Wandsworth Historical Society

Index of Publications
1955-2015

Six Decades of Outstanding Research
Cover picture – King George V admires a substantial cabbage during a wartime visit to Battersea on 20 July 1918. According to the contemporary caption, Battersea Borough Council established about two thousand allotments like this one on Clapham Common as part of a major drive to produce more food at home. (Wandsworth Museum Collection)
Preface

Founded in 1953, the Wandsworth Historical Society has published the results of local history research from the earliest years of its existence. This index encompasses the whole of that material, and supersedes all previous lists issued by the Society. It does, however, draw heavily on the earlier work of Stanley Bailey, Keith Bailey and Rita Ensing, and their contributions are gratefully acknowledged. Their system of indexing has, broadly speaking, been retained for ease of use, dividing the listing into the following subject headings, some of which are further broken down into individual areas or parishes etc. as appropriate.

List of subjects

Agriculture, field systems and enclosures
Archaeology
Battersea – general
Buildings
Churches, religion and parish life
Commons and open spaces
Demography
Development of building estates
Education and schools
Entertainment, theatres and cinemas
Historical walks
Industry, trade and retailing
Institutions
Local government
Manorial history
Military history
Mills
Miscellaneous
Parish and other boundaries
Personalities and families
Philanthropy, poverty and poor relief
Public houses
Putney – general
Reminiscences
Resources for further research
Roehampton – general
Sport
Street- and place-names
Tooting – general
Transport and communications
Wandsworth Parish – general
Explanation of abbreviations

The various series of the Society’s publications may be summarised as follows:

<table>
<thead>
<tr>
<th>Series</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Wandsworth Historian</td>
<td>First issued in 1971, the WH is the Society’s main vehicle for the publication of historical and archaeological research work. In this index, references to major articles in the journal are denoted by the issue number printed in normal type after the relevant entry; minor pieces are distinguished by numerals in brackets as (78), etc.</td>
</tr>
<tr>
<td>News Sheet / Newsletter</td>
<td>These have been issued since 1956, with a gap in the mid-1970s. Prior to the spring of 1970, they were numbered within each year as issues 1-6, and these appear in the index as N1/56, N6/68, etc. From spring 1970, they have been numbered in a continuous series allowing for those already issued. This series commences at no. 88, and appears in the index as N88, N111, etc. Only a few historical articles have appeared in the Newsletter since the introduction of the WH.</td>
</tr>
<tr>
<td>Broad Sheet</td>
<td>Three of these appeared in 1955, and they are represented by the abbreviation BS.</td>
</tr>
<tr>
<td>Wandsworth Papers*</td>
<td>These are longer studies resulting from detailed research into one or more aspects of local history, and references to them appear as WP5, etc.</td>
</tr>
<tr>
<td>Guides for researchers*</td>
<td>A small number of guides to local history sources have been published at various stages. These appear in the index as G2, etc.</td>
</tr>
<tr>
<td>Wandsworth walks</td>
<td>Various heritage walks were devised in the mid-1970s. All but one of these were incorporated into two Wandsworth Papers, published in 1976 and 1978. The remaining walk appears in this index as WW2.</td>
</tr>
<tr>
<td>Unnumbered items*</td>
<td>On occasion, books and maps have been published without an allocated series number. These are identified by the abbreviation U/N.</td>
</tr>
</tbody>
</table>

* The titles in these series are shown in *italics* in the index, followed by the year in which they were published.

Items of no permanent reference value in the *Wandsworth Historian* and the Society’s *Newsletter* have been ignored. Also disregarded are the many book reviews that have appeared in the *WH*. Generally speaking, the definite or indefinite article has been omitted from the beginning of each entry. The latest *Wandsworth Historian* to be included in this index is no. 100; the latest Wandsworth Paper is no. 28.
In addition to a limited-run print version, this index is accessible as a fully searchable PDF on the WHS website. A DVD containing all of the first hundred issues of the *Wandsworth Historian* is also available. For further details, please email ngrobson@tiscali.co.uk.

Copies of all of the Society’s publications are available for reference at the Wandsworth Heritage Service, Battersea Library, 265 Lavender Hill, London SW11 1JB. The service’s contact details are: tel. 020 7223 2334 / email: heritage@gll.org.

Further information about the Wandsworth Historical Society may be found by visiting the WHS website at www.wandsworthhistory.org.uk.

Index

Agriculture, field systems and enclosures
Allfarthing Lane enclosures, 1799 (70)
Balham Farm and Nicholas Lane 43
Battersea Fields 80
Crown Lands in Tudor Wandsworth N88
Early medieval vineyard in Wandsworth 81
Gibbefeld in mediaeval Wandsworth 100
Home Farm of Allfarthing in the fourteenth century 85
John Harman’s estate, Battersea Rise, 1770s 13
Longhedge Farm, Battersea, 1669-1863 85
Medieval Putney 51, 52, 53
Nicholas Pantekyn, shepherd of Wandsworth, fourteenth century N188
Putney, fields at, 1460-1650 N90
Putney Hill, fencing of fields, 1570 (4)
Putney Park, exact location of 25
Putney Pightles (enclosures) and the Twygge family 42
Putney’s tithe barn 68
Roehampton, enclosure of Dunditch Lane, 1756 (4)
Southfields dairyman (William Skinner) 68
Tudor Putney 43
Walter the vinedresser, Wandsworth, c.1086 98
Wandsworth and Putney fields, repair of gates between (4)
Wandsworth medieval peasants, some names of 73
Wandsworth open fields (2)
Wandsworth, some field and place names of 53

Archaeology – Battersea
Althorpe Grove, ‘Merry Man’ plate 23
Battersea High Street N105
Battersea Park foreshore N5/68
Battersea Square N104
Mediaeval moated site 15
Pilot whale vertebra, mediaeval period (83)
Rank Hovis MacDougall flour mill, 1996-97 (75)
Roman coin from near St Peter’s Church N93

Archaeology – Putney
Atney Road, examination of builders’ trenches N3/63
Bemish Road excavation N3/65
Bemish Road – Roman burial urns N2/62
Bemish Road – Roman coin N5/65
Bendemeer Road/Spring Passage excavations 17, 22
Briars, The, no. 2, Upper Richmond Road – Roman coin N93
Chelverton Road excavation, nos 44-58 N3/63
Danemere Street excavation N105
Delft tiles, discovered in Putney (59)
Erpingham Road excavation, nos 34-36 N6/68, N1/69, N3/69
Felsham Road excavations (20), 26, 29, 33
Gay Street excavation (5), N2/65
Kingsmere Close excavation 54
Oahhill Road, examination of builders’ trenches N3/63
Palaeolithic implement from Putney 17
Platt, The, excavation, nos 6-12 N1/67, N2/67, N1/68
Putney boat N3/66
Putney High Street excavation, rear 96-98 N4/66
Putney Pallas figurine 55
Putney Wharf excavation 76

Archaeology – Balham
Balham Hoard 78
Archaeology – Tooting

Roman coin discovered, Lime Grove estate N3/64

Roman Putney (1993) U/N

Roman roads in and around Putney 13, 14

Selton Street excavation 3, N3/69, N1/70, N90, N91

St Mary’s Church excavations (13), (38)

Stratford Grove excavation N2/64

Venus Roman figurine (28)

Waterman Street excavation, no. 6 N2/66

Archaeology – Tooting

Medieval moated site 15

Upper Tooting Road excavations, nos 76-80 74

Archaeology – Wandsworth

Iron Age finds 2

Skeleton found at Point Pleasant (53)

Stimpson’s Buildings excavation N3/69, N4/69, N6/69

Tile kiln found in St. Ann’s Hill, Wandsworth N178

Upper Mills 11

Archaeology – general

Digging in Wandsworth, 1962-72, a review 6

Fieldwork in Wandsworth, 1970 N91

Fiftieth anniv. review of 1960s activity 94

Finds from the River Thames 2, 19

Possible Roman fort on Wimbledon Common N5/64

Prehistoric Wandsworth 48, 50, 52

Roman Wandsworth 58, 62

Thames foreshore: Foreshore Project N192, N193

Tranchet axe from the Thames (56)

Upper Richmond Road, a possible Roman road N4/67

Wandsworth in Roman Times, extracts from the archaeological section’s card index N6/66

Battersea – general

Anglo-Saxon Battersea 3, 45

Battersea and the Thames, 1851 47

Battersea in 1751 41

Caius Mission swimming tragedy, 1912 97

Dan Dare at Clapham Junction, 1951 (93), (94)

Our Lady of Battersea, profile of its author 95, (96)

Roman Battersea 58

South Battersea: the Formative Years, 1851-1900 (1977) WP3; revised ed:

Between the Commons: South Battersea’s Formative Years, 1851-1900 (2007) WP15

Streets of Battersea, The: their Names and Origins (2008; 2nd printing, 2013) WP17

Usk Road V2 incident, 1945 94

Buildings

(See also ‘Churches, religion and parish life’, ‘Education and schools’, ‘Entertainment, theatres and cinemas’, ‘Institutions’, ‘Mills’, and ‘Public houses’)

Albion/Albert House, Garratt Lane, Wandsworth 71

Battersea House N6/60

Battersea Rise House 30, 31, (83)

Bears Den Hall, Putney 57

Bell Cottages, Wandsworth N1/61, N5/61

Bridge House, Wandsworth N1/60

Clarence Lodge, Roehampton 34, (99)

Council House/Book House, East Hill, Wandsworth 56, (79)

Cromwell House, Putney (11)

Disraeli Gardens, Putney 70

Dover House, Putney (17)

Elsenham Street, Southfields, no. 36 79

Fairfax House, Putney N5/58, N2/59

Fire insurance marks 4

Frame Food factory, Southfields (90)

Froomefield House, 31 Rosehill Road, Wandsworth 71

Gables, The, Wandsworth Common North Side N2/64

Gilmore House, Clapham Common North Side 5, (6)

Grove House, Roehampton N3/60, N4/60
Churches, religion and parish life

Hazlewell Road, Putney, no. 32a (11)
Helensburgh House, Nightingale Lane, Balham 88
Hereward Road, Tooting, nos 17-21 35
Holly Lodge, Southfields 41
Jews House, Wandsworth N3/60
Lady North Memorial Hall, Putney (15)
Lockyer House, Putney (17)
Manor House, East Hill, Wandsworth N5/61, N1/69
Manresa House, Roehampton 16, 17, 18, N3/56
Melrose Hall, West Hill, Wandsworth 21
Misses Lewis’ School, The, Putney 63
Mount Clare, Roehampton N1/56
Parkstead House, Roehampton 16
Pimms House, 14 Garratt Lane, West Hill, Wandsworth N3/61
Priory, The, Roehampton (96), N92
Prospect House, Wandsworth N2/63
Putney Palace 13
Putney Park House (17)
Putney post offices N3/61
Putney Workhouse 35
Putney’s Tithe Barn 68
Retreat, The, Putney 64
Riverhall Street, off Wandsworth Road, nos 6-9, deeds of 28
Roehampton House (32)
Salvador House, Tooting 45
Shrubbery, The, Lavender Gardens, Battersea 87
Springfield ice-house, Tooting (73)
‘Southlands’, Battersea High Street 82
Tower House, Putney N88
Trinity Road, Wandsworth/Tooting, various notable houses N3/58
Upper Tooting, various notable cottages N4/65
Victoria Dwellings, Battersea Park Road 38

Villas and Mansions of Roehampton and Putney Heath (1997) WP9

Wandsworth Common North Side, nos 39-41 80
Wandsworth Common North Side, two seventeenth-century houses (77)
Wandsworth doorways N5/61
Wandsworth Police Station, 1839-83 (4)
Wandsworth Town Hall (98)
Wandsworth, various notable houses N2/59

West Hill, Wandsworth, a noble retreat 60
West Lodge, Putney N2/58, N4/58
Winchester House, Putney 69, N1/66
York House, Battersea (4), 15

Churches, religion and parish life

All Saints’ Church, Putney 10
All Saints’ Church, Tooting N101, N102
All Saints’ Church, Wandsworth (5), (95)
Allocation of pews, Putney, 1804 (72)
Caius Mission, Battersea 97
Christ Church, Battersea (5), (92)
Emmanuel Church, Putney (9)
French Church, off Wandsworth High Street 77
Huguenot memorial, East Hill, Wandsworth 46, (83)

Ministers of Putney (2010) WP21
Old Battersea RC School for Boys, 1890-1919 84
Old Battersea RC School for Girls, 1879-1918 83
Parish church dedications (5)
Putney and Worcester Cathedral, link between 5

Putney Parish Church: a History to 1836 (2010) WP20
Reformation in Wandsworth, aspects of the 52-55, 59
Roehampton Chapel 56
Southfields Baptist Church (79)
St Bartholomew’s Church, Battersea, 1891-1971 58
St Margaret’s Church, Putney N4/59
St Mary-le-Park Church, Battersea (89)
St Mary’s Church, Battersea (5), (12), N4/64, N89
St Mary’s Church, Putney (5), (13), 45, 51, (72), N4/68, N2/69, N3/69, N4/69, N111. See also WP20
St Nicholas’ Church, Tooting N1/70, N102
Summerstown’s first church (72)
Temple, Thomas, Vicar of Battersea, 1634-57 67
Union Church, Putney (9)
Victorian Wandsworth, religion in 59
Waltham Abbey, connection with Battersea 67
Commons and open spaces

Wandsworth great tithes and the Marshall Charity 62

Commons and open spaces

Battersea Park (3), 80, (100)
Battersea Park, the Grace Darling tree (79)
Festival Pleasure Gardens, Battersea, 1951 (91)
Putney Lower Common 6, N4/61
Putney Park, exact location of 25
Southfields/Wimbledon Park in 1898 (82)
Tibbet’s Corner, sign at, 1936 (99)
Wandsworth Common, gigantic telescope on, 1852 81
Wandsworth Common, the last shepherd on, c.1919 N2/61
Wimbledon and Wandsworth Commons, preservation of N1/60, N6/61
Wimbledon Common, Bonaparte family duel, 1840 28
Wimbledon Common, rifle ranges N1/59, N2/59, N3/59
Wimbledon Common, work of the ranger N6/61
Wimbledon Park, Leigh Hunt on (57)

Demography

A Victorian Street through 130 Years: Montserrat Road, Putney (2015) WP28
Air raid casualties in World War Two 82
Battersea and the Thames, 1851 47
Battersea, effects of 1665 plague (3)
Black people in seventeenth and eighteenth-century Putney 42
Intra-urban migration, a Battersea example, 1875-83 37
Population in Wandsworth, 1603-1787 16
Putney – 1851 (1981) WP6
Putney parish registers, 1761-1870, analysis of ability to sign 8
Putney retailing changes (93)
Railwaymen in Victorian Battersea, 1851-71 46
Shaftesbury Park Estate, Battersea, war memorial names identified 88, (89)
Valuation Office records for house-history, use of 84
Victoria Dwellings, Battersea Park Road 38
Wandsworth, Domedny survey 92
Wandsworth, outbreak of plague in 1666 N88, N89
Wandsworth’s Lost Fishing Village (2012) WP25
Westhorpe Street, Putney, first residents, 1900-11 99
Women war workers, 1939-45 86

Development of building estates

A Victorian Street through 130 Years: Montserrat Road, Putney (2015) WP28
Beaufoy Estate, Battersea, in 1889 71
Cross Road and Bird’s Hedge Shots, Battersea, in Aspects of Battersea History, 1770-1910 (2010) WP18
Development of Building Estates in Battersea 1780-1914 (2012) WP24
Elsenham Street, Southfields Grid, early development of 79
Forbidden occupations in leases, 1868 60
Haines, Frederick, the Battersea estates of 73
Hereward Road, Tooting, nos 17-21, history of 35
Kynoch, Charles, property developer (61)
Latchmere Housing Estate, Battersea 18, 80
‘Lion Houses’ of Balham (83)
Lothair Street, Clapham Junction, 1867-1910 86
Lynes, Thomas, architect of the Earlsfield Estate 55
Morrison’s brickfield and its successors, Battersea, 1840-90 75
Pocock, William, Wandsworth architect 56
Ponton Estate, Nine Elms, 1860-90 77
Putney, Victorian and Edwardian, influence of W. R. Williams 100
Riverhall Street, off Wandsworth Road, nos 6-9 28
Salvador Estate, Tooting, history of 45
Sisters Avenue, Battersea, nos 1-7, history and development of 47
South Battersea: the Formative Years, 1851-1900 (1977) WP3; revised ed.: Between the Commons: South Battersea's Formative Years, 1851-1900 (2007) WP15
Southfields Grid, the Building of the, c1860-1910 (2003) WP12
Totterdown Estate, Tooting, the building of 53
Twelve Acres Field, Battersea, in Aspects of Battersea History, 1770-1910 (2010) WP18
Victoria Dwellings, Battersea Park Road 38
Wandsworth, council housing, commemorative pylon, 1927 (1)
Westbury Estate and the Leader family N4/61
Westhorpe Street, Putney, development of 99

Education and schools
All Saints School, Wandsworth N4/61
Battersea school prize, 1879 99
Board schools in Battersea, 1870-1900 54-57
Bolingbroke Road School, Battersea 56
Digby Stuart College, Roehampton N3/64
Dr Adams’ School, Putney (11)
Emanuel School, Battersea 92 with longer version online, N4/66
Mayfield School, Wandsworth N1/70
Merton Road/Riversdale School, Southfields (94)
Misses Lewis’ School, The, Putney 63
Old Battersea RC School for Boys, 1890-1919 84
Old Battersea RC School for Girls, 1879-1918 83
Private education in Putney, 1870-c.1990 66
Putney parish registers, 1761-1870, comments on levels of literacy 7

Putney School, Upper Richmond Road N5/65
Royal Masonic Institution for Girls, 1852-1934 89
Royal Victoria Patriotic Asylum 9
Salvador House Academy, Tooting 45
Theological Training College, Dealtry Road, Putney (10)
Thomas Martyn’s Watermen’s School N91, (87)
Wandsworth Schools during the Regency period 30
Winstanley Road School, Battersea 57

Entertainment, theatres and cinemas
Albert Palace, Battersea (7), 45
Crichton Hall, Clapham Junction (4)
Plaza Cinema, Southfields, 1961 (88)
Putney Amateur Dramatic Society, 1952 (98)
‘Putney Bus, The’, music hall song 14
Putney Hippodrome, foundation stone (25), (26), (27)
Shakespeare Theatre, Battersea (3), (4), 82
Wandsworth Picture Palladium (73)

Historical walks
Balham – Balham Station – Tooting Bec Common – Balham High Road WP4
Battersea – Arding & Hobbs – Battersea Rise – Wandsworth Common WP2
Battersea – Clapham Junction – Battersea High St – Battersea Bridge WP4
Battersea – Park Town – Shaftesbury Estate – Lavender Hill WP2
Battersea – York Road – Wandsworth WW2
Putney – Putney Bridge – All Saints’, Putney – Upper Richmond Road – Putney High Street WP4
Putney – Putney High St – Putney Hill – Putney Heath WP2
Wandsworth – Wandsworth Plain – St Ann’s Hill – West Hill WP2

Industry, trade and retailing – Balham

Mash, William, greengrocer, 1880s (86)
Industry, trade and retailing – Battersea

(See also ‘Mills’)

Arding & Hobbs, devastating fire, 1909 90
Battersea enamels 4
Battersea Power Station (7)
Beaufoy & Co., acetic acid etc. manufacturers (19), 61, 64, 68
Bell’s Distillery (5), 75
Biucci, Alessandro, confectioner 92
Building wages, 1600 (3)
Dorman Long’s steelworks, Nine Elms, 1941-44 85, (86), (89)
Fownes Bros., glove manufacturers 76
Leon’s dress shop, Clapham Junction, 1937 (92)
Morgan Crucible, industrial manufacturers 9, 76, (77)
Nine Elms gasworks 1, 63
Poli-Varn Ltd, manufacturers of ‘Scourine’, 1920s (99)
Price’s Patent Candle Co. 3, (90)
Priddis & Son, suppliers of greenhouses, etc., 1890s (90)
Pure Water Co., mineral water manufacturers (7), (19)
Rawes & Co., brewers (78)
Rust & Co., vitreous mosaic manufacturers 90 with longer version online
Silicat ed Carbon Filter Co. (81)
Smith, Henry, undertaker 93
Spencer, Arthur, plumber (81)

Industry, trade and retailing – Putney

Charles Beck & Co., mineral water manufacturers (19)
John Farmer, mineral water manufacturers (19)
‘Pussy’s Butcher’, no. 1 Gay Street, cats’ meatman 72
Putney Market (4)
Putney Motor Co. (55), N1/67
Putney Pottery, 1668-1739 62
Putney retailing changes (93)
Stewart’s, C. J., Putney master butchers 87

Industry, trade and retailing – Wandsworth

(See also ‘Mills’)

Blackmore Bolting Cloth Factory 61
Cadwell’s fireworks factory, explosion at, 1888 (80)
Cats-meat and ‘Chemical Manure’ factory in Garratt Lane, 1830s-1929 72
Clayton Bros., East Hill, mineral water manufacturers 19
Cresswell, Ball & Co., piano dealers, etc. (84)
Evershed family, undertakers 76
Frame Food Co., invalid food manufacturers 90
Hamilton & Co., manure manufacturers, 1890s (88)
Hardwick & Sons, drapers, early days of 45
Mopsey, Henry, ironmonger 73
Niphan factory at Southfields, electrical engineers 70
Royal Paper Mills fire, 1903 (40)
Skinner, William, Southfields dairyman and policeman 68
Stamper & Son, East Hill, coachbuilders 70
Starkie Gardner, decorative metal workers (81)
Voelker Lighting Corporation, gas mantle manufacturers (82)
Wagner, Joseph, hairdresser, 1880s (95)
Wandsworth Gas Co. and its ships 8, 81

Industry, trade and retailing – general

Aircraft manufacture 7
Automobile industry in the Borough of Wandsworth 55
Distilleries 5
Mineral water manufacturers 19
Photographers and studios, early twentieth century 5
Postcard publishing, early twentieth century 56
Thames-side sugar houses 71
Wandsworth Dairy, south Lambeth (24)

Institutions

Battersea Dogs’ Home (2)
Battersea Reference Library 44
Battersea’s museums 53
Bolingbroke Hospital, Wandsworth
Common 12, (84)
Drouet’s Pauper Asylum, Tooting 4, (40)
National Penitentiary at Battersea,
proposed project, in *Aspects of
Battersea History, 1770-1910* (2010)
WP18
Putney Baths, the building of the, 1886 47
Putney Library 7, N88
Ross Institute, Hospital for Tropical
Diseases, Putney (14)
Royal Victoria Patriotic Asylum 9
St Benedict’s Hospital, Tooting (90)
St George’s Hospital, Tooting, decorative
statues 87
St Peter’s Hospital, East Hill, Wandsworth
(41), 47
Streatham Cemetery, Garratt Lane, Tooting 64
Theological Training College, Dealtry Road, Putney (10)
Third London General Hospital,
Wandsworth Common, 1914-19 (77), 98

Local government

Battersea vestrymen, early 1880s, in *Aspects of Battersea History, 1770-
1910* (2010) WP18
Burns, John, MP, responsible for Town Planning Act, 1909 91
Council House/Book House, East Hill, Wandsworth 56, (79)
Elford, E. J., Wandsworth Borough
Engineer, 1920s/30s (91)
First Borough Council elections, 1900 32
Hills, H. G., Wandsworth’s first Town Clerk, 1875-1912 48
Mayors of Battersea, 1900-09 33, 36, 37, 39, 43, 44, 47-49
Mayors of Wandsworth, 1900-19 35, 38, 40-42, 45, 46, 51
Metropolitan Board of Works area,
inclusion of Putney in, 1855 (3)

NALGO, Wandsworth branch, children’s Christmas party, 1956 (89)
Wandsworth District Board of Works, ratepayers’ correspondence, 1880-96 98
Wandsworth rates bill, 1904 (79)
Wandsworth’s coat of arms, 1901-65 (98)

Manorial history

Allfarthing Manor, the Porter family,
Lords of (68)
Allfarthing’s missing manorial lords 78
Battersea & Wandsworth Manor 27, 29, 31
Battersea and Wandsworth, their manorial history N4/63, N5/63
Doune & Allfarthing, manors of, in the fourteenth century N187
Downe and Dunsford, manors of, eleventh-century vinedressing 98
Dunsford Manor 1851–1898: A Late-Victorian Manor in Wandsworth (2006)
WP14
Dunsford Manor and the Brodrick family in Wandsworth 42, 44
Dunsford Manorial Court, 1663 49
Home Farm of Allfarthing in the fourteenth century 85
Honour of Hampton Court (11)
Lords of the Manor, an overview 12
Tooting Bec Manor and Richard Bradwater (12)
Wimbledon, talk by Mrs Higham N2/61

Military history

Armed volunteers against Napoleon 27, 78
Balclava hero, funeral of, 1910 74
Balham clergyman and the Peninsular Campaign 81
‘Battersea Benwell and Weymouth’
infantry, 1803-13 77, (79)
Bridge of boats, Putney, 1642 65
‘King and Constitution’: the *Wandsworth Volunteer Infantry, 1794-1809* (2011)
WP22
Southfields Defence Force, 1914-18 55
Third London General Hospital,
Wandsworth Common, 1916 (77)
Mills

Wimbledon Common Rifle Ranges N1/59, N2/59, N3/59

Mills
Battersea Horizontal Mill 2
Beverley Brook Mill N3/67
Duntshill Flock Mill N1/60
Garratt mills, 1727-1890 75
Mills on the Wandle N1/58, N3/59, N3/61
Riparian owners, various disputes N190
Upper Mills, Wandsworth 11
Wandsworth paper mills 50
Wandsworth’s water mills to 1700 70
Wimbledon Common Windmill, visit to, 1978 18

Miscellaneous
August Bank Holiday in Battersea, 1891 (30)
Balham & District Antiquarian & Natural History Soc., 1897-c.1916 (94)
Battersea Square fire, 1828 (34)
Brown dog memorial, Battersea, 1906-11 (83)
Coronation revels, 1902 (80)
Early postcards of Wandsworth 56
East Hill, noisome pond, 1847-55 64
Emperor Claudius (publicity event), Putney, 1993 66
Fire insurance marks 4
Greek trireme at Putney (reconstruction), 1993 (66)
Hermit of Wandsworth, 1524 63
Hurricane at Roehampton, 1780 N5/69
Local newspapers, three, issues no. 100 of 100
‘Maria Wood’, City barge (82)
Mayors of Garratt, election of 54
Mayors of Garratt, token coinage of 57
Murder of Mr Chivers in Battersea, 1807 75
Murder on Battersea Bridge, 1844 73
Oak tree in Smithwood Close, Southfields 90
Peace celebrations, 1902 (76)
Poem from the ‘Art of Politicks’ by J. Bramston, 1729 N110
Postage stamp, use of, Tooting, 1905 (97)
Prehistoric Wandsworth 48, 50, 52
Telegraph Inn, Putney 67
‘To be cut for the simples’, seventeenth-century expression about Battersea (91)
Tudor murder in Wandsworth, 1495 (60)
Two local heroes, 1885 & 1899 (monument in Postmen’s Park) 53
V1 attacks on Wandsworth (78)
Wandsworth aqueduct, constructed 1882-85 (86)
Wandsworth Borough News, 125th anniv. tribute 89
Wandsworth Borough News, early issues, 1884-1900 (79)
Wandsworth Grand Carnival, 1898 (85)
Wandsworth Historian production story since 1971 99, (100)
Wandsworth Historian, fortieth anniv. tribute 91
Wandsworth Historian, first issue, 1971 (78), (100)
Wandsworth Historical Society, exhibition space refused, 1972 (77)
Wandsworth Historical Society, foundation of, 1953 77, (96)
Wandsworth Historical Society, Prince Charles’s inspection of ‘dummy’ excavation, Battersea Park, 1982 (34)
Wandsworth man and heavy beer consumption, 1762 (89)
Wandsworth meritocrats 96

Parish and other boundaries
Barnes/Putney boundary (17)
Battersea and Wandsworth boundaries with Clapham 87 with longer version online
Battersea boundary through West Streatham 58
Battersea bounds west of the Wandle 89
Battersea Parish boundary plate (51)
Battersea’s Anglo-Saxon boundaries 60
Brixton Hundred 25, 67
Clapham Detached (3)
Medieval Battersea, western boundary of 59, 61
Penge N89
Putney Detached 31
Putney Stones (boundary/milestones) N4/60, N5/60, N1/61
Putney’s boundaries 41
Roehampton Detached 60
Saxon bounds for Wandsworth 69, 74
Wandsworth Parish boundaries, the 1788 perambulation 71, 72
Wandsworth/Wimbledon boundary 35

Personalities and families

Adams, Dr, Putney schoolmaster, c.1800 (11)
Anderson, Rev. John Hendry, Mayor of Wandsworth, 1904-05 42
Arnold, Benedict, American patriot 52
Bailey, Stanley, local historian 31
Baines, Thomas, explorer (11)
Barnes, Howarth, Mayor of Battersea, 1901-02 36
Bartlett, Adelaide, possible murderer N5/68
Baudouin, James, Huguenot property owner 69
Beaduric, possible Battersea inhabitant, ninth century 65
Beaufoy family, vinegar manufacturers etc. (19), 61, 64, 68, (71), (85), (86)
Beck, Charles, mineral water manufacturer (19)
Bell, Jacob, pharmacist N3/66
Bell, Mark, Battersea distiller 75
Bennett, Arnold, author 79, N6/66
Berewyk, John, Vicar of Battersea, 1401-02 N91
Bernard, Charles, mineral water manufacturer (19)
Berringer, Dorothy, family planning pioneer, mid-twentieth century 50
Bessborough family, owners of Manresa House, Roehampton 16, 17, 18
Bexfield, William, parish organist, Wandsworth, 1840s (95)
Bishop, William, Putney builder 47
Biucci, Alessandro, Battersea confectioner 92
Black, Robert W., Putney businessman (15)
Blackmore family, bolting cloth manufacturers 61
Bonaparte family, descendants of Napoleon 28
Bonaparte, Napoleon, prospective Wandsworth resident (86)
Booth, Charles, sociologist 69, (71)
Bradwater, Richard, Tooting Bec serf 12
Brodrick family, Lords of the Manor of Dunsford 42, 44
Brodrick, Sir Alan, royalist sympathiser N6/69
Brodrick, William, King’s Embroiderer 63, 64
Brown, Elenchus, social experimentalist (86)
Brown, James, Mayor of Battersea, 1906-07 47
Brunel, Marc, inventor 35
Budge family, Lambeth butchers 64
Bulstrode, Edward, evangelist N5/61
Burgess, Alfred, Putney inventor (97)
Burns, John, MP (71), 91, (96), (98), (99), 100
Bursill, J. Francis, historian and journalist (82)
Cadwell, Harry, Wandsworth fireworks manufacturer (80)
Cameron, Julia Margaret, photographer (90)
Carey, Rosa, Putney author (15)
Carmalt, William, Putney Poor Law administrator, early nineteenth century N5/65
Carroll, Lewis, author N3/63
Cassells, Mr. Justice, high court judge N3/68
Chambers, Sir William, architect 16
Chivers, Mr, Battersea murder victim, 1807 75
Christie, John, murderer (84)
Churchill, Sir Winston, prime minister 78
Clarence, Duke of, later King William IV 34, (99)
Clasper, J. H., Putney boat-builder N5/69
Constable, John, painter 16
Craig, Rev. John, telescope builder 81
Cromwell family, their Putney connection 14
Cromwell Katherine, sister of Thomas Cromwell N89
Cromwell, Oliver, Lord Protector N4/69, N89
Cromwell, Thomas, Lord Great Chamberlain 43, 75, (96), N4/56, N90
Davies, Robert, Earlsfield property developer (15)
Davies, William, Mayor of Battersea, 1900-01 33
Personalities and families

Dawes family, Putney philanthropists 47, 48

Dawes, Sir Thomas, Putney benefactor, c.1648 N92

Dawny, Sir Archibald, Mayor of Wandsworth, 1908-19 51

Dawson, A. J., novelist 91

Despard, Charlotte, suffragette (87), (88)

Drouet, Charles, Tooting asylum keeper 4, (40)

Dubuisson family, Huguenot émigrés (21), (22), 64

Duchesse of Angoulême, French émigré 82

Elford, E. J., Wandsworth Borough Engineer, 1920s/30s (91)

Eliot, George (Mary Ann Evans), author 41, (96)

Evershed family, Wandsworth undertakers 76

Faith, Adam (Terry Nelhams), pop singer 87

Fludger family, Putney residents, late eighteenth century N6/69

Forster, E. M, author 83

Foster, ‘Ted’, VC, WWI hero 84, 86

Fraigneau, William, Vicar of Battersea, 1758-78 7

Freestone, William, Balaclava hero 74

Fuentes, Nicholas (Nick Farrant), archaeologist 91

Garnett, Constance, translator (99)

Gibbon, Edward, historian 52, N98

Gilmore, Isabella, philanthropist 5

Gissing, George, novelist 95

Glegg, Sir Alexander, Mayor of Wandsworth, 1905-06 45

Griffiths, John, Vicar of Wandsworth, c.1539 N90

Haines, Frederick, Battersea estate developer 73

Hardwick family, Wandsworth drapers 45

Hartley, David, fire-proofing inventor N6/63

Harvey, William, physician N1/62

Haughton, Edward, Putney cleric, c.1646 N91

Heyford family, Wandsworth landowners, fourteenth century 3

Hill, William, Mayor of Wandsworth, 1902-03 40

Huguenots (4), 46, 77

Hunt, Leigh, essayist 7, 57

Hunt, William, Mayor of Wandsworth, 1902-03 40

Jackson, Sir Henry, Mayor of Wandsworth, 1921-23 N1/70

Jerrold, Douglas, humorist N2/58

Johnson, Dr Samuel, lexicographer 4

Johnson, Pamela Hansford, novelist 54

Keall, John, pharmacist 98

Kemp family, owners of Putney Pottery, 1668-1739 62

Kimber, Sir Henry, MP 26

Knyvett, Frank and Thomas, Putney connections, mid-seventeenth century N6/64

Kynoch, Charles, Clapham builder 61

Lancaster, Sir William, Mayor of Wandsworth, 1901-02 38, N6/67, N1/68

Landseer, Sir Edwin, painter N3/66

Lane family, seventeenth-century land surveyors 84

Lane, Nicholas, surveyor and cartographer, seventeenth century 34, 43

Langridge, James, Wandsworth publican, c.1606 N88

Larpent, Anna, Putney diarist, see Mrs *Larpent in Putney 1804-1811* (2010) WP19

Law, William, chaplain to the Gibbon family, 1723-38 58

Leader, J. T., nineteenth-century radical 15, 72, N4/61

Lenin, V. I., revolutionary 99

Lidiard, John, Mayor of Wandsworth, 1900-01 35

Lind, Jenny, Swedish singer 2, (35), (90)

Lloyd George, David, prime minister 94

Lockyer, Nicholas, Putney Debates participant 17

Looebey, Patrick, local historian 81

Lorden, Sir John, Mayor of Wandsworth, 1903-04 & 1907-08 41

Loye, Henry, Wandsworth inhabitant, c.1486 4
Lyndwood, William, Putney cleric, c.1433
N90
Lynes, Thomas, Wandsworth architect 55
Macmanus, Emily, hospital matron, mid-twentieh century N2/68
Marshall, William, spy, 1952 (78)
Martin, John, Putney brewer, c.1477 4
Martyn, Thomas, Putney benefactor, c.1684 N91
Maudit, Nicholas, medieval sergeant at arms 70
Maudyt, Nicholas, Wandsworth knight, c.1420 40
Maynard, Sir John, parliamentarian, c.1646 N90
McAndrew, William, orange merchant 71
Mopsey, Henry, Wandsworth ironmonger 73
Morgan, J. Pierpont, US financier 17
Morley, Lord, politician, early twentieth century N3/60
Morton, J. B. ('Beachcomber'), writer and journalist (89)
MPs up to 1918 (6)
Muhammed Sa‘id Pasha 21
Muller, Jean Baptiste, Prussian hussar (65)
Newnes, Sir George, magazine editor 7
North, Lady, mother of the Putney businessman, R. W. Black (15)
Nuthall, Thomas, Roehampton resident, c.1672 N4/60, BS1
Oates, Laurence, Antarctic explorer 7
Pantekyn, Nicholas, Wandsworth shepherd, fourteenth century N188
Papillon, David, Huguenot émigré (4)
Pearson, Charles, urban reformer, mid-nineteenth century N3/65
Pettward family, Putney landowners (12)
Phipson, Evacustes, artist (93), (94)
Pigott family, Wandsworth Common residents, c.1884 80
Pitt, William the Younger, prime minister N1/70
Pocock, William, Wandsworth architect 56
Pole, William, theatre producer BS3
Pollock, Donald, local historian 24
Pollock, Sir George, Anglo-Afghan War veteran (82)
Ponsonby family, residents of Manresa House, Roehampton 16, 17, 18
Porter family, Lords of Allfarthing Manor (68)
Potter, Beatrix, children’s author (11)
Powell, Susanna, Wandsworth benefactor, c.1630 66
Prime Ministers associated with Wandsworth (4), 78, N1/70
Raine, Allen (Anne Adalisa Puddicombe), novelist (85)
Ramanujan, Srinivasa, Indian mathematician (33)
Ratcliff, Richard, Battersea churchwarden, late sixteenth century (5)
Raynor, Arthur, Mayor of Battersea, 1902-03 37
Reisen, Charles Christian, gem engraver 57
Rines, William, Mayor of Battersea, 1905-06 44
Roe, A. V., aviation pioneer (7), N1/58
Roydon, Henry, Battersea churchwarden, 1564-66 (5)
Rust family, Battersea vitreous mosaic manufacturers 90 with longer version online
Ryley, Harold Buchanan, Emanuel School headmaster, 1905-13 92 with longer version online
Sampson, Thomas, Wandsworth property owner, late eighteenth century N4/56, N5/56, N6/60
Scarth, Henry and James, Putney residents, early nineteenth century 93, N3/62
Schroeder, Adolph, German spy, 1914 93
Seymour, Robert, artist (58)
Shepherd, William, hospital benefactor (84)
Sheppard, Sophia, Wandsworth landowner, early nineteenth century (21)
Short, Oswald and Eustace, aviation pioneers (7)
Sinclair, May, author 83
Sirrie, Yussef, servant to Henry Scarth, c.1843 93
Skelton, Humphrey, upholsterer and archer 57
Skinner, William, Southfields dairyman and policeman 68
Smith, Henry, Battersea undertaker 93
Philanthropy, poverty and poor relief

Smith, Henry, Wandsworth benefactor, early sixteenth century N6/59, N1/70
Spencer family, Lords of the Manor N5/56
Spencer, Arthur, Battersea plumber, c.1904 (81)
Spurgeon, Charles Haddon, Baptist preacher 88
St Aubyn, Sir John, arts and sciences patron (8)
St Hippolyte, General, Putney landowner, c.1745 (2)
St John family, Lords of the Manor of Battersea, 1627-1763 43
St John, Henry, Viscount Bolingbroke, Tory politician, early eighteenth century 1
St John, Oliver, Manor of Battersea lessee, 1627-30 N91, N92
St John, Walter, founder of the Battersea school, 1700 N4/69, N89
St Patrick, connection with Wandsworth and Battersea discussed 63-67
St Wandrille, connection with Domesday Wandsworth 91
Stamper & Son, Wandsworth coachbuilders 70
Steele, Sir Richard, essayist 50
Stephens, Mrs. Lyne, Roehampton resident, c.1861 15
Stewart family, Putney master butchers 87
Sutherland, Duke of, owner of Melrose Hall, Wandsworth, early nineteenth century (21)
Symons, Rev. H. J., Balham clergyman 81
Talfourd, Thomas Noon, writer and judge 74, (75)
Taylor, J. G., Battersea historian 95
Taylor, Percy, Battersea schoolboy, 1870s 99
Temple, Thomas, Vicar of Battersea, 1634-57 67
Thackeray, William Makepeace, author of Lovel the Widower (95)
Thomas, Edward, poet 20
Thornton, Percy, MP 30, 31, (32), (83)
Thrale family, friends of Dr Johnson (4)
Toland, John, Putney resident, 1718-22 83
Tones, Rose, war worker (86)
Trenchenent, William, Vicar of Battersea, 1306-20 (3)
Twygge family, Putney tenant farmers, late fifteenth century 42
Varah, Chad, founder of the Samaritans (94)
Verrinder, Edgar, Battersea railwayman, 1858-93 72
Voltaire, French writer 94, (95), BS2
Von Esch, Louis, composer c.1806 (91)
Wagner, Joseph, Wandsworth hairdresser, 1880s (95)
Walter, Sir William, Roehampton tenant, c.1617 (2)
Walter, Wandsworth vinedresser, c.1086 98
Warren, Stanley, local historian 29
Watts, William, Mayor of Battersea, 1903-04 39
Wells, H. G., author N5/66
West, Bishop Nicholas, Dean of Windsor, 1510-15 45
West, William, Mayor of Battersea, 1904-05 43
Whittaker, Tobias, royal physician, c.1666 (2)
Whorwood, William, attorney-general to Henry VIII (2), (3)
Wilberforce, William, slave-trade abolitionist (87)
Wilkinson family, residents of Roehampton House, c.1775 32
Williams, Charles, early eighteenth century actor (1)
Williams, Morgan, ancestor of Oliver Cromwell N89
Williams, William Robert, Putney builder 100
Willis, William, Mayor of Battersea, 1908-09 49
Wilson, Edward, Antarctic explorer N1/67
Wise, James, Mayor of Wandsworth, 1906-07 46
Witton, Stephen, Putney cleric, c.1434 (2)
Wollstonecraft, Mary, writer (63)
Wolsey, Cardinal, Tudor statesman N6/69
Worthy, Frederic, Mayor of Battersea, 1907-08 48
Wright, Howard and Warwick, aviation pioneers (7)

Philanthropy, poverty and poor relief

Barnes Workhouse N4/60
Battersea Eel Gobblers, 1920s/30s (87)
Battersea, 1600 (6)
Charles Booth in Battersea 69
Drouet’s Pauper Asylum, Tooting 4, (40)
Freemasonry and other mutual
organisations, 1860s-1914 85
Friendly Societies of Battersea and
Clapham 71
Gilmore House, Clapham Common North
Side 5, (6)
Gonville Hut, Battersea (82)
Poverty in Putney, treatment of, 1620-
1834, A Charge on the Parish (1973)
WP1
Putney poverty, WHS research project 5
Putney Workhouse, site of 35
Royal Victoria Patriotic Asylum 9
St Peter’s Hospital, East Hill, Wandsworth
(41), 47
Watermen’s Chest, Putney charity 96
Wandsworth & Clapham Union
Workhouse, 1860s N1/66
Wandsworth great tithes and Marshall’s
Charity 62

Public houses
Arab Boy, Putney 93
Bull & Star, Putney (4)
Feathers Inn, Wandsworth N4/59
King’s Head, Roehampton 69
Mitre, The, Tooting (84)
Pubs of Putney and Roehampton (2013)
WP27
Pubs of Wandsworth (2012) WP23
Ram Inn, Battersea N88
Raven Inn, Battersea (88)
Red House, Battersea 12
Telegraph Inn, Putney, founding of 67

Putney – general
Anglo-Saxon Putney and Roehampton 36,
39, 40
Literary Putney and its Environs, 17th-21st
Century (2013) WP26
Map of Putney in 1787 61
Medieval Putney 14, 15, 16
Medieval Putney: a planned village? 51,
52, 53
Mrs Larpent in Putney 1804-1811 (2010)
WP19
Putney and Roehampton in 1665: a Street
Putney Bridge Road, 1911 (92)
Putney Lower Common allotments, 1947
(94)
Putney Park Lane murder, 1842 95
Putney property holders in 1787 67
Putney street directory, 1617 13
Putney, the story of; talk by D. Pollock
N6/58
Putney 1773 N4/69
Putney – 1851 (1981) WP6
Seventeenth-century Putney 49
Tudor Putney 43
Villas and Mansions of Roehampton and
Putney Heath (1997) WP9

Reminiscences
Battersea childhood in the 1920s 89
Battersea Rise in the 1920s, a novelist’s
account 54
Battersea, youthful times in, 1930s 96
Cinderella Dance Club bombing, 1943,
a survivor’s account 86
Cut, The, Wandsworth, late nineteenth
century 59
Earlsfield childhood in the 1920s 79
Edwardian Putney (15), 27
Ice-cream seller in Putney, 1930s (90)
Munt Bros, connection with Arding &
Hobbs fire, Clapham Junction, 1909 90
Putney during the Second World War 88
Putney, boyhood memories of, c.1914-24
75
River Thames in the 1930s/40s 91
Rowing at Putney, 1930s 32
Royal events, 1897-1905 (16)
Southfields dairymen and policeman,
c.1860-1929 68
Southfields, some memories of 64
Usk Road, Battersea, V2 incident, 1945 94
V1 attacks on Battersea, 1944 (97)
Wandsworth, bombed out in, 1941-44
57, (93)

Resources for further research
Bibliography of the Riverside Parishes:
Putney, Wandsworth and Battersea
(1983) U/N
British Pathé film archive website (80)
Roehampton – general

Building and Architectural History (1985)
 G2 and available online
Directories (1985) G1 and available online
Fire Insurance Policies (for the 18th & 19th Centuries), Local and Family History from: 1. Wandsworth (2001) WP10
History & Social Action PDF monographs (100)
Local directories, digitisation project (93)
London Argus, 30 April 1898, article on Wandsworth, facsimile of 96
Putney in 1636: Nicholas Lane’s Map (1994) WP7
Thirty Gems from the WHS Research Collection, high-res. scans on CD (2014) U/N
Time magazine online archive (85)
Valuation Office records for house-history, use of 84
Wandsworth Borough News, 31 January 1885, facsimile of 89
Wandsworth Historian digital archive DVD (2011, updated 2015) U/N
William Field’s Photographs of Putney (1997) U/N

Roehampton – general

Anglo-Saxon Putney and Roehampton 36, 39, 40
Early history of Roehampton, 1300-1650 1
Early Roehampton, site of 27
Roehampton in 1617 2
Roehampton in 1617: the Village Surveyed (2001) WP8
Villas and Mansions of Roehampton and Putney Heath (1997) WP9

Sport

Cricket (Wandsworth and the Ashes) N1/63
Cricket on Putney Lower Common, complaints about, 1800 (71)
Cycling (Putney Velodrome) N5/59, N5/60
Kite-flying on Wimbledon Common 9
Putney Hockey Club (11)
Rowing at Putney, 1930s 32
Tooting Bec Lido, its origins, 1906 83
University Boat Race (9), (99)

Street- and place-names

(See ‘Agriculture, field systems and enclosures’ for field names)

Amen Corner, Tooting (3)
Beaudric and Battersea 65
Burntwood Lane, Tooting (2)
Charlwood Road, Putney (7)
Earlsfield (11), (15)
Gibbefeld in mediaeval Wandsworth 100
Heyford, Wandsworth (3)
Khama Road, Tooting (14)
Kimber Road, Wandsworth N92
Latchmere Estate, Battersea, street names 80
Longstaff Road/Crescent, Wandsworth N88
Norroy Road, Putney (4)
Putney Pightles (enclosures) 42
Putney, origin of name 15, 60, 67
Putney, other places with same name 9, (11)
Putney, some early street-names N1/69
Queen’s Ride, Putney 17
Salvador, Tooting N1/70, N89
Seymour Road, Wandsworth (3)
Spencer’s Court/Pleasant Row, Wandsworth (76)
Street-name origins 2, 3, 4
Streets of Battersea, The: their Names and Origins (2008; 2nd printing, 2013) WP17
Summerstown, Wandsworth, its origins N189, N190
Sutherland Grove, Southfields N91
Swinburne Road, Putney (4)
Thomas Baines Road, Battersea N92
Transport and communications – roads and road transport

Tooting Graveney (6)
Totterdown, Tooting 65
Vinegar Hill, Putney (17)
Wandsworth area, place-name evidence for Saxon settlement 23
Wandsworth, some field and place names of 53
Westlands Way, Putney (4)

Tooting – general
Anglo-Saxon Balham and Tooting 40
Moated site of Bente and the lost chapel of Tooting Bec 70
‘Tooting jottings’, 1908-19 42-52, 54
Tooting, the history of, talk by E. Goodrich N6/56, N1/57

Transport and communications – bridges and waterways
Albert and Chelsea Bridges N1/70
Battersea Bridge, 1772-1890 (97), (100)
Battersea Ferry and Bridge (3), N88
Battersea Railway Bridge N89
Bridge of boats, Putney, 1642 65
Citizen Steam Boat Co. 97
Cut, The, Wandsworth 59
Early river crossings at Putney 57
Freoing of Battersea’s bridges from toll, 1879 25
Grosvenor Railway Bridge, near Battersea Park N6/69
Putney Bridge 24, (49), N6/68, N1/69, N6/69
Putney Bridge, illustration for ‘Edwin Drood’ (69)
Putney Ferry N5/67, N91, (87)
Roe Bridge, Mitcham Lane 66
Steamboat services, 1870s-1908 (85)
Van-powered ferryboat, Putney (97)
Wandsworth Bridge N90
Wandsworth to Croydon canal, William Jessop’s feasibility study, 1799 (70)

Transport and communications – railways
Battersea’s railway industry, an introduction to 4
City Railway, The, unfulfilled project, 1837 46
Clapham Junction Station, its origins and development 45, 47, 48, 50, 51
Clapham Junction to Grosvenor Bridge, high-level railway, opening of, 1867 N92
Earlsfield Station, opening of, 1884 N88
London & South Western Railway timetable, September 1914, selected features of 10
London & South Western Railway, 1838-56 42
London & Southampton Railway, opened 1838 40
London, Brighton & South Coast Railway timetable, 1912, selected features of 5
Metropolitan District Railway, Fulham extension, opened 1880 26
Metropolitan District Railway, Putney to Wimbledon extension, opened 1889 49
Nine Elms as a passenger station, 1838-48 41
Proposed railway schemes, various unfulfilled projects 8
Putney Railway Bridge N1/69
Putney’s first station, photograph of (100)
Railway engines, names associated with Wandsworth 50
Railwaymen in Victorian Battersea, 1851-71 46
Richmond Railway, opening of, 1846 N90
Surrey Iron Railway (95), N2/56, N4/69
Underground Railway extension, Clapham Common – Morden, 1926 (3)
Wandle Valley viaduct, 1846 (96)
Wandsworth and Putney, railways of N3/58, N4/58, N6/58
Wandsworth’s first railway station, opened 1846 (18)
West London Line (46)

Transport and communications – roads and road transport
‘County of London Plan’, 1943 44
First tram in Putney (4)
Kennington to Streatham cable trams 49
Last tram in Wandsworth, 1950 88
Wandsworth Parish – general

Putney Embankment (2)
Putney High Street, a postcard (65)
Putney High Street, the paving of 46
Putney Stones (milestones) N4/60, N5/60, N1/61
Roehampton mounting block N4/60, BS1
Roman roads in and around Putney 13, 14
Trams in Balham and Tooting (5)
Tramways in Wandsworth and Putney N6/60
Trolleybuses N5/69
Turnpikes, 1799 (70)
Wandsworth one-way system, 1964 97

Wandsworth Parish – general

Anglo-Saxon Wandsworth 45
Cumber’s Yard, painting by E. Phipson, 1913 (93), (94)
Domesday survey 92
Domesday Wandsworth and St Wandrille 91
Huguenot Cemetery, 1890s (83)
Industrial Wandsworth in the late seventeenth century 90
Life in 1856 (35)
River Wandle in 1633 65
Roman Wandsworth Town 62
Spy fever, 1914 93
Voltaire’s home, 1720s 94, (95)
Wandsworth and the first detectives, 1842 95
Wandsworth, the history of, talk by D. Pollock N2/59
Wandsworth’s Lost Fishing Village (2012) WP25
Wandsworth Historical Society

Selection of Publications

Wandsworth Papers

Other publications

Dorian Gerhold and Michael Bull (compilers), *William Field’s Photographs of Putney* – £8 plus £3 postage.

Stanford’s map of south-west London in 1862 (two sections: north part and south part) – £4 each plus £1 postage.

Thirty Gems from the WHS Research Collection – a CD containing a selection of carefully chosen items in the Society’s collection together with a descriptive catalogue – £5 plus £1 postage.

Available from WHS, 119 Heythorp Street, London SW18 5BT or by emailing ngrobson@tiscali.co.uk.

See also ‘Publications Past and Present’ on www.wandsworthhistory.org.uk/.
The Society’s early days. A glimpse into a research project in the 1950s.
(WHS Research Collection, item no. 1990)