20, 31
Labour Party [12].13 laceman [11].55, 70	Lawrie, Mrs. (schoolmistress) [8].28 lawyers [11].78-9
Lacey, Rev. T. W. [7].24, 25	Le Hay house [2].16
Lamb family [11].52	le Paum, William [4].7
Lamb, Henry [11].35	Lea, River see River Lea
Lamb, Matthew (of Lincoln's Inn)	Lea valley [1].27; [4].25; [5].9, 27
[8].5	Lea Valley Growers' Association
Lamb, Sir Matthew (of Brocket	[4].25 Lea Valley swimming pool [1].4
Park) [2].13	lead [10].7
Lamb inn [3].31	Leake, Sir John [3].29
Lambert, Nancy [7].25 Land, John [7].21	Leaper, John [7].21
land surveys [9].46-8	leather [6].6; [11].20, 21
land tax [11].7, 33	Lee, Dr. Richard [7].11
Land Terrier, 1855 [9].28, 31, 32,	Lee, William [11].65
37	Leech, Jonas [6].11
land use [9].19, 45-6	Legg, William [11].29
agricultural see arable land	Leggs [9].24; [11].61
Land Utilization Survey [9].19	Charity Land [9].5
landholders, 1251 [4].7	Farm [9].29
landlords	Leicester, Bishops of [7].5
Newgate Street [4].7	Leicester, Robert Dudley, Earl of [4].18, 19
town [11].7-11	Leigh, William [11].39
see also publicans Lane End [2].32	Lemsford [1].6, 6, 22, 25; [9].16,
Langland, William [3].26	46, 48; [11]. 60; [12]. 26
Langton family [3].24	church [5].8; [7].16, 21, 26
Lankford, John G. [3].18, 24	Cottage [10].21
larceny (burglary, theft) [6].7, 17,	OS grid ref. [10].31
18-19, 21, 22	plan [10]. 22

farms [9].6, 30, 44; [11].58 Mill [1].11, 24; [2].4, 14; [3].9; [5].7; [6].22 worship at [7].22 pubs [3].13, 15, 20-1, 23, 24, 31 School [8].30, 31 Lemsford Road [1].11, 14 bungalows [9].43 cottages [10].24; [12].5 railway platform [5].7, 23 Leonard, Rev. Martin Patrick Grange [7].12 L'Estrange Malone, Mrs. [12].21 level crossings [1].10; [5].15-16 Lewer, Martin [11].14 Lewer, Tite [11].14 Lewis, S.: Topographical Directory [5].13 Lewis, William [11].76 Leyland, Harriet [8].31 Leyland, John [8].31	L. N. W. Railway [5].18, 26 Local Government Act 1888 [6].25 lock-up [11].12 Lockwood, Sammell [9].16 Lodewikhide [2].20 Lodge School [8].11 lodgekeepers [11].88 lodging houses [11].87 Log Books, schools [8].16-26 Logsdell, Elizabeth [11].18-19 Logsdell, Robert [11].18 Logsdon, Edward [11].35 Lokke, John [6].4, 20; [10].6 Lombard Street [11].55 London [5].5-6, 7; [9].19, 36 bombing [12].17 City [11].54-5, 70, 75 expansion [12].8 markets [9].17, 21, 22, 27, 28, 35, 36, 37, 38, 42, 45 Metropolitan Police [6].22
libraries [12].6	railway [5]. 13, 14, 18, 19, 21,
County [12].22	22
Public [8]. 30, 31 Rural [12]. 6	Round-London Railway [5].18
licences [3].4, 15, 18; [6].13, 14	refuse from [5]. 23
lime, price [10].25	London and North Western Railway
limeburners [11].65	[5]. 10
Lime Kiln [2].20	London and Northern Railway
Lincoln [5].13; [7].5, 10	[5]. 11
literature [3].26-8	London and York Railway [5].11,
Little Berkhamsted [4].10, 17, 22,	12, 26
24	London Auction Mart [3].7
Little Dell [2].21	London Chronicle [3].23
Little Ease field [4].21	London Colney [12].17
Little Naste Hyde [2].18	London Diocese [7].5
Little Park [1].15	London Evening Post [3].10
Liverpool [5].9	London Mail [11].77
Lizard (Lizards) Lane [3].10; [11].6,	London Road see Great North Road
12	London Road School [8].cover, 9,
Lloyd family [3].6; [9].31, 43	11-13, 12, 30, 31; [8].9;
Lloyd, Doreen [8].32	[11].38
Lloyd, Roger [5].28	expenses [8].11
Lloyd Thomas, Dr. William [11].82	inspectors' report [8].26-9

Ludlow [6].14 Ludwick [12].22 maltings [3].8, 9; [8].11; [11].36-8	Object Lessons [8].28 and New Towns [12].8, 18-19, 20-1 Long, Edmund [11].12, 25, 34 Long, Sarah [11].34 Long Arm and Short Arm pub [3].15, 16, 20, 25, 31 Long Brache (Longbreach) Common Field [2].15, 18 Long Pain field [4].21 Longcroft Field [1].12, 13; [2].16 Longfield [6].19 Longstaff family [11].79-80 Longstaff, Ann [11].80 Longstaff, John [11].80 Longstaff, William [11].80 Longstaffe, John [11].11 Longway cottage [2].31 Loop Line [5].10 Lord of the Manor [1].15-17, 19; [5].13; [6].6, 8-9, 11 La Rothe Hide [2].4-5, 14, 20 Louth family [2].8; [9].7 Louthes manor [2].8 Lowe, G. R. [12].21 Lowen, James [11].25, 83 Lower Handside Farm [9].41; [11].60 Lower Woodside farm [1].15; [9].9, 24, 44 hamlet [1].13 Lowthes Chantry [11].8	farms [9].6, 7 Manor [9].7 shops [12].12 Ludwick Arms pub [3].17, 21, 31 Ludwick Hall [9].24; [10].9, 11, 19; [11].60 OS grid ref. [10].310 Ludwick Hide (Ludwickhyde) [4].26; [9].12, 29 farm rooms [9].10 Ludwick Way [7].20 Ludwickhyde Ward [11].59, 60, 69 Luffanhide [9].6 Luton [5].17, 18, 19, 21, 23 Luton and Dunstable branch line [5].18-19, 23, 26 Luton, Dunstable and Welwyn Co. [5].18 Lyon inn [3].11-12, 11, 31 see also White Lion M M.1 road [9].46 MacDonnell, J. H. [12].21 Machell family [2].13; [11].8-9 Machell, John [11].8 machinery [9].20, 39 Mackay, Dugald [9].3, 44, 46 MacKay, G. W. S. [8].32 Mackay, Willie [9].44, 46 Macky, Robert [3].30
	Lucas, Dr. Carr Ellison [11].81, 82 Lucas, Henrietta [11].81 Lucas, Richard [2].20 Lucy family [4].12 Lucy, Sir Edmund [4].12 Lucy, Henry [4].12 Ludford family [11].62 Ludford, Henry [11].62 Ludford, Nicholas [11].62, 80	Maddock, Rev. E. J. [4].3 Madeley, Joseph [11].56 Madeley, Sarah [11].56, 57 magistrates [11].46 Maiden Head (Maidenhead, King's Head) inn [3].31; [11].19, 22 Mail Coaches [11].76 malt [11].6 malt-houses [3].5-6 malting [3].5-6 Malting Mead terrace houses [2].31;

maltsters [11].10, 12, 36-8, 87 Manchester [5].9, 11, 26, 27 Manfield family [3].9 Manfield, Benjamin [11].65 Manfield Berner Malting [3].8 Manlove, John [11].5 Mann, Crossman & Paulin [3].31 Mannynge, Henry [11].63 Mannynge, Robert [11].63 Manor Court [3].14, 19; [6].5-9, 10, 11, 20; [11].24, 57, 59 manor courts [1].23 Manor Farm [1].17 manor-houses [10].9-11 (preceding old Palace) [10].6, 7 Manor Road [11].66 Manor Rolls [3].19 Manse [7].25 mantua-maker [11].87 manure [9].21, 22-3, 27, 36, 37, 43, 45 Maple Bank house [10].7 maps [1].3; [2].3 early settlements [1].25 early place names [2].20 mediaeval Great Wood [1].15 mediaeval sub-manor and hides	modern street plan [2].6 natural features [1].26 Newgate Street [4].26 Ordnance Survey, 1961 op. [11].49; op. [12].1 Mardall, George [11].10, 38 Mardell family [1].54 Mardling family [2].30; [11].54 Market Gardens [9].43, 48 Market House [6].21; [8].10, 10, 11; [11].cover, 5, 6, 12, 54 Market Place [11].cover Market Square [8].10 markets [5].19; [11].4-6, 46 cattle [9].33 Hertford [9].16 London [9].17, 19, 21, 22, 27, 28, 35, 36, 37, 38, 42, 45 Newgate Street [4].7 St. Albans [9].36 tolls [11].5, 73 Marks and Spencer [12].12 Marlborough Almshouses [11].68 Marlborough, George Spencer, 5th Duke of [9].29 Marley Hall [7].20, 31
[1].20	marling (chalk) [2].21; [9].14
1603 open fields [1].13, 14	Marquis of Granby pub [3].30
17c. farm boundaries [2].7 1777 [2].28	marriage banns [11].5
<i>1780</i> [11]. 8, 12	bigamy [6]. 17
1796 Hatfield Hyde [9].6	Marsh, Mr. (farmer) [9].20, 21, 22
1824 [9].28-30	Marshall (architect) [9].43
farm names [9]. 24-5	Marshall, John (pub owner) [3].31
1829 Common Fields [2]. 18	Marshall, Mary [3].32
1838 tithe map [9].31-3	Marshall, Thomas [6].16
1848 [1].9	Marshallsheath [9].14
1852 [1].8; [2].20; [3].8; [5].10	Marsham, Thomas [11].75
1921 [1].6	Marshmoor farm [3].24
1950 railways [5] .17	Marshmoor Lane [5].8, 16, 17
1959 [1].5; [2].6; [3].16-17; [5].32	Marston, John [4].18-19 Marten, Ambrose [9].11
1961 [4].4; [11].50	Martin, James [9].10
1962 [7].20, 27; [8].30	Martin, Jon [9].10

26 (2064) 1 116120	1 77 1 2 4 4 1 77 2 2 2
Martin of Methelwold [1].22	and Toleration Act [7].22
Mary I, Queen [1].16; [4].17	WGC [7].20, 31
Maryland [2].32	Methodists see Protestant Dissenters
Maslen (Maslem), Rev. Charles	Metropolitan Police [6].22
[7]. 23, 25, [11]. 25, 32	Michells Farm [2].16
Mason, Mary [2].25	Middle Park [1].13, 15, 18, 20;
Masters, F. H. [12].4	[4].26
Matthews, Betty [8].32	Middlesex [6].14
Matthews, H. L. R. [12].21	Mid-Herts College of Further
Matthews, Richard [11].19-20	Education [12].26
inventory [11].20-1	Midland Railway [5].10, 18, 26
Mawe, Harry [11].77	migration [11].53
Mawe, John [11].77	Mildmay, Sir Walter [2].10
Mawe, Mary [11].77	milestones [2].28; [5].18
Mawe, Ruth [11].77	Militia [8].17, 18
Maxwell-Fry, Mr. [12].26	Barracks [11].74
May, William [7].10	Return [11].76, 86, 87, 88
Maybank, William [6].17	Roll [5]. 4
Maynard, C. G. [12].21, 25	milk
Mazawattee Tea [11].18	in diet [12].14
McComb, J. E. [12].21, 25	price [9].28
McCowan (agent) [9].42	for schools [8].25
McMullen, Peter [3].21	Milkwell field [1].17, [9].9
McMullen & Sons [3].22, 29, 30,	Mill Green [1].12, 26, 26, 27;
31, 32	[2]. 22, 32
measles [8].18, 19	farms [9].6, 7, 23, 34, 40;
Medcalf, T. D. [3].30	[11]. 71
Medical Club [12].6, 15	mills [1].24; [6].17, 18; [11].69-
medicine [11].79, 81-2	71
doctors [11].76, 78-85, 87	pubs [3]. 10, 16, 26, 26, 30;
Melbourne, Elizabeth, Lady [9].20	[11]. 71
Melbourne, William Lamb, 2nd	Millard, John [6].13, 14
Viscount [2].13, 32;	Miller, Elizabeth [11].10
[9]. 30; [11]. 54, 58, 82	Miller, Ganzelius [11].77
inns owned by [3].29, 31	millers [11].59, 61-71, 86; [11].26
Mery, Philip [6].6	Miller's Field [2].19
Methodist and Wesleyan chapels	Millers Park see Milward's Park
and churches [7].25-7	milliners [2].30; [8].23; [11].87
Birchwood [7].27, 30, 31	millinery [5].18, 19; [11].22
French Horn Lane [3].19;	Millington, Gerald V. [4].3-4;
[7].17, 26-7	[11].52
	author Part [4]
Moo-cow Chapel [7].26, 27, 31 Newgate Street [4].23	mills [11].61, 69-70
Oxlease [7].27, 31	Creswick's [11].70
	fulling [6] 11 17: [11] 40
Sleapshyde [7].26	fulling [6]. 11, 17; [11]. 69

grain [6]. 17; [11]. 69, 70-1	monasteries [3].4; [6].11
Manor [11].69	Monday's Park [10].12
oil [11].70	Monk, E. [4].3
paper [5].13; [6].17, 18; [9].24;	Monken Hadley [11].69
[11].69-70	'Moo-cow Chapel' [7].26, 27, 31
Pickford [11].70	Moorcroft, Benjamin [7].22
silk [5].13	Moore family [11].13, 54, 69-70
water [1].24; [6].11	Moore, Andrew [4].19
see also names of mills	Moore, Charles [12].12
Mills family [4].25	Moore, Isaac [11].12, 69
Mills (publican) [3].32	morals and immorality [5].11; [6].7;
Mills, John Remington [4].20	[7]. 15; [11]. 70
Mills, Samuel [4].20	More family [2].10
Mills, Thomas, M.P. [4].20, 23,	More, Alicia [6].9
24; [7].15	More, Basil [2].12
Mills Farm, The [9].32	More, John [4].10
Milward's (Middle, Millers,	More, Sir John [2].9; [6].9
Millwards) Park [1].6,	More, Sir Thomas [1].18; [2].9, 9,
14; [2]. 28; [5]. 8, 32;	32; [6].9
[9].24	Morgan, Pierpont [4].14
concrete wall [10].8	Morgan, William [6].16
OS grid ref. [10].31	Morning Chronicle [3].27
farming [9].16, 33	Morrall Hill (Morrell Hill)
houses [10].6	brickyards [10].7; [11].63, 64,
and roads [1].4, 5, 8, 9, 9-10,	65
11, 15; [5]. 8, 32	Morrell, Hugh [6]. 11
Milne, Fr. [7].29	Morrell, Walter [6].11, 17; [11].69
Milne Green [6].11	Morris, Hannah [11].16
Mimms Hall [4].10	Morton, John, Bishop (later
Mims Field [2].20	Cardinal) [1].19; [7].7;
Ministry of Transport [5].30	[10].7
Minster Close [2].6, 32	Morton (poacher) [6].19
Mission Hall [2].31	Morton House, Fore Street [8].32;
Mission Rooms [7].17-19, 19, 31	[10].27-8; [11].11, 13,
Missionary Society [7].28	66, 83
Mitchell, Leonard [11].38	OS grid ref. [10].32
Mitchell, Mary [11].38	Morton's Palace see Old Palace
Mitchell, Richard [2].16	Moryson, Charles [4].11
Mitchell's Malting [11].12, 38	Mosquito aircraft [12].17
Mitre (Rose and Crown) alehouse	Mothers' Meeting [12].6
[3].31; [11].27	Moul, William [11].43, 44
Moat [2].8; [4].4, 6	Mount Pleasant [1].11
Mold Co. Flint [6].15	Mousley, Margaret [4].20
Mole Field [2].21	Mud Chapel [7].16
Molesworth, Agnes Maria [11].85	"Mud Modes" (cartoon) [5].20

Munday family [11].54 Municipal Housing Acts [1].7 Murphy Radio [12].15 Murray family [9].44 Mushroom Field [9].27 music organist [11].88 Prykking Song [2].12; [6].4, [6].7 schools [8].31, 32 Musman, E. B. [3].14-15 Muswell Hill [8].25 Mychylle croft [2].10 Myhill (fellmonger) [11].29	National Schools [8].9-15 boys [8].10-11, 12, 13, 13, 14 Endymion Road [8].13, 14 in Fore Street [8].10, 11, 30, 31 girls [8].11, 12, 13-14 infants [8].11 see also London Road School Lodge School [8].11 Log Books [8].16-26 Parsonage Drive [8].11 Puttocks Oak [8].11, 12, 30, 31 see also St. Audrey's School National Society for Promoting the Education [8].10, 11
Mylles, John [2].27	National Union of Railwaymen
Mymsfield [2].10	[8].13-14
Wrymsneid [2].10	natural resources [1].27
${f N}$	Neale, Sir John [4].11
	The Elizabethan House of
Naden family [11].54	Commons [4].11
Naden, John (builder) [2].11, 27;	Neale, William [11].12, 27
[11].42	Nelseam, Robert [6]. 7
Naden, John (plumber, <i>b.1817</i>)	Nelson, Roger [4].23
[11].38, 42	New Barnet [5].26
Naden, John (plumber, <i>b.1854</i>)	New Fiddle pub [2].18, 27, 31;
[11].38, 42	[3].16, 21-2, 31
Naden's builders yard [3].9	New Field [2].19, 27
Nags Head [3].30	New, Keith [12].24
names [1].21	New Park [4].9, 21-2; [9].32
family [2].24-5	New Park farm [1].15; [4].21; [9].9,
farms [9].5-6, 32	25, 46, 47
field [2].16, 19-21, 20	New Park Road [4].21, 25, 26
Hatfield [1].24	New Pond [8].17
street [2].32	New Road [1].11; [5].9
surnames [1].20, 21-2	New Town (Hatfield) [1].4, 5, 6, 6,
Napoleonic Wars [9].26; [11].59	22; [2]. 12, 13; [11]. 3,
Nash family [11].43, 54	58; [12]. 6
Nash, Thomas [6].17	building, 1848 [11].41
Nashes Farm [9].41	churches [7].18, 27, 29
Nast Hyde [5].17; [7].28 Farm [2].17, 18; [9].29	farming [9].18, 42, 48
Naste Field [1].12, 13	houses [10].8, 29
National Health Insurance [12].15	lawbreaking [6].28
National Omnibus Company [5].30	population [5].4, 5; [7].30
Tradonal Onlinous Company [3].30	

shops [12],12-13 church [7],29	and railway [6].24 boundary [2].4		Raven, Rev.; Sherrell, Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4
shops [12].12-13 church [7].29 Currell family [11].54		shops [12].12-13	church [7].29
Currell family [11].54			
		pubs [3]. 21-3	[12]. 11
pubs [3].21-3 [12].11 and railway [6].24 boundary [2].4			
Police [5].14 North Mymms (Mimms) [1].18; pubs [3].21-3 [12].11 and railway [6].24 boundary [2].4	Police [5].14 North Mymms (Mimms) [1].18;	houses [10].2 8	
houses [10].28 North London Railway [5].21 Police [5].14 North Mymms (Mimms) [1].18; pubs [3].21-3 [12].11 and railway [6].24 boundary [2].4	houses [10].28 North London Railway [5].21 Police [5].14 North Mymms (Mimms) [1].18;	church [7].17, 24-5	
church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	church [7].17, 24-5 houses [10].28 Police [5].14 North Mymms (Mimms) [1].18;	[11]. 3, 41, 43, 78	North Eastern Railway (N. E. R.)
[11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	[11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		Norman, William (tailor) [11].12
[11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	[11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		
Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 North Mymms (Mimms) [1].18; North Mymms (Mimms) [1].18;		
Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Norman, Mrs. A. M. [8].18, 32 Norman, Wrs. A. M. [8].18, 32 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; boundary [2].4	Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		
newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Norman, Mr. (gardener) [8].18 North Eastern Railway [5].21 North Mymms (Mimms) [1].18; boundary [2].4	newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		
Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		
Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		
Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7;		
Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Raven, Rev.; Sherrell, Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Raven, Rev.; Sherrell, Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		
Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24	Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7;		
Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7;	Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7;		
in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7;	in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 W.; Maslen, Rev. Charles; Packer, Rev. G.; Raban, Rev. Samuel Raven, Rev.; Sherrell, Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		
[4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [1].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24	[4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Raban, Rev. Samuel Raven, Rev.; Sherrell, Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		Rev. G.; Joy, Rev.
segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Raban, Rev. Samuel; Rev. Morfolk [10].7 Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Raban, Rev. Samuel Raven, Rev.; Sherrell, Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North Mymms (Mimms) [1].18;	schools [4].24; [8].31	Crow, Rev. T.; Garlick,
segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Raban, Rev. Samuel; Rev. Morfolk [10].7 Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Raban, Rev. Samuel Raven, Rev.; Sherrell, Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North Mymms (Mimms) [1].18;	railway [4].24-5	Cheeseman, Rev. T.;
schools [4].24; [8].31 segregated as separate parish	schools [4].24; [8].31 segregated as separate parish	pubs [3].29, 30; [4].23	
railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Cheeseman, Rev. T.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. W.; Maslen, Rev. G.; Raban, Rev. Samuel; Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Cheeseman, Rev. T.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. W.; Maslen, Rev. Charles; Packer, Rev. G.; Raban, Rev. Samuel Raven, Rev.; Sherrell, Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;	map [4].4	
pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish	Buzza, Rev. W.A.; railway [4].24-5 Cheeseman, Rev. T.; schools [4].24; [8].31 Crow, Rev. T.; Garlick, segregated as separate parish [4].24 Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Raban, Rev. G.; Raban, Rev. G.; Raban, Rev. Samuel Raven, John [6].6 Raven, Rev.; Sherrell, Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mr. (gardener) [8].18 Norman, Mr. (gardener) [8].18 Norman, William (tailor) [11].72 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		
map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Broady, Rev. William; Buzza, Rev. W.A.; Cheeseman, Rev. T.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. Usignaria, Rev. G.; Joy, Rev. G.; Raban, Rev. Samuel; Raven, Rev.; Sherrell, Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Broady, Rev. William; Buzza, Rev. W.A.; Cheeseman, Rev. T.; Garlick, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Raban, Rev. Samuel, Raven, Rev.; Sherrell, Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		
landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Cheeseman, Rev. T.; Garlick, Rev. G.; Joy, Rev. W.; Maslen, Rev. Charles; Packer, Rev. G.; Raban, Rev. Samuel; Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John [6].6 Newman, John [6].6 Newman, Martha [11].85 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [1].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Cheeseman, Rev. T.; Garlick, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Charles; Packer, Rev. G.; Raban, Rev. Samuel, Raven, Rev.; Sherrell, Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North Mymms (Mimms) [1].18;		
farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Raban, Rev. Samuel; Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Cheeseman, Rev. T.; Garlick, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Charles; Packer, Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Mymms (Mimms) [1].18;		
churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John [6].6 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Nonconformist Ministers see Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Cheeseman, Rev. T.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Charles; Packer, Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Nonconformist Ministers see Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. W.; Maslen, Rev. Charles; Packer, Rev. G.; Raban, Rev. Samuel, Raven, Rev.; Sherrell, Norman Conquest [1].23-4; [2].4 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Mymms (Mimms) [1].18;		
15, 20; [4].3-4, 5-26 Churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].26 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 Church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Nonconformist Churches [7].21-5 Nonconformist Ministers see Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. Us, and the suzza, Rev. W.A.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. G.; Raban, Rev. Samuel; Rev. Morfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	Nonconformist Churches [7].21-5	Newgavt Strate) [1].6.	
Newgayt Strate) [1].6, 15, 20; [4].3-4, 5-26 churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Norman (Ministers see Nonconformist Churches [7].21-5 Nonconformist Ministers see Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. William; Broady, Rev. William; Broady, Rev. William; Broady, Rev. W.A.; Cheeseman, Rev. T.; Garlick, Rev. G.; Joy, Rev. G.; Raban, Rev. Samuel; Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 North London Railway [5].21 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	Newgayt Strate) [1].6, 15, 20; [4].3-4, 5-26 churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newpark Farm [4].4, 5 newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Norman (Incomposite Ministers see Nonconformist Churches [7].21-5 Nonconformist Ministers see Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Cheeseman, Rev. T.; Crow, Rev. T. W.; Maslen, Rev. G.; Raban, Rev. Samuel Raven, Rev.; Sherrell, Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mr. (gardener) [8].18 Norman, William (tailor) [11].12 North Eastern Railway (N. E. R.) [5].11, 26 North London Railway [5].21 North Mymms (Mimms) [1].18;		
Newgate Street (Newgatestreet, Newgayt Strate) [1].6, 15, 20; [4].3-4, 5-26 churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newgate Street Ward [6].12 Newman, Arthur [11].26 Newman, John [6].6 Newman, John [6].6 Newman, John [6].6 Newman, Martha [11].85 Newstead [2].3 Newtown ("California") [1].7; newsagent [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Nomansland Common [11].55 Nonconformist Ministers see Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Cheeseman, Rev. T.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Charles; Packer, Rev. G.; Raban, Rev. Samuel; Raven, Rev.; Sherrell, Rev. G.; Raban, Rev. Samuel; Raven, Rev.; Sherrell, Rev. G.; Packer, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Raven, Rev.; Sherrell, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Raven, Rev.; Sherrell, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Raven, Rev.; Sherrell, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Raven, Rev.; Sherrell, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Raven, Rev.; Sherrell, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Crow, Rev. T.; Carlick, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Rev. Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Samuel; Rev. G.; Joy, Rev. Joseph; Lacey, Rev	Newgate Street (Newgatestreet, Newgayt Strate) [1].6, 15, 20; [4].3-4, 5-26 churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Norman (Milman) [1].18; North Mymms (Milmms) [1].18;		
Newgate Hyde [3].5 Newgate Street (Newgatestreet,	Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgayt Strate) [1].6, 15, 20; [4].3-4, 5-26 churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newgate Street Ward [6].12 Newman, John Henry [7].21 Newman, Martha [11].85 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 North Mymms (Mimms) [1].18;		
Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet,	Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet,	Newcastle [5].11	Nightingall, John [11].62
Newcastle [5]. 11 Newgate [4].6 Newgate Street (Newgatestreet,	Newcastle [5]. 11 Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet,		
[12].19, 20 Newcastle [5].1 Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgate Street (Newgatestreet, 15, 20; [4].3-4, 5-26 Churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newgate Street Ward [6].12 Newman, Martha [11].85 Newgate [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 Church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Nightingall, John [11].62 Nock, OS: The Great Northern Railway [5].25 Nomansland Common [11].55 Nonconformist Churches [7].21-5 Nonconformist Ministers see Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Cheeseman, Rev. T.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. G.; Joy, Rev. G.; Joy, Rev. G.; Joy, Rev. Samuel; Raven, Rev.; Sherrell, Rev. Ohrand, March [11].26 Norman, Mr. (gardener) [8].18 Norman, Mr. (gardener) [8].19 North Mymms	[12]. 19, 20 Newcastle 5]. II Newgate 4].6 Newgate 4].6 Newgate 4].6 Newgate 5].1 Newgate 5].5 Newgate 5].5 Newgate 5].5 Newgate 5].5 Newgate 5].5 Newgate 5].5 Nonconformist 5].25 Nomansland Common 5].5 Nonconformist Churches 7].21-5 Nonconformist Churches 7].21-5 Nonconformist Ministers 50 Nonconformis	New Towns Act [5].4; [10].30;	Nicklay Field [2].20
[12].19, 20 Newcastle [5].1 Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgate Street (Newgatestreet, 15, 20; [4].3-4, 5-26 Churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newgate Street Ward [6].12 Newman, Martha [11].85 Newgate Street Ward [6].12 Newman, Martha [11].85 Newgate [1].3, 41, 43, 78 Church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Nightingall family [11].62 Nightingall, Valter J. [11].62 Nock, OS: The Great Northern Railway [5].25 Nomansland Common [11].55 Nonconformist Churches [7].21-5 Nonconformist Ministers see Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. William; Buzza, Rev. W.A.; Cheeseman, Rev. T.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. G.; Raban, Rev. Samuel; Raven, Rev.; Sherrell, Rev. Onright [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mr. (gardener) [8].18 Norman, William (tailor) [11].12 North Mymms (Mimms) [1].18; [12].11 boundary [2].4	[12]. 19, 20 Newcastle 5]. II Newgate 4].6 Newgate 4].6 Newgate 4].6 Newgate 5].1 Newgate 5].5 Newgate 5].5 Newgate 5].5 Newgate 5].5 Newgate 5].5 Newgate 5].5 Nonconformist 5].25 Nomansland Common 5].5 Nonconformist Churches 7].21-5 Nonconformist Churches 7].21-5 Nonconformist Ministers 50 Nonconformis		
New Towns Act [5].4; [10].30; [12].19, 20 Newcastle [5].11 Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgayt Strate) [1].6, 15, 20; [4].3-4, 5-26 churches [4].23; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Nightingall family [11].62 Nightingall family [1].62 Nock, OS: The Great Northern Railway [5].25 Nonconformist Churches [7].21-5 Nonconformist	New Towns Act [5].4; [10].30; [12].19, 20 Newcastle [5].1 Newgate [4].6 Newgate Street (Newgatestreet, Newgate Street (Newgatestreet, 15, 20; [4].3-4, 5-26 Churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Nicklay Field [2].20 Nightingall family [11].61-2 Nightingall, John [11].62 Nock, OS: The Great Northern Railway [4].25 Nomansland Common [11].55 Nonconformist Churches [7].21-5 Nonconformist Churches [7].21-5 Nonconformist Ministers see Antrobus, Rev. J. K.; Bird, Rev. John Cox; Broady, Rev. W.A.; Cheeseman, Rev. T.; Crow, Rev. T.; Garlick, Rev. G.; Joy, Rev. Joseph; Lacey, Rev. T. W.; Maslen, Rev. Charles; Packer, Rev. G.; Raban, Rev. Samuel. Raven, Rev.; Sherrell, Rev. Norfolk [10].7 Norman Conquest [1].23-4; [2].4 Norman, Mr. (gardener) [8].18 Norman, Mrs. A. M. [8].18, 32 Norman, William (tailor) [11].12 North Eastern Railway [5].21 North Mymms (Mimms) [1].18;		
New Towns [12].16, 18-20, 25 New Towns Act [5].4; [10].30;	New Towns [12].16, 18-20, 25 New Towns Act [5].4; [10].30;		
New Town Plan [12].19, 23 New Towns Act [5].4; [10].30;	New Town Plan [12].19, 23 New Towns [12].16, 18-20, 25 New Towns Act [5].4; [10].30; [12].19, 20 Newcastle [5].11 Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgate Street (Newgatestreet, 15, 20; [4].23-4, 5-26 churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newman, John [6].6 Newman, John [6].6 Newman, John [6].7 Newgate Street Ward [6].12 Newman, Martha [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14		
Corporations New Town Plan [12], 19, 23 New Towns [12], 16, 18-20, 25 New Towns Act [5], 4; [10], 30; [12], 19, 20 Newcastle [5], 11 Newgate [4], 6 Newgate Hyde [3], 5 Newgate Street (Newgatestreet, Newgayt Strate) [1], 6, 15, 20; [4], 3-4, 5-26 churches [4], 23-4; [7], 15, 30 farms [4], 21-3; [9], 4, 25 landholders chart [4], 7 map [4], 4 pubs [3], 29, 30; [4], 23 railway [4], 24-5 schools [4], 24; [8], 31 segregated as separate parish [4], 24 in WWII [4], 26 Newman, John [6], 6 Newman, John [11], 26 Nicholls, Samuel [6], 13, 14 Nicholls, Emily Ann [11], 30 Nicholls, Samuel [6], 13, 14 Nicholls, Emily Ann [11], 30 Nicholls, Samuel [6], 12, 11], 6 Nicholls, Samuel [6], 13, 14 Nicholls, Emily Ann [11], 20 Nicholls, Samuel [6], 12, 11], 6 Nicholls, Samuel [6], 13, 14 Nicholls, Samuel [6], 13, 14 Nicholls, Samuel [6], 12, 10 Nicholls, Samuel [6], 12, 20 Nightingall family [11], 62 Nightingall family [11], 62 Nightingall family [11], 62 Nightingall family [11,62 Nicklol's, Emily Ann [11], 20 Nicholls, Samuel [6], 12, 20 Nightingall family [11,62 Nicholls, Samuel [6], 12, 20 Nightingall family [11,62 Nightingall family [11,62 Nightingall family [1], 62 Nightingall family [1], 62 Nightingall family [1], 62 North Sailway [5], 21 North Ministers see Antrobac [8], 4, 20 Nomansland Common [11], 52 Nonconformist Churches [7], 21-5 Nonconformist Churches [7], 21-5 Nonconformi	Corporations New Town Plan [12].19, 23 New Towns [12].16, 18-20, 25 New Towns Act [5].4; [10].30; [12].19, 20 Newcastle [5].11 Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgayt Strate) [1].6, 15, 20; [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newgate Street Ward [6].12 Newman, Martha [11].85 Newman, Martha [11].87 Newstead [2].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 Nicholls, Samuel [6].13 Nicholls, Samuel [6].13, 14 Nicholls, Samuel [6].12 Nightingall John [11].62 Nok, OS: The Great Northern Railway [5].25 Nonconformist Churches [7].21-5 Nonconformist Churches [7].21-5 Nonconformist Churches [7].21-5 Nonconformist Churches [7].21-5 Nonconformist Ministers see Antrobus, Pev. W.A.; Cheseman, Rev. T.; Crow, Rev. T.; Garlick, Rev. G.; Raban, Rev. Samuel Raven, Rev.; Sherrell, N		
Nicholas, John [7], 22 Nicholas, John [7], 22 Nicholasson, Alexander [6], 4 Nicholls, Emily Ann [11], 30 Nicholls, Samuel [6], 13, 14 Nicholls, Samuel [6], 14 Nicholls, Samuel [6], 13, 13 Nicholls, Sam	Nicholasson, Alexander 6].4		
New Town Commission [12].25	New Town Commission [12].25		
Serial Street (Newgate Street (Newgate Hyde [3].5 11].64 11].65 12].15 13].64 13].65 13].65 13].66 13].67 13].66 13].67 13]	Ser also Development Corporations New Town Plan [12].19, 23 New Towns [12].16, 18-20, 25 New Towns Act [5].4, [10].30; [12].19, 20 Newcastle [5].11 Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgate Strate) [1].6, 15, 20; [4].3-4, 5-26 Churches [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, John Henry [7].21 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newsgate [11].87 Newsgate [1].3 Newtown ("California") [1].7; [11].3, 41, 43, 78 Church [7].17, 24-5 houses [10].28 Police [5].14 Nicholas, John [7].22 Nicholasson, Alexander [6].4 Nicholas, John [7].22 Nicholas, John [7].22 Nicholasson, Alexander [6].4 Nicholas, John [7].22 Nicholasson, Alexander [6].4 Nicholas, John [7].22 Nicholasson, Alexander [6].4 Nicholas, John [7].22 Nicholas, John [7].22 Nicholasson, Alexander [6].4 Nicholas, John [7].22 Nicholasson, Alexander [6].4 Nicholas, John [7].20 Nicholas, John [7].20 Nicholas, John [7].20 Nicholas, John [7].20 Nicholas, John [7].13 Nicholls, Emily Ann [11].30 Nicholls, Emily Ann [11].62 Nightingall family [11].61-2 Nightingall, John [11].62 Nightingall, Walter J. [11].62 Nock, OS: The Great Northern Railway [5].25 Nomononformist Churches [7].21-5 Nonconformist Churches [7].21-5 Nonconformist Ministers see Antrobus, Rev. J. K.; Bird, Rev. Jok, W. J. Cheeseman, Rev. T.; Cheeseman, Rev. T.; Cheeseman, Rev. T.; Cheeseman, Rev. Charles; Packer, Rev. G.; Roban, Rev. Samuel Raven, Rev.; Sherrell, Rev. G.; Alaman, Rev. Samuel Raven, Rev.		
New Town (WGC) [1].5; [12].19-22 farming [9].42 New Town Commission [12].25	New Town (WGC) [1].5; [12].19-22 farming [9].42 New Town Commission [12].25 **see also Development Corporations** New Town Plan [12].19, 23 New Towns [12].16, 18-20, 25 New Towns Act [5].4; [10].30; [12].19, 20 Newcastle [5].11 Newgate [4].6 Newgate Hyde [3].5 Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgate Hyde [3].5 Newgate [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, John [6].6 Newman, John [6].7 Newstown ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14		[12] 12 27 [2] 22
families pedigree [11].42 New Town (WGC) [1].5; [12].19-22 farming [9].42 New Town Commission [12].25 see also Development Corporations New Town Plan [12].19, 23 New Towns [12].16, 18-20, 25 New Towns Act [5].4; [10].30; [12].19, 20 Newcastle [5].17 Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgate Street (Newgatestreet, Newgate [4].23-4; [7].15, 30 farms [4].21-3; [9].4, 25 landholders chart [4].7 map [4].4 pubs [3].29, 30; [4].23 railway [4].24-5 schools [4].24; [8].31 segregated as separate parish [4].24 in WWII [4].26 Newman, Arthur [11].26 Newman, John [6].6 Newman, John [6].6 Newman, John Henry [7].21 Newman, Martha [11].85 Newdawn ("California") [1].7; [11].3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Newtown School [1].7; [8].32 Neicoll, Francis Carter [11].10 Nicholas, John [7].22 Nicholasson, Alexander [6].4 Nicholls, Emily Ann [11].30 Nicholas, John [7].22 Nicholas, John [1].10 Nicholas, John [7].22 Nicholas, John [7].21 Nicholas, John [7].22 Nicholas, John [7].4 Nicholas, J	families pedigree [11].42 New Town (WGC) [1].5; [12].19-22 farming [9].42 New Town Commission [12].25 see also Development		
tradesmen [11].43-6 families pedigree [11].42 New Town (WGC) [1].5; [12].19-22 farming [9].42 New Town Commission [12].25 **see also Development Corporations New Town Plan [12].19, 23 New Towns [12].16, 18-20, 25 New Towns Act [5].4; [10].30; [12].19, 20 Newcastle [5].71 Newgate [4].6 Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgate Hyde [3].5 Newgate Street (Newgatestreet, Newgate Strate) [1].6, 15, 20; [4].3-4, 5-26 churches [4].23-4; [7].15, 30 farms [4].24-5; schools [4].24, 13].31 segregated as separate parish [4].24 in WWII [4].26 Newman, John Henry [7].21 Newman, Martha [11].85 Newman, Arthur [11].26 Newman, John Henry [7].21 Newman, Martha [11].87 Newstead [2].3 Newtown ("California") [1].7; [11], 3, 41, 43, 78 church [7].17, 24-5 houses [10].28 Police [5].14 pubs [3].21-3 and railway [6].24 Newtown House [1].7; [11], 3, 2]. [8].25 Newtown School [1].7; [8].25, 30; [12].3 /1, 11].66 Niccoll, Francis Carter [11].10 Nicholas, John [7].20 Nicholls, John [7].22 Nicholls, John [7].20 Nicholls, John [1].61 Nicholls, John [7].20	tradesmen [11].43-6 families pedigree [11].42 New Town (WGC) [1].5; [12].19-22 farming [9].42 New Town Commission [12].25 see also Development	shons [11] 33	Newtown Brewery [3] 7 & 18

farms [9].18, 38	Old Fiddle Cottages [10].22 OS grid ref. [10].32 plan [10].22 Old Fiddle pub, Roe Green [2].18, 27; [3].16, 21, 31; [11].72 sign [2].26 Old Hatfield [1].4; [11].3 Old Palace (Bishop's Palace; Great Stables; Morton's Palace; Tudor Palace) [1].4, 10, 13, 16, 19; [2].10 14c. [1].19 rebuilt, 1480 [1].19; [10].7 brickwork [7].7; [10].7; [11].66 and church [7].7 early manor house, timber [10].6, 7 entrance gateway [1].10 in 1603 [1].12 1628 conversion [11].64
nurseries [4].25	OS grid ref. [10].32 and school [8].8-9, 15, 20;
Oak Grove [2].4, 20 oak trees [2].4, 10, 23; [9].7, 33;	[10].6 stables [11].64 Old Parsonage (Old Rectory; Parsonage House) [1].8, 9, 13, 17, 18; [2].28; [7].9-12, 27; [9].18 [10].10-11, 11, 15; [11].53, 57, 63 OS grid ref. [10].32 plan [10].9, 10 repaired, 1534 [7].10 as school [8].4, 11, 31 Old School House [11].84 Old Vicarage [7].12 Old Workhouse Yard [11].12, 43 Oldings, Jack [5].7 Oldings Corner [1].5; [5].32 Oliver, B. H. [8].15, 32 Oliver, George [2].14 Oliver (alias Glover), Henry [11].38-9

Oliver, Lewis [2].13	P
Oliver, Sophia [11].26	Packer, Rev. G. [7].24
Ollice, William [9].15	Packer, John [6].16
omnibus [11].88	Packer, Sarah [6]. 17
One Bell inn [3].8, 14, 25, 26, 31;	Paddon, Dorcas [11].39
[5]. 30; [6]. 21; [11]. 6, <i>12</i>	
O'Neill, Dr. [11].83	Paddon, Samuel [11].30, 39
Onslow family [7].5, 10	Padget, T. L.
Onslow, Catherine [4].18	author Part [8]
Onslow, Edward [7].5	Page, Francis [6].13
Onslow, Sir Fulk [1].17-18;	Page, H. [8].12
[4].18; [7].5, 10; [11].53	Page, John [6].7
Onslow, Richard [7].5, 10	Page, Mr. (schoolmaster) [8].28
Onslow School [1].18; [8].9, 15, 32	Page, Mrs. (of Union) [8].23
Open Field System [1].12-14, 13,	Page, Mrs. H. (schoolmistress)
14; [9].9	[8].12
open-plan design [10].30	Page's Mill [6].12
orchid vans [5].19	Pails family [2].30
organist [11].88	Palace, Old see Old Palace
Orm, widow [11].19	Pales family [11].54
Orme, Catherine Mary [11].34	Pallet, William [6].21
Osbaldeston, Francis James [6].15;	Palmer family [11].35-6, 52, 54, 71
[11].10, 79	Palmer, Henry [11].36
Osbaldeston, Dr. Lyttleton	Palmer, John (lawyer, 18c.)
Frederick [11].10, 13,	[11].79
83	Palmer, John (wheelwright,
Osbaldeston, Thomas [11].10, 13,	<i>d.1785)</i> [11]. <i>12</i> , 32, 35-6
79, 83	Palmer, John junior (<i>d.1796</i>)
Osbaldeston, Thomas junior [11].83	[11].36
Osborn, Sir Frederick [12].4	Palmer, John (<i>d.1811</i>) [11].35
Osborne, Peter [4].18	Palmer, Mary (née Lamb) [11].35
Osborne, Thomas, 1st Duke of	Palmerston, Henry John Temple,
Leeds [8].5, 8	3rd Viscount [2].32;
ostlers [11].87	[11].82; [12].5
Our Lady Queen of Apostles	Pankhurst, T. [2].14
Church [7].20, 31	pannage [1].16
Overseers of the Poor [6].11-12	Panshanger [1].26, 27
Owsten, John [2].27	estates [12].8
oxen [2].8; [9].19, 35	farming [9]. 7, 29
tolls [1]. 11	pantry shops [12].12
Oxford Movement [7].21	paperhanger [11].86
Oxlease [1].4; [2].5; [7].27, 29;	paper-makers [11].12, 13, 22, 55,
[9].16	61, 69-71 , 86
Oxlease Drive [5].16; [7].27, 31	union [6].17; [11].55
Oxleys pasture [2].5,20	

paper mills [5].13; [6].17, 18; [9].24; [11].69-71 Papper, Thomas [2].14 Parish, Hatfield, see Hatfield Parish Parish, John (priest) [2].12 Parish Church of St. Etheldreda	Park Street (Duck Lane) [3].8, 10, 15; [5].6; [6].24; [11].72, 72 bakers [11].33-5 brewery [3].9 butchers [11].31-3 cottages sale [11].41, 43 families [11]. 9, 22, 27, 62, 64, 66, 71, 74, 85 "Hill House" [11].84, 84 market [11].5 Nos. 1-3 [10].15, 17, 20 stairs [10].17, 18 Nos. 16-22 [11B]. cover No. 40 [11].7, 64 OS grid ref. [10].32 pubs [3].23, 29, 30, 32; [10].2, 19 school [8].30, 31 trades [11].28, 31-6, 33 viaduct [5].9; [11].7, 84 wheelwrights [11].35-6 20c. [12].12 Park Street Brewery [3].8 Park Street Chapel [7].23, [7].23, 24-5, 27, 30, 31; [10].28; [11].23, 39 Parkway [7].19 Parliament bounties paid [9].17 Civil War [4].12 Clerk [11].53 Members [2].8; [4].11, 15 and railway [5].9, 11, 12 Parnell, James [4].17-18 Parr, Catherine [4].11, 17 Parr, Mary Ann [8].26 Parr, William, Marquis of Northampton [4].17 Parrot, Thomas [11].14 Parrott family [11].54
parish records [7].4; [11].4 parish registers [8].22; [11].3, 53, 75	Northampton [4].17 Parrot, Thomas [11].14
parish vestry [6].20 parishes [7].17, 19-20, 29	Parrott family [11].54 Parrott, Abraham [11].10 Parsonage <i>see</i> Old Parsonage
Park Grove [2].12	

Parsonage Farm, North Mymms [2].20, 21; [9].18 Parsonage House see Old Parsonage Parsons (clergy) [1].17, 24; [7].9,	Pettit, Joseph [6].15; [11].12, 27 Pettit & Co. [11].17-18 Petty France [11].36 Petty Sessional Court House [6].26, 27, 28 Petty, William [4].23 Pevsner, Nikolas [3].14; [10].27 pewter [9].13 Phelps, Thomas [11].39 Philip de Eya [7].6 Phipp, Nathaniel [6].12 Phipps family [11].43 Phipps, Mary [11].30 Phipps, Nathaniel [11].24 Phipps, William [6].19 Pickett, William [6].19 Pickett's Farm House [7].16 Pickford Mill [11].70 Pigbornes Lane [1].21 pightlee [2].10, 16 Pigott's Directory [11].71 pigs [1].24, 29; [9].20, 27, 37, 40-1, 44, 48 pig killer [11].86 Pikebon family [1].21 Pilkington, Hubert [4].16 pillory [6].7, 8 pinder [6].7 Pinhorn, M. co-author Part [3] Pinnock, Frances [11].34 Pittage field [1].13, 17, 18, 24; [7].9 Place Farm [11].57 Plaistows [9].38 Platelayers Arms [3].8, 15, 18, 25, 26, 31 Playle, W. H. [12].21 ploughboot [1].16 ploughing [9].cover, 19 ploughs [9].20, 22 Plowman Hugh [11,22]
peruke makers [11].12, 25, 27	ploughing [9].cover, 19
Pettingell (railway employee) [11].40	family pedigrees [11].42 plumbing [10].7

Police Newgate Street [4].24 origins [6].cover, 20-1 radio [6].25-6 Rural Police District [6].23 see also County Police Force Police Cottages [8].15 Police houses [7].25 Police Station [6].23, 25 Policewomen [6].27 pollution [7].15 Pond Field [2].21 Pond Hill [11].71	Poor Rate [9].19 poor relief [6].11-12; [9].26 Popes [9].25 Pope's Farm [2].19; [9].30, 32 Popes Manor [1].13, 15, 20; [4].26 manor-house [10].9 OS grid ref. [10].32 Poplars, the [3].31 population [5].4-5; [7].30; [8].30; [11].88; [12].11, 14, 20 post chaise [3].24 post chaise inn [3].12 Post Office [11].76-8; [12].22 postboys [11].87
Pond Pightlee field strip [2].19	Postern Gate [4].24
Ponsbourne (Ponsborne,	posting houses [3].9
Pumelesburne) [1].15,	Pot Kiln Field [9].27
<i>20</i> ; [4]. 7, 10-16 , 19, 22,	Pot Kiln Lane [1].21
26	potash [6]. 13, 14
church [4].23-4; [7].21	potatoes [9].20, 21, 27, 34, 35, 36,
farms [9].6, 29, 32, 46	37, 38, 43, 47-8
map [4].26	in diet [12].14
OS grid ref. [10].32	Poter, Bernard [1].19
school [8].31	Potter, Beatrix [12].6
Ponsbourne family [4].7-8	Potter, Edward [10].12
Ponsbourne House [4].4, 5, 15	Potter, Eliza [8].23
Ponsbourne Manor [4].14-16; [10].9	Potter, William [6].5
laboratory [4].25	Potterells [9].38
Ponsbourne Manor Court [4].24	potters [10].6, 7; [11].63
Ponsbourne Park [4].4, 6, 24-5;	Potters Bar [7].28
[7].30; [9].25	railway [5]. 12, 16, <i>17</i> , 19, 26,
Ponsbourne Tunnel [4].4, 6, 25;	27
[5]. <i>17</i> Ponsfall Farm [4]. 22 ; [9]. 46 , 47	pottery [1].19; [10].6 Potwellgrove [6].6
poor, the	poultry [9]. 12, 48
Act of Settlement [6].14-15	pounds (animal) [6]. 7
bequest to [11].13	Powell family [11].43, 54
education [8].10	Powell, Mark [11].22, 61, 70, 77
garments for [12].6	school [8].30, 31
poor relief [9].26	Poyner, Thomas [7].5
poverty, 19c. [9].26	Pratchet, Charles [3].23
vagrancy [6]. 14-15	Pratchet, Mary Ann [3].23
see also Workhouse	Pratchett family [11].54, 62
Poor Law [6]. 11	Pratchett, Caroline S., school
Poor Law Commission [9].26	[8].30, 31
	[-];

Pratchett, Charles (farmer of Birchwood) [9].20, 21; [11].62 Pratchett, John [11].62 Pratchett, Leonard [3].23; [11].62 Pratchett, William [11].62 pre-fabs [10].30 Prentice, J. G. [8].31, 32 Presbytery [7].28-9 Preston, J. A.	Protectorate [6].20 Protestant Church [8].5 Protestant Dissenters [7].21-5 Pryor, Alfred [3].7 Pryor, Edward Vickris [3].7 Pryor, John [3].7 Pryor, Messrs. [3].15, 18 Pryor, Morris [3].7 Pryor, Reid & Co. [3].7, 8 Pryor Reid Brewery [11].74; [12].7
author Part [8]	Public Library [8].30, 31
Preyntys (alias Marten), Robert [11].24	publicans [3]. 23-6 ; [9]. 3 0; [11]. 1 5,
Price family [11].53	pubs [3]. 4, 5, 6, 8, 18-22 , 27
prices [4].13-14; [6].5-6, 13	see also ale-houses; inns; names
barber's [11].29	puddingstones [4].5, 6
building materials [10].25	pump [4].23
carcasses [11].31	Punch [5].19, 20
farm produce [9].28	punishments
inn charges [3].9	legal [6].7-8, 17; [8].21; [11].5
between World Wars [12].13	school [7].15; [8].23
1963, table [12].14 Prinking song (Prukking Song)	Puttocks Oak
Pricking-song (Prykking Song)	pubs [3].13, 20, 29, 31
[2].12; [6].4, [6].7 Priest, Rose [11].16	school [8].11, 12, 30, 31 Pye, Isaac [6].24
Primrose Coffages 181.15	F VC JOHH 101.4
Primrose Cottages [8].15 Prince of Wales pub [3].15, 21, 23.	Pye, John [6].4 Pygges. Richard [6].7
Primrose Cottages [8].15 Prince of Wales pub [3].15, 21, 23,	Pygges, Richard [6].7
Prince of Wales pub [3].15, 21, 23,	Pygges, Richard [6].7 Pym, Francis [5].27
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28;	Pygges, Richard [6].7
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84	Pygges, Richard [6].7 Pym, Francis [5].27
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18	Pygges, Richard [6].7 Pym, Francis [5].27
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison cage [6].7-8	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24 Queen Elizabeth II hospital [12].15
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison cage [6].7-8 hulks [6].17	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24 Queen Elizabeth II hospital [12].15 Queensway [3].32; [7].17; [9].43;
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison cage [6].7-8 hulks [6].17 lock-up [11].12	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24 Queen Elizabeth II hospital [12].15 Queensway [3].32; [7].17; [9].43; [11].cover
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison cage [6].7-8 hulks [6].17 lock-up [11].12 prisoners [6].16	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24 Queen Elizabeth II hospital [12].15 Queensway [3].32; [7].17; [9].43;
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison cage [6].7-8 hulks [6].17 lock-up [11].12 prisoners [6].16 Prisoners of War [4].26; [9].41	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24 Queen Elizabeth II hospital [12].15 Queensway [3].32; [7].17; [9].43; [11].cover Queensway House [10].30; [12].5, 22
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison cage [6].7-8 hulks [6].17 lock-up [11].12 prisoners [6].16 Prisoners of War [4].26; [9].41 Pritchard, William [6].21	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24 Queen Elizabeth II hospital [12].15 Queensway [3].32; [7].17; [9].43; [11].cover Queensway House [10].30; [12].5, 22 OS grid ref. [10].23
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison cage [6].7-8 hulks [6].17 lock-up [11].12 prisoners [6].16 Prisoners of War [4].26; [9].41 Pritchard, William [6].21 privies [6].6; [8].27	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24 Queen Elizabeth II hospital [12].15 Queensway [3].32; [7].17; [9].43; [11].cover Queensway House [10].30; [12].5, 22 OS grid ref. [10].23 Quickswood House [11].67
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison cage [6].7-8 hulks [6].17 lock-up [11].12 prisoners [6].16 Prisoners of War [4].26; [9].41 Pritchard, William [6].21 privies [6].6; [8].27 Privy Council [6].16	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24 Queen Elizabeth II hospital [12].15 Queensway [3].32; [7].17; [9].43; [11].cover Queensway House [10].30; [12].5, 22 OS grid ref. [10].23
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison cage [6].7-8 hulks [6].17 lock-up [11].12 prisoners [6].16 Prisoners of War [4].26; [9].41 Pritchard, William [6].21 privies [6].6; [8].27	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24 Queen Elizabeth II hospital [12].15 Queensway [3].32; [7].17; [9].43; [11].cover Queensway House [10].30; [12].5, 22 OS grid ref. [10].23 Quickswood House [11].67
Prince of Wales pub [3].15, 21, 23, 29 printers [5].19; [11].15 Priory House [3].23; [10].20-1, 28; [11].65, 65, 73, 84 OS grid ref. [10].23 stairs [10].18 prison cage [6].7-8 hulks [6].17 lock-up [11].12 prisoners [6].16 Prisoners of War [4].26; [9].41 Pritchard, William [6].21 privies [6].6; [8].27 Privy Council [6].16 prize fighting [7].15	Pygges, Richard [6].7 Pym, Francis [5].27 Q Quakers [3].7 Quarter Sessions [6].10, 13, 23-4, 28; [11].74, 79 Records [4].24 Queen Elizabeth II hospital [12].15 Queensway [3].32; [7].17; [9].43; [11].cover Queensway House [10].30; [12].5, 22 OS grid ref. [10].23 Quickswood House [11].67 Quit Rent [2].16

rabbits [1].15, 17; [6].19 racing [8].17; [11].61-2 Radeliffe, Sir Ralph [6].15 Ragmans farm [9].25 Railway Magazine [5].28 Railway Museum [5].25 railway stations [5].18, 19, 23 Hatfield [1].4; [2].17, 31; [5].9, 13, 15, 18, 21, 23; [11].78 and mail [11].76-7, 78 refreshment rooms [5].21 WGC [5].16, 19, 20, 20, 21; [12].4, 15 railways [1].6, 8; [2].17; [5].9-29, 17; [6].25; [9].16, 28, 33, 38, 45; [11].40; [12].8 accidents [5].4, 13, 27-9 Act of Parliament, 1850 [5].9 branch lines [4].6; [5].16-19 bridges [1].4; [5].15, 16 class [5].21 employment [5].14 first [5].9-12, [5].10 first in Hatfield [5].5, 9 and inns [3].12, 13, 18 late 19c. [5].21 level crossings [1].10; [5].15-16 loopline [5].26 main line construction [5].12-13 Newgate Street [4].4, 6, 24-5 races [5].26 Roe Green [2].31 signals [5].28 suburban [5].19-20 timetable [5].22 track widening [5].26 tunnels see separate entry viaducts [5].9, 11, 26, 27	Rainsford, Henry [7].11 Ralph de Blithe [4].10 Ramerick Manor [9].34 Randall, Charles [6].24 Randall, Fanny [11].42 Randall, Fanny [11].42 Randall, George [11].42 Randall, James [11].12, 14 Randle, Ann [11].56 rat catchers [2].30; [11].64 Rates [9].30 Poor Rate [9].19 Raven, Rev. [7].26 Rawley, John [11].25, 26 Rawley, Mary [11].26 Rawley, Thomas [11].25 Rawlins, John [7].21 Rawson, Luke (miller) [6].11; [7].11; [11].69 Ray, Rev. Thomas [11].25 school [8].30, 31 Reading, Berkshire [5].18 Reading Rooms [12].6 Rectors [1].18; [7].2, 10-12; [9].26 Cecil family as [7].12-15 and schools [8].21-2, 26, 27, 28 see also names: Abbot, Robert; Antrobus, Rev. Jocelyn James; Bagwell, Henry; Betts, William; Cecil, Rev. Charles; Eya, Philip de; Faithfull, Rev. Francis Joseph; Fuller, Rev. Thomas; Gascoyne-Cecil, Rev. Lord William; Grave, Rev. William Cecil; Keet, Rev. John (1752- 1763); Keet, Rev. John
Raiment, Sarah [11].6	Northwold, Nicholas;

Rainsford, Henry; Talbot, Rev. William Whitworth Chetwynd; Taylor, Rev. John; Wetheringsete, Robert Rectory Drive school [2].30; [8].30, 31 Rectory Farm (Glebe) [9].18, 21, 24, 32, 46 Rectory (Parsonage House, Howe Dell) see Old Parsonage Rectory (Vicarage), Fore Street [7].10, 12; [10].15; [11].7, 11, 12, 53, 77, 79, 80 advowson [7].7, 12 OS grid ref. [10].32 plan [10].14 as school [8].31; [11].79 Red Lion Bridge [8].16 Red Lion (old), Old London Road [3].10-11, 16, 31 Red Lion at Puttocks Oak [1].10; [3].13-14, 13, 20, 24, 31; [5].15; [6].7, 21; [9].24, 30, 33; [10].28; [11].6, 12, 37, 61 OS grid ref. [10].32 Redbourn [11].58 Reddall, Benjamin [11].12 Reddell, Ralph [6].14 Redhall Farm [2].20, 28 Reed Pond [7].11 Reeves, James [2].30 Reformation [7].21, 28; [8].4 refreshment rooms [11].87 refrigerated ships [9].42 refugees [12].17 Rehabilitation Centre [8].26 Reid, Lt. Geoffrey [3].7 Reid, Percy Charles [3].[7]. Reid, R. H. [4].5 Reiss, R. L. [12].21	Richard ad Collem [2].24 Richard de Blancheville [4].7 Richard the potter [10].6 Richardson, Sir Albert [3].13 Richardson, W. (builder, fl. 1890) [7].18 Richardson, W. J. (builder, fl. 1930) [11].66 Rickett Common [3].21 Rickmansworth [1].6 Riddell, Miss M. [8].26 Riddle, Jasper [2].27; [11].43 Riddles estate [2].28; [11].31, 43, Ridge Hill [5].30 Ridgeway [4].4 Riffin, William [3].31 rights of common [1].15-16; [4].19; [6].6 Rights of Way [1].14; [5].14; [10].28; [11].43, 78 OS grid ref. [10].32 riot 1704 [6].17 1850 [3].18 Rippin, Ambrose [11].12 Rising Sun pub [1].10, [3].16, 20, 25, 31 Rivaz, Alexander Hugonin [11].85 Rivaz, Elizabeth Ann [11].85 Rivaz, Elizabeth Ann [11].85 River Colne [1].25, 27; [12].25 River Lea [1].4, 11, 17, 25, 26, 27; [4].26; [5].6, 7, 27; [9].31; [11].69, 70; [12].8 Broadwater [1].12 diverted [9].23 River Mimram [5].11-12
Reiss, R. L. [12].21 Renaissance [8].4	River Mimram [5].11-12 road accidents [5].29; [8].25

road signs [5].cover, 29, 29 roads [1].4, 5, 8-11, 13, 16, 25-6; [2].14; [5].5-9; [9].45, 46	church [7].29 cottages [10].22 families [2].24-5; [11].43, 61,
Roman [1].25-6, 25; [4].21;	farms [9].6, 7, 9, 10, 33, 43, 46
[5].5	housing [2]. 31
in 19c. [7].14	name [2].4
in 20c. [5]. 29-30 maintenance / surfacing [4]. 24;	North [9].24, 44, 46 South [9].24, 30, 46
[5].8, 29; [6].12, 13;	Roe Green Farm [2].17; [11].34
[9].16	1851 [2].30
names [2].32	bungalows [2].31
Turnpike Road [2].18; [9].16	Roe Green Farm North [2].6, 7, 13,
see also tolls; roadnames	15-16, <i>15</i>
Robards, Sarah [11].56	Roe Green Farm South (South
robbery [11].64	Farm) [2].6, 7, 13, 17,
Robert (Norman soldier) [1].23	19, 20; [10].12
Robert atte Delle [2].24	OS grid ref. [10].32
Robert de Rendall [6].10	Roe Green Homestead [2].13
Robert de Ponsbourne [4].7, 8 Robertson, Archibald, Chief	Roe Green Lane [1].22, 25; [1].4, 6, 7, 18, 20, 32; [3].21-2,
Constable [6].22	31; [9]. 29
Robin Hood pub [3].17, 21, 22, 25,	1949 [2].23
31; [5]. 13	name [1].32
Robins Way [12].24	pub [3]. 21-2, 31
Robinson, Rev. Charles James	Toll Gate [2].27
[7]. 16; [8]. 26, 27	Roe Green Mission Room [7].17-
Robinson, Mrs. Charles James	18, 27, 31
[8].23, 26	Roe Hill House [2].31; [7].27;
Robinson, Thomas (post-boy,	[11].40
c.1761) [11].76	Roe Hyde (Roe Hide) [2].6, 20, 24;
Roche Products [12].15 Rochester [7].5	[6].18-19 Roe Hyde Common [2].17
Roe (Row, Rowe) Green [1].6, 22,	Roe Hyde Farm [2].5, 9, 12, 13, 14,
24; [2].cover, 4-32, 28;	17; [9]. 44, 46
[12].6	Roe Stock [2].21
early development [2].25-9	Roebuck (Nag's Head) alehouse,
1777 [2] .28	Fore Street [3].30;
later development [2].31	[11]. 6, 12, 24
in 1851 [2].25, 29-31	Roebuck Farm [9].44
1908 [2].29	Roebuck inn, Lemsford [3].13, 16,
1949-50s [2].22; [12].22, 26	31; [9].30 Pager de Leuth [2] 8: [6] 10
modern street plan [2].6 ash tree [2].23	Roger de Louth [2].8; [6].10 Roger de Luda [4].16
boundaries [2].4, 7, 23	Roger of Essendon [1].20-1
σοαπαατίος [2]•τ, /, 23	Roger of Essendon [1].20-1

Roger, Thomas [6].19	Rumania [9]. 41
Rogers, John [6].19; [7].7	Rumbold, Audrey [4].18
Rolfe, Agnes [3].5; [6].6	Rumbold, John [4].18
Roman Catholic Church [7].27-30	Rumney family [11].62
Roman Catholic priests see	Rural District [7].29; [12].11
Arbuthnott, Fr. David;	Rural District Council [3].26;
Brown, Monsignor	[11].46, 60, 76, 78;
Henry Barton; Milne,	[12]. 9, 20
Fr.; Vaughan, Dr.	Rural Library [12].6
Herbert; Vaughan, Fr.	Rural Police District [6].23
Kenelm; Williams, Fr.	Russell, Lavinia [3].26
Percy Hemus	Russell family [3].26
Roman Empire [8].4	Ryde, The [9]. 30
Roman Roads [1].25-6, 25; [4].21;	celebratory bonfire [12].7
[5]. 5	Cockaigne Housing Group
Roman Way [2].28	[12]. 11
roofs [10].5, 7, 8	Ryder, William [6].24
Rookwood, Dorothy [11].10	Ryder's Seed Trial Ground [2].5, 14
Rose and Crown alehouse, Fore	G
Street (1605) [3].17, 31;	\mathbf{S}
[11].27	Sacriston, Adam [1].22
Rose and Crown, Tyler's Causeway	saddlers [11].11, 12, 19, 27, 86
[3]. <i>17</i> , 31, [4]. 23	Saffron Close (Malting Mead)
	Samon Close (Maining Meau)
Rose and Crown pub, Wellfield	[11].38
Rose and Crown pub, Wellfield Road [3].17, 21, 31	[11].38 salesmen [11].86
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon)
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11-
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13;
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7,
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77;
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30;
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30; [11].cover
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe Royal College of Physicians [11].79	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30; [11].cover Salisbury estate [9].16
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe Royal College of Physicians [11].79 Royal College of Surgeons [11].79	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30; [11].cover Salisbury estate [9].16 Salisbury family [5].13; [7].6;
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe Royal College of Physicians [11].79 Royal College of Surgeons [11].79 Royal Mail [11].76	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30; [11].cover Salisbury estate [9].16 Salisbury family [5].13; [7].6; [12].8
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe Royal College of Physicians [11].79 Royal College of Surgeons [11].79 Royal Mail [11].76 Royal Oak inn [3].30	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30; [11].cover Salisbury estate [9].16 Salisbury family [5].13; [7].6; [12].8 property owned by [11].8
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe Royal College of Physicians [11].79 Royal College of Surgeons [11].79 Royal Mail [11].76 Royal Oak inn [3].30 Royal Show [9].44	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30; [11].cover Salisbury estate [9].16 Salisbury family [5].13; [7].6; [12].8 property owned by [11].8 see also Cecil family; titles
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe Royal College of Physicians [11].79 Royal College of Surgeons [11].79 Royal Mail [11].76 Royal Oak inn [3].30 Royal Show [9].44 Royal visitors [8].18	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30; [11].cover Salisbury estate [9].16 Salisbury family [5].13; [7].6; [12].8 property owned by [11].8 see also Cecil family; titles Salisbury, Robert Cecil, 1st Earl
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe Royal College of Physicians [11].79 Royal College of Surgeons [11].79 Royal Mail [11].76 Royal Oak inn [3].30 Royal Show [9].44 Royal visitors [8].18 Edward VII [12].6, 7	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30; [11].cover Salisbury estate [9].16 Salisbury family [5].13; [7].6; [12].8 property owned by [11].8 see also Cecil family; titles Salisbury, Robert Cecil, 1st Earl of [1].11-12, 14, 15, 17;
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe Royal College of Physicians [11].79 Royal College of Surgeons [11].79 Royal Mail [11].76 Royal Oak inn [3].30 Royal Show [9].44 Royal visitors [8].18 Edward VII [12].6, 7 Victoria [7].8; [8].18; [12].26	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30; [11].cover Salisbury estate [9].16 Salisbury family [5].13; [7].6; [12].8 property owned by [11].8 see also Cecil family; titles Salisbury, Robert Cecil, 1st Earl of [1].11-12, 14, 15, 17; [9].9
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe Royal College of Physicians [11].79 Royal College of Surgeons [11].79 Royal Mail [11].76 Royal Oak inn [3].30 Royal Show [9].44 Royal visitors [8].18 Edward VII [12].6, 7 Victoria [7].8; [8].18; [12].26 Royston [5].5, 7	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon)
Rose and Crown pub, Wellfield Road [3].17, 21, 31 Rosedale Cottages [2].31 Ross, Charles [11].10 Ross, Mary [11].10, 37-8 Rothehyde, Aleyn de la [2].14, 17, 24 Round-London Railway [5].18 Row (pub owner) [3].29 Rowe see Roe Royal College of Physicians [11].79 Royal College of Surgeons [11].79 Royal Mail [11].76 Royal Oak inn [3].30 Royal Show [9].44 Royal visitors [8].18 Edward VII [12].6, 7 Victoria [7].8; [8].18; [12].26	[11].38 salesmen [11].86 Salisbury Arms (White Lion / Lyon) inn [1].10; [3].8, 11, 11- 12, 24, 27, 31; [5].13; [7].13; [8].10; [11].6, 7, 12, 24, 40, 76, 77; [12].13 Salisbury Arms Tap [3].30; [11].cover Salisbury estate [9].16 Salisbury family [5].13; [7].6; [12].8 property owned by [11].8 see also Cecil family; titles Salisbury, Robert Cecil, 1st Earl of [1].11-12, 14, 15, 17; [9].9

acquires Hatfield Park and	farming [9].26, 29, 30, 33
builds Hatfield House	and Hatfield House [7].9
[1]. 11-12; [9]. 7; [10]. 7	and London Road School [8].11
Home (Lawn) Farm [1].8, 9, 10,	and Militia [8].17
17	and paper-mill lease [11].70
imprint [10]. 7	and Police [6].22, 23-4
provision for Poor [6].11	and pubs [3].29, 30
and rectory advowson [7].5-6,	and railway [1].8; [5].9, 12, 15-
11	16
Salisbury, William Cecil, 2nd Earl	and road surfacing [5].8
of [11].5, 63, 64, 69, 73,	Salisbury, Robert Cecil, 3rd
79	Marquess of [8].17;
Pepys observes [7].7	[11]. 19
Salisbury, James Cecil, 3rd Earl	builds churches [7].12, 16
of [2].13	builds cottages [10].24, 29
Salisbury, James Cecil, 4th Earl of	education [8].4
[11].5-6, 69	and farms [9].5, 37-8, 40, 45
Salisbury, James Cecil, 5th Earl of	and Golden Jubilee [8].18
[4]. 13; [7]. 12; [8]. 6	and housing [9].43; [12].5
Salisbury, Lady Anne Tufton, 5th	and railway [5].21, 23, 25
Countess of [8].6	and school [7].14; [8].8
endows school [5]. 13; [8]. 5, 6-7	and St. Luke's [7].17
Salisbury, James Cecil, 6th Earl of	statue [1]. 4
childhood [8].6	and viaduct [11].7
family [7].12, 13	Salisbury, Georgina Alderson, 3rd
landlord [9].23; [11].7	Marchioness of
and school [8].5	and Church schools [7].18;
Salisbury, James Cecil, 1st	[12]. 5-6
Marquess of [7].13;	Salisbury, James Edward Hubert
[11]. 7, 24, 25, 27, 35,	Gascoyne-Cecil, 4th
38, 40, 54, 67, 81	Marquess of [7].25;
schoolboy [8].31	[12]. 6
home farm [9]. 18	cars [7].13
inns owned by [3].9, 10-11, 12,	as child [7].8
30, 31	9th birthday [8]. 24
Salisbury, Lady Emily Mary Hill,	and schools [8].12-13, 15
1st Marchioness of	(as Viscount Cranborne) and Boer
farming [9].19, 20, 21, 22	War [12]. 7
presentation to church [7].8	sells land for Garden City [12].8
death [3].27; [11].82	and Hatfield New Town Plan
Salisbury, James Gascoyne-Cecil,	[12]. 19
2nd Marquess of [2].11;	Salisbury, Lady Cicely Alice
[5]. 13; [6]. 19; [7]. 13;	Gore, 4th Marchioness
[8].31; [11].82	of [2].31; [8].18
and churches [7].8, 15, 16	and schools [8]. 9, 15

Salisbury, Robert Cecil, 5th	Say, Sir William [4].17 Saye, Arthur W. [11].22 scale makers [11].86 Scarborough family [3].30 Scarborough, Joseph [5].9 Scarborough, Percy Charles [11].26 Scare, John [11].67 School Boards [8].20 school camp [4].4, 5; [9].7 School House [8].10-11; [11].67 School Lane [1].10; [5].15; [8].9, 13, 32 School of Music and Drama [8].32 school Treats [8].24 schoolmasters [11].79, 88 school mistresses [2].30; [7].15; [8].5, 9, 10, 12, 27, 29, 32
Sambrook, Jeremy [3].30 Sambrook, Judith [3].30 Sammell, John [9].16 sampler [8].6 Sams, William [11].43, 44 sanatorium [2].31 sand [1].26, 27; [2].20 Sanders, Dame Agnes [1].cover Sanders, Messrs. [5].19 Sandridge [9].41 Sandy Croft [2].20, 21 Sandys, Duncan [12].22 Saumarez, Martha [11].85 Saunders family [2].24 Saunders, Alice Jeannette [11].85 Saunders, John [11].43 Saunders, William [9].10	19c.[7].15 1850/1 [2].30; [5].13 age of admittance [8].6, 29 Batterdale [3].30 boarding [4].5; [11].25 Board Schools [8].20 chronology [8].31-2 County Council [8].15, 30, 32 elementary [8].10 fees [8].23 Fore Street [8].5, 10, 11, 31, 32; [11].25 Inspectors [8].8, 20, 26-9 Log Books [8].16-26 Newgate Street [4].4, 16, 20, 24 registers [8].6, 16-17, 28 Roman [8].4
Savage, Fr. Stanislaus [7].29 Savill, Mrs. (of Post Office) [11].78 sawmills [9].33 Sawyer, B. Robinson [4].22 Saxons [1].25; [6].5 Say family chart [4].17 Say, Henry, Earl of Essex [4].17 Say, Sir John [4].17	Roman Catholic [7].29-30 since 1930 [8].30 voluntary societies [8].10 see also Church of England Schools; National Schools; Sunday Schools; names of schools

Scottish farmers	Seven Stars inn see Bull inn
<i>9c.</i> [9]. 34-6, 43	sexton [11].27, 80
20c. [9].44-5	Sexton family [4].16
S. E. & C. Railway [5].26	Sexton, R. L. F. [8].32
Sear, Marcella [11].16	Seymour, George [11].27
Searancke family [3].6, 9, 14, 19,	Seymour, Jane [4].17
23, 29, 30, 31, 32;	Seymour, Sir Thomas [4].11, 17
[11].8, 9-11, 24, 27, 29,	Seymour Clarke, Mrs. [8].24
31, 35, 38, 63, 84	Shallcross Crescent [2].32
descendants (table) [11].10	Shallcross, Julia [2].32
Searancke, Dionise [11].59	Shand, Simon [11].67
Searancke, Elizabeth [11].10	Sharp, A. E. [11].22
Searancke, F. C. [11].12	Sharpe, Menzies [4].16
Searancke, Francis Carter [3].6-7	Sharpesbrach Common Field [2].14,
Searancke, Grace [11].83	17 Shamlas Charles [11] 29
Searancke, James [11].10	Sharples, Charles [11].28
Searancke, John [3].19; [9].13, 18;	Shaw, James (priest) [2].8
[11].9, 10, 11, 13, 24,	Shaw, John (fl. 1607) [10].9, 10
31, 37, 66-7	Shawe, Richard [6].16 Sheehan, John, school [8].30, 31
Searancke (later Hare), Mary [11].36-7	Sheehan, Lavinia, school [8]. <i>30</i> , 31
Searancke, Sarah [11].10	Sheehan-Dare, Caroline, school
Searancke, Thomas (fl. 1619)	[8].30, 32
autograph [3].6	Sheehan-Dare, J. R. [8].31, 32
Searancke, Thomas (b.1620)	sheep [1].24; [2].17; [6].11; [9].12,
[11].10	17, 27, 42, 44
Searancke, Rev. Thomas of	buying [9]. 14, 17
Chevely, Cambs. (b	diseased [9].34
<i>1652</i>) [11]. 10, 11	pens [9].17
Searancke, Rev. Thomas (fl.	prices [11].29, 31
<i>1716)</i> [3]. 14	rearing [9].13, 23
Searanke's Brewery [11].9, 11, 36,	stealing [6]. 22, 23
58	stray [6]. 7
Searle, Mrs (schoolmistress) [8].27	tolls [1]. 11
Seaton, Rev. D. [8].21	Sheldon, Edward [4].12
Seaton, E. W. [4].3	shepherds [11].86
secretaries [11].88	Sheppard, Mary (née Dunn) [11].10,
Sellwood, Richard [6].13	13
Sellwood, William [6].14	Sheppard, Richard [11].10
Selwyn housing estate [2].4, 17	Sheriffs (officers) [2].8; [6].10
Sequeira, M. [4].3	Sherrards Park wood [1].4
servants [9].15	Sherrards Wood [12].8, 9
Service, Janet [2].11	Sherrardswood School [12].24
Service, John [2].11; [9].34	Sherrell, Rev. [7].24
settlement [6]. 14-15	Sherriff family [9].3, 40-1

Sherriff, A. J. (of Nashes Farm) [9].41 Sherriff, Arthur James (fl. 1872) [3].7, 9; [9].40, 41, 43; [11].62 Sherriff, Eric [9].41 Sherriff, G. L. [9].3, 41, 46 Sherriff, Leslie [9].41 Sherriff, Mr. (fl. 1900) [9].34 Sherriff (née Crawford), Mrs.	Sibley family [11].62 Sigrave, Esther [11].26 silk mill [5].13 Silkin, Lewis [12].19 Silten House [3].18; [7].28, 31 Silver Jubilee train [5].27, 27 Simkins, Edmund [11].12, 14 Simkins, James [11].14, 61 Simmons, Ann [11].42 Simmons, Arthur William [11].42
[9].41	Simmons Cake Shop [2].25
Sherriff's Brewery [3].8-9	Simmons, Charles [2].25; [11].42
Shiers, Sir George [4].19	Simmons, R. (Caterers) [3].31
Shiers, Robert [4].19	Simmons, Reginald Charles [11].26,
Shillito, H. T. (architect) [7].17, 18;	42, 44
[10].24	Simonshide [7].18
shingle-layer [10].6	Simpkins, Edmund [11].61
shingles [10].6	Sinclair, Mr. (of Essendonbury)
shoemakers [11].19-20, 27, 86	[9].32 Singleir (of Hernsfield) [2].12
inventory [11].20-1	Sinclair (of Harpsfield) [2].12
shoe warehouse [11].87 shooting [6].20; [9].30	Sinclair, George [9].3, 37 Sinclair, James [9].35-8, 45
shopkeepers [11].12, 67, 87	Sinclair, R. [9].3, 35
table [11].34	Sisters of Mercy [7].29
see also trades	Skegg, Sarah [11].30
Shoplands [12].22	Skeggs, William [8].25
shops	Skillman, William [11].26, 27
Fore Street [11].11-15, 17, 17-	Skinner's Company [8].4
27, 28-9	Skips Grove [2].4, 20
inventories	Skipsey, Benjamin [11].12
1724, of collar-maker	slate [10].7
[11].18-19	slaughter house [11].14, 29
1726, of shoe-maker and	Slaughter, Mary [4].13
Woman's shop [11].19-	Slaughter, Paris [4].13
21 1860, of Tingov's [11] 44.5	Sleapshyde [7].26
1869, of Tingey's [11].44-5 Newgate Street [4].24	Slight family [3].23 Slough [5].18
Park Street [11].27-8, 31-40, 44-	Slow, Henry and Thomas [6].12
6, 44, 45	Smallford [3].26; [5].18; [11].58
WGC [12].11-12, 13	small holdings [9].4, 5, 6, 7, 12, 23,
20c. [12].11-13, 22	32, 46, 47
Shortridge, Hugh [4].19	smallpox [5]. 13; [8]. 19; [9]. 16;
Show Field [9].40; [11].12	[11].82
Shredded Wheat Factory [12].cover,	Smart, Josiah [11].66
15	

Smith family (of Fore Street) [11].19 Smith family (of Roe Green) [2].24- 5; [11].52 Smith, Francis [6].17 Smith, Henry [6].13 Smith, Hugh [7].21 Smith, John (baker) [11].22, 27, 32, 34	Sorrel Sauce Field [2].16, 20 Sothwell, Francis [7].7 South Down Road [2].11 South Field [2].17, 18 Southgate [5].19 Southampton [8].5, 7, 8 South Herts Grass Belt [9].46 Southwode, John [2].20 Soyer, Alexis [12].6
Smith, John [2].10 (farmer, c.1650)	Spalding and Myers [7].25 Sparrow, John [2].16
Smith, John [6].18 (farmer, <i>c.1826</i>)	speculatists [11].41 Speaight, F. W. [10].27; [11].25, 66
Smith, L. B. (petrol station owner) [4].22	Speaight, Mr. (Business Manager) [8].15
Smith, Lydia [11].34 Smith, Martha [11].30	Spencer, Sir John [6].14 spickets [11].21
Smith, Mary [11].30 Smith, Mary Ann [11].34	Spring arable field strip [2].19 Spring Glen [2].32
Smith, Mr. (farmer, <i>c.1851</i>) [2].30 Smith, Sam [2].25	Spring Villas [11].39 Spurgeon, Mr. (<i>fl.</i> 1862) [7].24
Smith, Susanna [11].10 Smith, Thomas [11].37-8	Spurling, Bartholomew [11].14, 80 Spurrell, James [3].7
school [8]. 30, 31 Smith, William [2]. 30	Squire, Thomas [11].6 Squires, George [9].12
Smithfield [1].11; [9].44 Cattle Market [9].33	St. Albans [4].19; [7].11; [11].79; [12].19
smiths [11].71, 72, 87 blacksmiths [4].5, 22; [11].12,	Abbot [7].10 Beasney family [11].28-9
73-4 Goldsmith [11].54-5	boundary [2].4, 23 buses [5].30
shoeing smiths [11].87 whitesmith [11].67	Cemetery [7].28 Gape family [2].12; [9].34
Smith Square [2].25 Smith, Walter the [2].11, 24-5	market [9].36 Marlborough Almshouses
smoke chamber [10].11 smoking [5].13	[11].68 Police [6].27
Smollett, Tobias [3].26, 28 Society of Friends [7].20, 31 soil [9].4, 27	post [11].77 railway [5].15-16, 18-19, 22, 23 Searanke family [11].11
sub-soil [1].26 soldiers [7].15 Somerset House [9].10	See [7]. 5 Vale of [9]. 47 Winderich Manor [4]. 10
song-book [6].4, 7 Sorrel [2].19-20	see also St. Peter's Parish St. Albans Abbey [7].5; [11].57

St. Albans Co-operative Society	St. Michael and All Angels church,
[12].11	Ludwick [7].20, 31
St. Albans Road [1].7, 10, 14;	St. Michael's house [1].9; [3].30;
[2]. 17; [3]. 29, 30, 31,	[11].63
32; [5]. 15; [7]. 28;	St. Michael's Manor [2].12
[8]. 32; [9]. 29; [11]. 78;	St. Neots [3].12; [5].11
[12]. 13-14, 15	St. Peter's Church [7].27, 31
Flint cottages [10].7, 8, 28	St. Peter's Cottages [10].23, 24;
OS grid ref. [10]. 31	[12].5
St. Anne's Chantry [2].8, 12	OS grid ref. [10].32
St. Audrey's	St. Peter's Parish, St. Albans [2].4,
built, 1888 [7]. 12	7, 12, 16, <i>20</i> ; [3]. 21;
Blind Home [3].19, 32; [7].12	[6]. 18; [7]. 29
St. Audrey's School [2].5; [7].25;	St. Peter's Tithe Map [2].17
[8].12, <i>13</i> , 14-15, 25,	St. Raphael's Colony [7].30
14, 29, 32	St. Theresa's parish [7].29, 30, 31
St. Bonaventure church [7].20, 31	stage coaches [3].9
St. Charles house [7].28	Staines family [11].43, 54
St. Dominic's Priory [4].16	Staines, Eliza [11].56
St. Etheldreda's Church <i>see</i> Parish	Staines, Elsie [8].2
Church of St. Etheldreda	Staines (railway employee)
St. Francis of Assisi church [7].20,	[11]. 40
31	stairs [10].15, 17, 18, 20, 21
St. James's Review, The [11].18, 22,	Stamford [3].24
47, 72	Stanborough (Stanborrowe,
St. James Tile Company [4].25	Standborough) [5].9;
St. John's church, Hilltop [1].cover;	[6]. 11; [11]. 59
[3].22; [7]. 17-19, <i>27</i> ,	Bull inn [3].13, 16, 24, 29;
30, 31; [12]. 22	[9]. 30; [11]. 59
St. John's church, Lemsford [7].16,	church [7].22
20, 21, 31	cottages [10].22
St. John's House [7].18	farms [9].6, 7, 10, 24, 30, 46
St. Luke's cemetery [12].17	OS grid ref. [10].32
St. Luke's church [7].17, 18, 21, 27,	plan [10].22
30, 31	Stanborough Bury
St. Mark's church [7].15, 16, 21, 31	(Stanboroughbury)
St. Mary Magdalene's church	[1]. 16; [9]. 40, 48
[7]. 16-17, 19, <i>20</i> , 31	Stanborough corner [1].11
St. Mary the Virgin chapel [7].15	Stanborough Farm [9].14-16, 18,
St. Mary's, Ponsbourne [4].cover,	14, 32, 41, 42, 46;
24; [7].21, 31	[10].17, 19; [11].61
St. Mary's School [8].30, 31	OS grid ref. [10].32
St. Michael and All Angels church,	Stanborough hill [1].26
Birchwood [7].20, 27,	Stanborough House [10].28
30, 31	OS grid ref. [10].32

Stanford H E 101 22	Stone James Dunton [11] 24-25
Stanford, H. E. [8].32	Stone, James Dunton [11].34, 35
Stanmore [7].11	Stone, Lawrence [10].8
Stansted Abbots [3].7	Stone, Mr. (Roe Green farmer)
Starkey Engineering Company	[9].33
[11]. 71	Stone House (Stonehouse; Clock
Starkey family [11].62	House) Hotel [1].4, 5;
Starkey, James [11].71	[3]. 14, <i>16</i> , 31; [5]. <i>32</i> ;
Starkey, Joseph [11].71	[7]. <i>27</i> ; [12]. <i>13</i> , 13
Starkey, Thomas [11].71	Stonecross [11].37
Starr, Elizabeth [11].56	Stonecross Common [1].14
stationers [11].22, 23, 87	Stonecross field [9].9, 13
stations see railway stations	Stonecross Mead [2].16
Steabben family [11].29	Stonecross Road [1].7; [7].25
Steamer inn [3].16, 31	Stonehills [12].12
Stephenson (bailiff) [9].22	Stoney Field [2].16
Stephenson, George [5].11	Storage (farm houses) [10].15
Stevenage [5].7	stores see shops
Hundred Court [6].10	storms [12].24-5
new town [12].19, 21	Strathbogie family [4].8-10
Pepys in [5]. 6	Strathbogie, David, 11th Earl of
railway [5]. 12, 21, 26	Atholl [4]. 9
Stevens, Samuel [7].11	Strathbogie, David, 12th Earl of
stewards [11].88	Atholl [4].9
Stewart, Halley [7].25	Strathbogie, David, 13th Earl of
Stirling, Miss (Headmistress) [8].32	Atholl [4].9, 10
Stock (Stoke) Hide (Hyde)	chart [4].9
(Stockhide, Stokehyde)	straw [9].18, 19, 21, 36
[1].20, 21; [2].4, 5, 8, 9,	burning [6]. 13, 14
11, 13, 20; [4]. 26; [6]. 9;	plaiting [2].30; [9].23
[9].5	straw dealers [11].86
stock (farm animals) [9].43-4	straw hats [2].30; [5].18, 19; [8].23
Stockbreach [9].24	Strawberry Field [2].16, 20
Stockbreach Common [1].14, 14;	Streader family [11].43, 54
[11].43	Streader, Ernest [11].42
Stockbreach Common Field [2].12,	Streader, Emest [11].42 Streader, James [11].42
15, 16, 17, 20; [9].29 Stockbreach Road [1].7	Streader, Joseph [11].42 Streader, Thomas William
stocks (punishment) [6]. 7, 8, 9	[11].42, 46
stockings [11].20. 21	Streader, William [11].42
Stocks, Frederick [11].27	streets [4].6
Stocks, Thomas [11].27	names [2].32
Stockton [5].9	see also street names
Stoke family [2].8	Stride (farmer) [9].44
Stoke, John [9].5	Strode family [4].14
Stone, Elizabeth [11].34	Strode, Samuel [4].13

Stroud, Dorcas [11].30	OS grid ref. [10].32
Stroud, Lydia (<i>d.1799</i>) [11].30, 31,	Symondshyde Farm [11].60
33, 35	Symondshyde Wood [9].7, 24, 33
Stroud, Samuel [11].12, 31, 30, 33	Symon-son-of-Adam [1].22
Stuart, Lady Arabella [4].18	Synagogue [7].20, 31
sub-manors [1].20, 23, 24; [10].9	TD.
Succession Duty [9].30	T
Suffel, William [4].7	tailors [11].12, 26, 27, 28, 28, 43, 87
sugar [12].14	Talbot, Clare [11].3, 52
sugar beet [9].48	Talbot, Mrs. William Whitworth
Sullivan, Lawrence [4].14	Chetwynd [8].22
Sun Insurance Office [3].14	Talbot, Rev. William Whitworth
Sun pub [3].16, 20, 24, 31 Sunday Sayings Club [0] 26	Chetwynd [7].13;
Sunday Savings Club [9].26 Sunday Schools [7].18, 23; [8].21-2,	[8].21-2, 26, 27, 28
24	tallage [2].8
surgeons [11].10, 12, 13, 14, 25, 79-	Tan Yard [11].31
83, 88	Tankard (publican) [3].24
surnames [1].20, 21-2	tanks [8].25; [12].7
Surveyor of Highways [6].12	tanners [11].12, 38-40, 87
surveyors [5].8; [11].88	tasker [11].86 Tasker (later Walby), Martha
surveys	[11].30, 31-2, 35
13c. [5]. 4	Tate, John [11].69
<i>1607</i> [9]. 9-10	Tattorn, William [4].17
land [9]. 19, 46-8	Tavener, Miss [8].23
Ordnance Survey map, 1961	taverns [3].4, 15
[11].2, op. 49; 12 op. 1	taxation [9].30
Sutton, Rev. Peter [7].18	Tayler, Thomas [11].14
Suttons Farm [2].13; [9].24, 29, 32,	Tayler, William [11].14
44, 46, 48	Taylor family [2].11
"Swan" house [7].10	Taylor, Mr. (of Down's Farm)
Swan inn (Stevenage) [3].24	[2]. 11
Sycamore Avenue [7].29	Taylor, Emmeline Agnes [11].26
Symon [1].21	Taylor, George [8].23
Symondshide (Symondshyde) [1].6,	Taylor, John (poet) [3].2
20, 21, 22, 23; [2]. 14; [4]. 9, 26	Taylor, Rev. John [7].10
court rolls [6]. 5	Taylor, Robert, J.P. [4].20, 24
farms [9].5, 6, 18, 20, 21, 22,	Taylor, Robert (Dissenter) [7].22
24, 29, 30, 32, 44, 46,	Taylor, Walker & Co. [3].29, 31
48	tea :- 10 - 171 14
tithes [7].10	in 19c. [7].14
Wood [9].7, 24, 33	in 20c. diet [12].14
Symondshide manor-house	Mazawattee [11].18
[10]. 9-10	

Technical College [1].5; [2].11, 12-	Thomas, Dr. William Lloyd
13; [5] .32; [8] .32;	[11].82
[9].46, 48; 106; [12].26 OS grid ref. [10].31	Thomas, William (wheelwright) [11].34
Telford (surveyor) [5].8	Thomas de la Haye [6].10
Temple Bar [11].75, 76	Thompson, Anne [6].14
Templewicombe [4].11	Thorpe, Jacob [11].34
Terry, Garnet [4].19-20	Thrale, Sarah [3].14
Tharp family [9].30. 41; [11].7, 16,	Three Roods at the Gate field strip
59	[2].19
Tharp, Ann [11].16, 59	Thrift Club [12].6
Tharp, Hannah [11].28	Tidder see Tydder
Tharp, Joseph [11].16, 28	Tiger Moth aircraft [11].50, cover
Tharp, Sarah (d.1730) [11].16, 59	tiles [1].19; [4].25; [10].6-7; [11].63
Tharp, Sarah (<i>d.1794</i>) [11].16, 59	asbestos [10].8
Tharp, Sarah (<i>d.1828</i>) [11].16, 59	price [10].25
Tharp, Sarah (née Eversall)	timber [1].19, 24; [2].10, 19, 23;
[11]. 16	[9].7, 30, 33; [10].5-6;
Tharp, Sarah (née Johnson)	[11] . 24, 69, 72
[11]. 15, 16	licensing [6].14
Tharp, William (of Stanborough,	price [10].25
<i>d.1730</i>) [3]. 29; [11]. 16,	timber frame [10].5, 10, 12
59	Times, The [5].14
Tharp, William (of Handside,	Tims, Geoffrey [3].31
<i>d.1762</i>) [11].16, 59	Tims, R. J. [3].31
Tharp, William (<i>d.1786</i>) [11].16,	Tingey family [11].62
59	Tingey, Arabella [11].42
Thatcher, James [3].9	Tingey, Edmund Thomas [7].17;
theft (burglary, larceny) [6].7, 17,	[11].42, 44, 46
18, 19, 21, 22 The shelds [11, 11, 10] 0	Tingey, Emily Persa (née Randall)
Theobalds [1].11; [9].9	[11].42 Tingay Enja (furnishan) [11].42
Thistley Field [2].20	Tingey, Eric (furnisher) [11].42
Thomas family [11].62 Thomas, Conrad [11].34	Tingey, John (bricklayer, <i>b.1802</i>) [11].42
Thomas, Colliad [11].34 Thomas, Eliza [11].34	Tingey, John (baker, <i>b.1834</i>)
Thomas, Frank [11].34	[11].42, 44, 45
Thomas, James Dunton [11].34	Tingey, John (grocer, b.1878)
Thomas, Jim [11].77	[11].42, 44, 46
Thomas, John [11].22, 34	Tingey, Jonathan Edmund
Thomas, Minnie [11].34	(grocer, b 1843) [11].42,
Thomas, Miss (schoolmistress)	44-5, 44, 78
[8].30, 32	Tingey, Mary Ann [11].42
Thomas, Rebecca [11].34	Tingey, Norman William [11].42
Thomas, Ruth [8].23; [11].34	Tingey, Randall John [11].42
Thomas, Thomas [11].34	Tingey, Rex Edmund [11].42
, [=-]	6-5, []··-

Tingey's (Corner) shop [11].46; [12].12 Tipping, Warrand [4].23 tippling house [3].5; [6].6 Tithe Award plans [9].28 Tithe Farm Map, 1824 [2].19 Tithe Map, 1838 [8].10-11; [9].28-31 Tithe-barns [7].11 Tithes [7].10, 11; [9].18	tradesmen: family pedigrees [11].42 Trade Unions [6].17 traffic [6].12; [8].25; [11].6 Police Department [6].27 traffic lights [5].32 trains 1900 [5].24 diesel [5].23 Lord Salisbury Special [5].23, 25
tithings [6].5	number per hour [5].26
Todwell Field [1].13	Silver Jubilee [5].27, 27
Tokeley, Robert [4].12	speed [5].21, 26-7
Toleration Act [7].21	Stirling Eight-Foot Singles
Toll Gate Farm [9].35	[5].24, 25, <i>25</i>
toll gates [1].11; [2].18, 27	well tanks [5].23
toll-houses [1].11; [5].7, 8 tolls [1].11; [5].8; [11].73	see also railways trainspotters [5].28-9
Tolmers [4].4, 5, 7, 16-20, 20, 26;	transportation [6].17, 19, 21
[9].6, 25	travellers [11].43
Tolmers Hospital [4].25	Travellers' Lane [1].11; [2].6, 7, 20,
Tolmers Park (Newgatestreet	32; [5]. 8, 16; [8]. 15, 32
village) [1].6, 15, 20	Travellers Rest beer-house [3].8, 15,
manor-house [10].9, 28	31-2
OS grid ref. [10].32	trees
Tolymer, John [4].16	early [2].4
Tolymer, Walter [1].20; [4].7	Roe Green ash [2].23
Tolymer, William [4].5, 16	at sanatorium [2].31
Toogood, Joseph [11].27	sold, 1854 [9].33
Torrington, 5th Viscount, Diaries of [3].12, 27	see also forest; oak trees; timber; woodland/woods
Town and Country Planning [1].5	Tremhyde [9].6
Town Centre [12].22	trespassing [6].19
town houses [10].25-30	Triangle House [8].30, 31; [10].19-
Town Lodge [8].5, 11	20, 28; [11].39, 83
Townsend, Charles [8].11	OS grid ref. [10].32
Townsend, Elizabeth [3].24	Trident aircraft [12].18
trackway [4].5	tripedresser [11].29
Tractarians [7].21	tripeman [11].87
trade [8].7	triplets [7].10
regulation [6].5-6, 13	troops [6].20
tokens [3].15	Trott (Trotte), Thomas [6].4, 7
trades [11].11-40 analysis [11].86-7	Truck Act [5].13 Trussel, William [6].10
see also shops; types of trades	Tudor Revels [8].14-15
see also shops, types of trades	1 4401 100013 [0].17-13

Tudor sovereigns [11].53 see also names Tukner, Henry [6].13 tunnels, railway [5].12, 17, 26, 27 Ponsbourne [4].4, 6, 25; [5].17 Welwyn South [5].27-8 Turner, Arthur [4].12 Turner, John [6].6 Turner, Joseph [4].24 Turner, Mary [11].69 Turner, Mathew [4].22 turnips [9].17, 18, 19, 20, 21, 23, 42 stealing [6].22	Union Workhouse [8].23-4 University of Hertfordshire [12].26 Union of Independents and Baptists [7].23 Upper Cromer Hyde [9].24 Upper Handside Farm [11].59 Upper Shot field strip [2].19 Upper Woodside [9].24 Urban District [12].11 Urwick, William Nonconformity in Herts [12].22 usher [11].88
Turnpike Commissioners [11].6	${f V}$
Turnpike Road [2].18; [9].16 Turnpike Trust [1].11; [3].9, 12; [5].7-8 Turpin, Dick [3].28 Twenty Mile Bridge [12].9 Two Brewers pub [3].8, 19, 25, 32; [7].26; [11].12, 15 Two Wrestlers pub [3].20, 32 Tydder (Tidder), Cadwallader [11].53 Tydder (Tidder), Thomas [11].53, 54 Tydder, Fulk [11].53 Tydder, Onslow [11].53 Tyler family [11].62 Tyler, Charlotte [8].20 Tyler, Thomas [4].7 Tyler's Causeway [2].8; [3].31; [4].5, 7, 9, 23; [7].22; [12].15 Tyndall, John [1].3 typhoid [8].19	V. A. D. Hospital [8].25; [12].7 vagrants [6].14-15 Valence family [4].8-10 chart [4].9 Valentine family [11].54 Vallance, Thomas [6].17; [11].70 Valley Road 1927 [12].10 1955 [12].10 Vampire jet fighter [12].17 Vaughan family [11].53 Vaughan, Cardinal Archbishop [7].27, 28 Vaughan, Dr. Herbert [7].28 Vaughan, Fr. Kenelm [7].27-8 Venables family [11].54 Venice [8].7, 8 Ventris, Michael [5].29 Veritys [2].32 Verulamium [1].25 Vestry Meeting [9].16 veterinary surgeon [11].88
U	viaducts
Uncle, Thomas [11].67 undertakers [11].39, 88 unemployment [9].26 Union Fire and Life Insurance Office [11].23 Union Lane <i>see</i> Wellfield Road	Park Street [5].9; [11].7, 84 Welwyn [5].11, 26, 27 Vicarage Fore Street see Rectory (Vicarage), Fore Street Newgate Street [4].24 Victoria, Queen Golden Jubilee [8].18

visits Hatfield [7].8; [8].18; [12].26 death [12].5 Victoria County History [9].32 View of Frankpledge [6].4, 5 Vigors Croft [2].13, 32 Vigors, Mrs. [2].16, [9].44 vill [6].5 village green [4].24 violence [6].7 virgates [9].6, 7 Vixen (Wexen) Dell [2].21	Walby, Lydia [11].30, 31, 33, 35 Walby, Marcus John [11].30, 33 Walby, Martha [11].31-2, 35 Walby, William (<i>d.1702</i>) [11].30, 31, 39 Walby, William (<i>d.1760</i>) [11].30, 31 Walby, William (<i>d.1764</i>) [9].17; [11].30, 31 Walby, William (<i>d.1770</i>) [11].30, 31-2 Walby, William (<i>d.1843</i>) [9].27;
voluntary groups [12]. 6-7, 15	[11].30, 32
\mathbf{W}	Walby, William (<i>d.1868</i>) [11].85 Walby, William (<i>d.1885</i>) [11].26,
• • • • • • • • • • • • • • • • • • • •	30 30
Waby, Edward [11].31 Wackett, Abraham [4].23	Walcroft [2].10
Wackett, John [9].16	Walker family [9].44
Wade, John [6].17	Walker, James [11].15
Wades, The [2].32	Walker, Mrs. (schoolmistress)
wages [10].6-7; [12].15-16	[8].23
farm [9].15, 17, 18, 23, 27, 36	Walkmerehyde [9].6
Waggoners inn [3].13, 16, 23, 32	Wallars, Nuss [9].16
Walbee, Ann [11].32	Waller, John [11].12, 27
Walby family [11].31-3, 39, 43, 54,	Waller, William [11].27
85	Walshe, Elizabeth [6].8 Walter de Godarvill [4].6
pedigree [11].30	Walter de Stoke [1].21; [2].8
Walby, Benjamin [11].30	Walter de Stoke [1].21; [2].5 Walter de Tolymer [1].22; [4].5, 6,
Walby, Edward [11].30, 32	16
Walby, Elizabeth [11].85 Walby, Ellen [11].30	Walter of Henley [2].8
Walby, George (d.1661) [11].30	Walter the Smith [2].11, 24-5
Walby, George (d.1694) [11].30	Walter, Katherine [4].12
Walby, George (d.1714) [11].30	Waltraps (Walltraps; Waltrots;
Walby, George (d.1776) [11].30	Waltrottes) Farm [2].5,
Walby, George (d.1821) [11].30,	7, 11-13 , 14, 20, 24, 27;
32, 33	[9].7
Walby, George (<i>d.1833</i>) [11].30	field names [2].19
Walby, George (<i>d.1853</i>) [11].30,	and law [6].7, 9
33, 84, 85	Waltraps Green [2].23 Waltrap Thomas [2].5, 12: [6], 4, 7
Walby, Henry William [11].26,	Waltrot, Thomas [2].5, 12; [6].4, 7 Wane, John Haynes [11].17
30, 33, 85	War Cry [5].19
Walby, John [11].30, 32, 35	War Memorial [12].7, 18
Walby, Joseph Canham [11].26, 30	Ward, Albert [3].31
30	· · · · · · · · · · · · · · · · · · ·

Ward, Ann [11].26	weather [8].24-5
Ward, Ned	weavers [11].39, 87
The London Spies [2].27	Webb family [11].61
Ware [4].12; [5].7	Webb, James [3].31; [11].43, 66
malt-houses [3].5-6	Webb, James Simkins [11].14
Ware Park [7].29	Webb, Mr. (in church, 19c.) [7].8
Warren family [11]. 7, 19	Webb, Sarah [3].24
Warren, Thomas [11].65	Webb, William [3].24; [8].11;
Warren Farm [11].58	[11]. 6Î
Warriner, Thomas [9].15	Webb, William James [11].14, 61
Warwick, John Dudley, 2nd Earl of	Webster family [11].54
[7]. 5; [8]. 16; [11]. 4	Webster, G. H. [11].33
waste	Welch, Patrick [11].69
refuse [5]. 23	Welham Green [2].22, 28; [5].16;
woodland [9].7	[7]. 29
watchmakers [11].67	Wellfield Old People's Home [1].7,
water	7
flooding [12]. 24	Wellfield Road (Union Lane)
WGC supplies [12].8, 9	[1]. <i>14</i> ; [2]. 31; [3]. 21,
see also Rivers and below	24, 31
watercress [9].48; [11].86	Wellingham, George [11].29, 39
Water Dell (Waterdell) [2].21, 28	Wellingham, John [11].12, 39
Water End [9].41; [10].12-13	Wellington, Arthur Wellesley, 1st
OS grid ref. [10].32	Duke of [11].82
Waterloo House [3].14; [11].22	Wellington Field [9].27
Waters brothers [3].7, 14, 31	Wells, Hardy [11].26
Waters family [11].43, 54, 73-4	Wells, Richard Hardy [3].24
Waters, Edward [11].11	Welsh families [11].53
Waters, F. N. [3].31	Welsh, James [11].10
Waters, Mr. (of Waters Garage)	Welwyn [4].19; [11].59
[2].14	church repair [5].6
Waters, W. G. [3].14, 31	railway [5].11, 19, 21, 26
Waters, Walter [11].74	tunnels [5].27-8
Waters' Garage [1].10; [7].28	viaduct [5].11, 26, 27
Waterships [9].6	Welwyn Builders [12].9, 15
water trough [8].16-17	Welwyn Foundry [12].15
Water Works [2].6	Welwyn Garden City [12].3, 8-12
Watery Lane [2].20, 32	pre-war [1].4
Watford [1].6; [9].40	administration [12].11-13
brewery [3].7; [11].59	building [7].17; [12].9; [2].4 buses [5].30
market [9]. 36 Police [6]. 27	churches [7].19-20, map 20
railway [5]. 9, 18 wattle and daub [10]. 5	employment [12].14-16 farms [9].5, 6, 7, 41, 42, 45;
Watton at Stone [9].14	[11].60
watton at Stone [3].14	[11].00

houses [1].4; [10].17, 29;	Wheathampstead [1].6
[12].9-11	farms [9].14, 41; [11].57
Hunters Bridge [5].13	Wheeler, Sir Mortimer [1],26
New Town [1].5; [9].42;	wheelwrights [11].12, 34, 35-6, 71-
[12].19-22	4, 86, 87
Parish Council [11].60	Whethampstead Springe [6].14
population [5].4	Whetstone [4].18
pubs [3].21	whipping post [6].7, 9
railway [5].13, 23, 26	Whitbread, Messrs. [3].29, 31, 32
accident [5].28	Whitbread, Michael [7].22
station [5].16, 19, 20, 21;	Whitbread, Nathaniel [7].22
[12]. 4, 15	Whitby family [3].26
schools [8].4	Whitby, Abraham [11].42
shops [12].11-12, 13	Whitby, Ann [11].42
Urban District Council [11].60	Whitby, Emma [11].42
Welwyn Junction [5].18	Whitby, G. [8]. 13
Welwyn-Luton railway [5].16	Whitby, Josiah [3].26; [11].42
Welwyn Stores [12].12, 13	Whitby, W. [8].12
Welwyn Times [9].14	White Hart [3].17, 27, 32
Wesley, Charles [7].25	White Horse Field [9].13
Wesley, John [7].25	White Horse Inn [3].8, 32; [10].21
Wesleyan chapels and churches see	White, John Hammond [11].61
Methodist and Wesleyan	White Lion (Lyon) inn, Fore Street
chapels and churches	see Salisbury Arms
West, Gilbert [11].35	White Lion pub, Newtown [3].8, 17,
West Goldings school [8].30, 32	21
West Ham, London [2].32	White Lion Square [1].7; [5].5;
West Herts Infirmary [11].57	[8]. 32; [11]. 78; [12]. 21
West Hyde [9].24, 29, 30, 32, 40	White Lion, St. Albans Road [3].20,
West Shot field strip [2].19	White Syven Stavenege [2] 12
Westfield School [8].30, 31	White Swan, Stevenage [3].12
Westminster Archdiocese [7].27	White, Mr. (of Roe Green South)
Westminster, Cardinal Archbishops	[2].15, 17, 25, 31; [9].30 Whitehead Litchfield [11] 17
of [7].29	Whitehead, Litchfield [11].17
see also Bourne, Cardinal	Whitelaw, W. [12].4
Archbishop; Hinsley,	whitesmith [11].67
Cardinal; Vaughan,	Whittard, Mr. (farmer) [9].29
Cardinal Archbishop	Whittey, William [3].29
Wetheringsete, Robert [7].cover	Whittimore, John [11].39
Wetherly, Francis [6].18-19	Whittingstall family [11].59
Wexendell [2].7, 20, 28	Whittingstall, George [11].59
Whaley, John [7].22	Wiches Farm [11].58
wheat [9].17, 20, 21, 27, 47	Wicks, John [11].14, 25
Wheat Croft [2].36	Wicks, Samuel [11].12, 14, 18

Wicks, Thomas [11].12, 25	Wilson family [11].43
Wild (Wild's) Hill (Wildhill [1].6,	Wilson, Joseph [6].24
6, 21; [11]. 59, 71	Wilson, William [6].15
bridges [6]. 13	Winderich manor [4].10, 11, 12
cottages [10].16, 17, 20	windows [10].26, 27-8
farms [9].6, 25	tax [11].24
pub [3]. 25-6, 32	wine merchant [11].87
Wilde	Wisman, Robin [6]. 13
"The Changeling in the Pulpit"	Withy Mill [1].12, 13; [2].25;
(poem) [7].11	[11]. 61
Wildish, Mr. [7].26	Wix, E. N. [8]. 28
Wilkins Green [2].22, 28; [9].35	Wolriche, William [7].5
Wilkins Green Lane [10].30	woman's shop [11].19, 20-1
OS grid ref. [10].32	women
Wilkinson, Joseph [11].15, 19	hat-makers [2].30; [8].23;
Wilkinson, Richard [11].15, 79	[11].87
Willetts, Richard [11].12	names [1].22
William III, German Emperor [8].18	Policewomen [6].27
William ad Collem [2].11, 24	scolds [6].27
William de Barra [1].22	V.A.D.s [8].25; [12].7
William de Delle [2].24	voluntary work [12].6
William de Ludeford [11].62	see also school mistresses
William de Pomelsbourne [4].7	wood see timber
William de Ponsbourne [4].7	wood-block paving [5].8
William de Shuneshull [6].10	Woodfield farm [1].15; [4].21;
William de Valence, Earl of	[11].78
Pembroke [4].8, 9	Woodger, William [7].21
William de Wile [1].21	Wood Green: railway [5].19, 23, 26,
Williams, Fr. Percy Hemus [7].29	27
Willis family [2].10-11	Wood Hall [4]. 26
Willis, Edward, Bishop [2].10, 16	farms [9].6, 23, 30, 33
Willis, John, Captain [2].16	Woodhall [3].19; [9].7; [11].76;
wills [11].33, 53, 59	[12].9, 12
1501 [11].59	cottage [10].12-13, 13
<i>1661</i> [9]. 10-11	OS grid ref. [10].32
1745 [11].38	Woodhall Lodge Farm [9].24, 32;
1785 [11].36	[11].61
1799 [11].33, 35	service conducted at [7].16
1806 [11].37-8	Woodhall Manor [1].22
1822 [11].59	manor-house [10].9
of smallholders [9].10	Woodhill [8].24; [9].25, 31, 46
Willsden House [10].28	church [7].15, 16, 21
OS grid ref. [10].32	school [8].31
Willson, Mrs (licensee) [3].18	Woodhill House [1].15
Willson family [11].54	Woodhouse, Mary Ann [11].16
,, 1115011 10111111 [11].JT	" Journal of Thin [11].10

woodland/woods [2].4, 10; [6].14; [9].6-7, 9, 30, 33 see also forest; Great Wood Woodman pub, Hatfield Hyde [3].16, 21, 23, 25, 32 Woodman, Wild Hill [3].25-6, 32 wood merchant [11].42 Woodright [10].5 Woods Avenue Protest Group [12].26 Woodside (Bokenhamhide, Bokymwykhide, Buckhamwyk, Wood Side, Woodsyde) [1].6, 8, 11, 15, 21, 21, 25; [2].28; [7].11; [11].37, 40, 59, 74, 76, 81 constables [6].20 cottages [10].23, 24 OS grid ref. [10].32 farms [9].6, 26-8, 29, 30, 31, 32, 46, 47 Gate to Hatfield Park [1].9 inn [3].12, 30 Lower Woodside farm [1].15; [9].9, 24, 44 hamlet [1].13 North Road [3].9 Police [6].20 postal services [11].78 potters [11].63 tithing group [6].5 Upper Woodside [9].24 village pound [6].7 Woodside Green [5].8 Woodward family [3].20	Woolwich prison hulks [6].17 Worbiss, John [3].29 Workhouse (Work House) [1].7, 7;
Woodward, C. R. [8].32	Railway Museum [5].25
wool [6]. 11; [9]. 17; [11]. 39 Woolaston, Richard [4]. 13	York Waggon [5].8 Yorke, F. R. S. [10].30
Woolmer Green [5].12, 27	

Young, Arthur [2].21; [9].18, 42

A General View of the

Agriculture of

Hertfordshire [2].21;

[9].18-19, 20, 21, 22, 23

Young, Benjamin [3].7, 21, 29, 30;

[7].23; [11].25, 43

Young, John [3].5

Young, Miss (publican) [3].30

Young, Mr. (farmer) [9].20, 21 Young, Robert [7].22, 23 Younge, Margaret [6].13

\mathbf{Z}

Zenzano, Annibali (Hannibal Zenzan; Hennyball Zinzan) [1].17, 18 Zvegintseff, Alexander L. [8].18