

LANT STREET, SOUTHWARK, IN THE MID NINETEENTH CENTURY

Lant Street in the Borough, Southwark, stretches west to east from Southwark Bridge Road to Borough High Street. It is located in the area known as 'the Mint', which in the nineteenth century was notorious for its poor, overcrowded and insanitary conditions, as well as for crime and disorder.

Lant Street is probably best known for being where Charles Dickens lodged in 1824 as a 12 year old boy, when his father was imprisoned for debt in the nearby Marshalsea prison. Although Dickens resented being put to work in a boot-blackening factory, he apparently had no complaints about his lodgings, which were in a back attic overlooking a timber yard, in the house of Archibald Russell, an agent for the Insolvent Court.¹

In 1837, in *The Pickwick Papers*, Dickens described Lant Street as having a transitory population, prone to midnight flits when the rent was due. With regard to the occupations of the residents, Dickens identified some clear-starchers, journeymen bookbinders, housekeepers employed in the Docks, dressmakers, jobbing tailors, and one or two prison agents for the Insolvent Court, and claimed that the majority of inhabitants were either occupied in the letting of furnished apartments or in mangling.

This paper examines the characteristics of the population of Lant Street in the mid nineteenth century, mainly through an analysis of the 1851 census. Issues considered include the origins and occupations of the residents, housing occupancy levels and public health. The youngest Lant Street resident with an occupation recorded was 10 year old George 'Meding'. His story, and that of his family, is told in the second part of this paper.

LANT STREET, SOUTHWARK, 1851

Heads of Household

In 1851, there were 68 occupied houses in Lant Street, containing 181 households. Table 1 shows the places of birth of the heads of household. It can be seen that nearly three quarters were born outside Surrey. 22% were born in Middlesex, so had just crossed the river, but others came from further afield. Not counting Surrey, heads of household came from 26 different English counties. A few originated from other countries, mainly Ireland.

This migration pattern was in line with the rest of the Borough, and of Southwark as a whole. Between 1801 and 1851, the population of the Borough increased by about 79%, by means of in-migration, mainly from other parts of England, particularly the south and south-east.² The area was attractive to migrants because of the availability of work and cheap accommodation.

¹ Prettejohns, Graham et al, *Charles Dickens and Southwark*, London Borough of Southwark, 1994, p.2

² Reilly, Leonard, *The Story of the Borough*, 2009, p.55-7

Table 1: Places of Birth of Heads of Household, Lant Street, Southwark, 1851

Place of Birth	Number	%
Southwark	39	21%
Elsewhere or unspecified in Surrey	9	5%
Middlesex	41	22%
Kent	15	8%
Essex	5	
Devonshire	6	
Suffolk	6	
Hampshire	5	
Gloucestershire	5	
Yorkshire	5	
Somerset	4	
Berkshire	3	
Nottinghamshire	3	
Worcestershire	2	
Warwickshire	2	
Norfolk	2	
Derbyshire	2	
Wiltshire	2	
Lincolnshire	2	
Other English Counties	9	
Ireland	7	
Isle of Man	2	
Germany	2	
Other Countries	3	
Total	181	

Other English Counties = Bucks, Cheshire, Cornwall, Dorset, Hereford, Lancs, Northants, Staffordshire, Sussex.

Other Countries = Scotland, East Indies, South Africa

Occupations of Lant Street Heads of Household, 1851

In the nineteenth century, the main industries of the Borough included “leather working, printing and bookbinding, hat making, wharves, warehousing, food processing and engineering”.³ Many of the heads of household of Lant Street in 1851 were employed in these industries.

Table 2 shows the occupations of all heads of household of Lant Street in 1851. It can be seen that the largest occupational group was labourers and workers employed in the building trades (16). This is followed by beer sellers and other shopkeepers (15). Other sizeable groups were tailors and needlewomen (12); those involved in making shoes, boots, clogs and slippers (12); and porters (11).

It is also striking that 8 heads of household were police constables. Perhaps this is explained by the fact that there was a police station nearby, in Stone’s End.

Female Occupations

34 of the 181 heads of household were female. Table 3 shows their occupations. It can be seen that the largest category was that of needlewoman, also described as tailoress, dressmaker, shirtmaker etc.(9) Only 24 (18.4%) of the 130 wives of heads of household had an occupation recorded. Again, the largest occupational group was that of needlewoman.

4 female heads of household, all widows, were described as paupers or receiving relief from the parish or parochial charities. Their former occupations were charwoman, shirtmaker, laundress, and nurse. Those receiving relief from the parish without having to go into the workhouse were fortunate, because Poor Law policy at this time was opposed to this. There were another 4 female heads of household, also all widows, recorded as having ‘no occupation’, and with no other member of their household working. Perhaps some were among those who either would not, or could not, apply to the workhouse for relief. (See Appendix 2.)

Children Aged 7-14

17 (29.8%) of the 57 households with children aged 7-14 had an occupation recorded. These are shown in Table 4. It can be seen that the most common occupation by far for boys was errand boy, while the most common occupations for girls were servant and ‘assistant mother’.

It can also be seen that the majority of children with an occupation recorded were aged 13 and 14. The youngest child was 10 year old George ‘Meding’. He and his 12 year old brother, William, were both errand boys. Their story, and that of their family, is told later in this paper.

³ Reilly, Leonard, *The Story of the Borough*, 2009, p.87

Table 2: Occupations of all Heads of Household, Lant Street, Southwark, 1851

Occupations	Number
Policemen	8
Teachers, Governess and Nurses	3
Accountants, Annuitants, Clerks	7
Printers and Bookbinders	3
Cabinet Makers, Furniture Makers & Upholsterers	7
Carpenters & Joiners	7
Engineers	5
Metal Workers and Smiths	9
Tailors & Needlewomen, Dressmakers, Shirtmakers etc.	12
Hat Makers	5
Furriers and Leather Workers	5
Textile Workers – Wool Comber, Dyer, Horse Hair Maker	3
Shoe, Boot, Clog, Slipper Makers/ Workers	12
Coach Makers and Painters	2
Clock and Watch Makers	2
Other 'Makers' – Bag, Comb, Umbrella, Brush, Picture Frame, Mattress, Mat	7
Dock Labourers	3
Other Labourers, Bricklayers, Plumbers, Painters, Decorators, Glaziers	16
Carmen, Cabmen and Draymen	8
Porters	11
Warehousemen	3
Laundresses & Charwomen	3
Servants, Waiters, Domestic	4
Beer Sellers & Victuallers	3
Other Shopkeepers & Salesmen – Draper, Greengrocers, Bakers, Oil & Colourman, Hairdresser, Druggists, Cheesemonger	12
Dealers, Brokers, and Rag & Bone	4
Other	7
Pauper	4
'No occupation' or none specified	6
Total	181

Other = Machinist; Cower & Gilder; Map Mounter; Mould & Block Cutter; Householder; Wine Cooper; Cork Cutter.

Table 3: Female Occupations, Lant Street, Southwark, 1851

Occupations	Female Heads Of Household	Wives of Heads of Household
Tailoresses, Dressmakers, Shirtmakers etc, Cap Maker	9	10
Shoe and Boot Makers/ Workers	2	2
Upholsterer	1	1
Shopkeepers	2	2
Warehousewoman	1	
Annuitant	1	
Nurse, Governess	2	
Laundresses	2	3
Charwomen	1	1
Servant, Domestic Duties	2	
Householder	1	
Chair Caner		1
Mattress Maker		1
Hat Box Maker		1
Farm Labourer		1
Dealer		1
Pauper	4	
'No occupation' or none specified	6	106
Total	34	130

Table 4: Occupations of Children Aged 7-14, Lant Street, Southwark, 1851

Occupation	Males	Females
Errand Boy	1 boy aged 10 3 boys aged 12 4 boys aged 13 2 boys aged 14	
Servant	1 boy aged 13 1 boy aged 14	2 girls aged 14
'Assistant Mother'		1 girl, aged 13 1 girl, aged 14
Shoe Binder		1 girl, aged 13
Book Folder		1 girl, aged 13
Total number of children	12	6

Housing Occupancy Levels and Public Health

Lant Street is located in one of the areas of the Borough which had “the most overcrowded and insanitary housing”.⁴ In 1851, Lant Street contained 68 occupied houses and 181 households. This gives an average of 2.6 households per house. However, households were not evenly distributed between houses, so that some houses had 5 or 6 households living in them. Appendix 3 shows the number of households in each house in Lant Street.

The Borough had one of the highest death rates in London, both for infants and adults. “Prevalent diseases were cholera (there were outbreaks in 1849 and 1853), smallpox, typhus, measles, influenza and tuberculosis.”⁵ Appendix 2 contains reports of deaths in Lant Street from cholera and typhus. Both these diseases were related to insanitary conditions, cholera being transmitted by polluted water, and typhus by lice. The bootmaker of 64 Lant Street, whose son’s death from cholera in 1849 is reported in Appendix 2, was probably Joseph Cooper, who was still living at 64 Lant Street in 1851.⁶

Petty Crime

Sarah Waters, in her novel, *Fingersmith*, describes the receiving of stolen goods that took place in a locksmith’s shop in Lant Street in the mid-nineteenth century in the following terms: “We were all more or less thieves, at Lant Street. But we were that kind of thief that rather eased the dodgy deed along, than did it...it was a very dull day with us, when no-one came to Mr Ibbs’s shop with a bag or a packet in the lining of his coat, in his hat, in his sleeve or stocking.” Waters’ account is, of course, fictional, though presumably intended to be realistic.

An instructive real case of petty crime in Lant Street is that of the trial in 1848 of Charlotte Mallows, then living at 43 Lant Street, the proceedings of which are recorded in Appendix 2. Charlotte was accused of stealing a shift and 2 sheets from a washing line. The shift and one of the sheets belonged to Mary Ann Porter, who lived in the room next to Charlotte, and the other sheet belonged to Mary Ann Mead, who lived elsewhere in the same house. The shift and sheets ended up in two different pawnshops, even though one sheet had a tear in it. There was much argument at the trial about who the items belonged to and who had pawned what for whom. The main impression derived from the statements made by participants in the trial is that such items spent a lot of their time in the pawnshop, whoever they belonged to.

Charlotte Mallows, Mary Ann Porter, and Mary Ann Mead all lived at 43 Lant Street in 1849, but there was no sign of any of them in Lant Street in 1851.⁷ The story of some of the 1851 residents of 43 Lant Street is told in the next section.

⁴ Reilly, Leonard, *The Story of the Borough*, 2009, p.57

⁵ Ibid, p.70

⁶ Joseph Cooper had a son, also called Joseph, born c.1838, who was living with the family in the 1841 census, but not the 1851 census. A Joseph Cooper died quarter ending Dec 1849, St George, Southwark.

⁷ A Charlotte Mallows died in St George, Southwark, quarter ending Dec 1848.

THE MEDING/ MEDDINGS FAMILY

In 1851, there were 5 households, and a total of 16 people resident at 43 Lant Street. One of these households was that of the 'Meding' family. This household consisted of William, aged 34, his wife Catharine, aged 37, and their children, William, 12, George, 10, Ann, 5, and Charlotte, 3. William was a labourer, and William junior and George were both errand boys.

'Meding' is how their name was recorded in the 1851 census, but in other censuses and birth and marriage certificates, their name is recorded in several different ways.⁸ The most frequently used version seems to be Meddings. In order to avoid being either inaccurate or confusing, the initial M will be used in place of their surname in the account that follows.

William M (born c.1817) and Catharine M, née Peet (born c.1814)

The M family originated in Barnet, Middlesex. William and his wife Catherine, née Peet, and their sons William and George were all born there. William and Catherine married in 1841 in Barnet, and the 1841 census shows the family, including William junior and George, living in Canteen Yard, Whetstone, Finchley. At this time William senior was working as an agricultural labourer.

However, by 1846, when daughter Ann was born, the family had moved to the City of London, and by 1848, when daughter Charlotte was born, they had moved to Southwark. The most likely reason for the move would have been to find work. It seems that they were successful, for, as we have seen, in 1851, they were living in Lant Street, with William working as a labourer and the 2 boys working as errand boys.

In 1861, the family were no longer in Lant Street, but were not very far away, living at 20 Wellington Street, Newington. William senior was a bricklayer and son George was a labourer. There had also been a couple of additions to the family: Alfred, born in 1853, and Henry, born in 1857.

By 1871, William senior was working as an engineer. He was living at 17 Peartree Court, Clerkenwell, with his wife and two of their children, the youngest being 14 year old Henry, who was a printer.

By 1881, William senior and his wife were back in Barnet, living at 14, Prospect Place, Finchley. William was now a general labourer. All their children had left home, but they had their 22 year old grandson living with them, working as a carman. William was aged 63 and Catharine 65.

So, towards the end of their life, they returned to the place of their birth. It is not known whether this was their own choice or related to the fact that their widowed daughter-in-law and her son were inmates at Barnet Union Workhouse.

⁸ Maddings, Meadon, Medding, Meddings, Midding, Middings and Middins.

William M (born c.1839) and George M (born 1841)

In 1851, William junior was 12 years old and George was 10. They were living with their parents and younger siblings at 43 Lant Street, and working as errand boys.

George

In 1861, George was still living with his parents and working as a labourer. He married Caroline Watson in 1866, and in 1871, they were living in Blue Anchor Road, Perseverance Place, Bermondsey. By this time, George was a butcher.

George worked as a butcher from at least 1871 until 1901, so it seems to have been an occupation that served him well. George and Caroline do not appear to have had any children. In 1881, they were living at 294, Caledonian Road, Islington; in 1891, at 27, Dame Street, Islington; and in 1901, at 101, Great Titchfield Street, St Marylebone.

William

William married Brixton-born Jane Haysom in 1857, and they had at least 6 children. In 1861, they were living at 8, Devonshire Place, Newington, and William was working as an engineer. In 1871, they were living in Peerless Street, St Lukes, Middlesex, and William was an engine fitter. At that time, William and Jane were in their early 30s and had 6 children, aged from 0 to 13. The eldest was working as a paper stainer.

However, by 1881, William had died, and his family were split apart. His widow, Jane, and son Alfred, aged 10, were inmates at Barnet Union Workhouse. Their eldest son, aged 22, was living with his grandparents. Their daughters, Eliza, aged 16, and Emma, aged 13, were resident at the Village Home for Orphan, Neglected and Destitute Girls in Barking.

Their situation illustrates how suddenly and dramatically a family's fortunes could be affected by the death of the main breadwinner.

© Jill Waterson, 2010

APPENDIX 1: 1851 POST OFFICE DIRECTORY, LANT STREET

LANT STREET (from 90 Blackman Street)*

HOUSE NUMBER	NAME	TRADE
1	MAYNARD, Robert	Printer
2	HAMMOND, Edward	Bookbinder
2	HAZLEDENE & MATTS	Coach & van builders
2	DAY, John	Vestry Clerk
15	COOK, William	Carpenter
16 <i>CROWN</i>	WHALE, William	
17	BULBROOK, Charles	Cabinet maker
18	BERWICK, Wm.	Picture frame maker
19	HURLY, John	Skinner & furrier
22	MATHEWS, Wm. Hy.	Bisc. bakers' tool ma
24	SCHARFF, George	Comb maker
26	HOLLOWAY, James	Grocer & oilman
36	WATKINS, Evan, jun.	Undertaker
38	FAULKNER, John	Coal dealer
40	INDERMAUR, Jacob & Fred	Cabinet ma.
41	WILKINS, George	Baker
42 <i>BLUE COAT BOY</i>	CHASEN, William	
47	MURRAY, Patrick	Web slipper ma.
49	TYLER, James	Baker
50	DRINKWATER, Peter	Bootmaker
56	ALLAN, John	Baker
63	MELLER, James Hill	Horse hair &c. ma.
67	ELY, George	Cheesemonger
68	COHEN, Philip	Bottle merchant

* Blackman Street is now part of Borough High Street.

Houses in Lant Street were numbered starting on the north side of the road, working east to west, then on the south side of the road, working west to east.

In 1851, the houses were numbered consecutively. By 1881, the odd numbers were on the north side, and the even numbers on the south side.

APPENDIX 2: LANT STREET IN THE NEWS

PUBLIC HEALTH:

The Times, 4th July, 1849:

At 54, Lant-street, carman, 44, “cholera (30 hours).” Mr. Elliot, the registrar, states that “on Wednesday the deceased ate heartily of strawberries and drank a pint of spring water mixed with raspberry vinegar at night; early next morning he was seized with diarrhoea, at midday he was under medical treatment, and died on Friday.”

The Times, 6th October, 1849:

M., son of a boot-maker, cholera 12 hours, Oct. 2; 64, Lant-Street. – Mr Waterworth, surgeon, observes that he saw this boy, accidentally, about ten minutes before his death, and found that he had had no medical attendant, and that his father had administered two doses of Morison’s pills, viz, 13 in all.

General Board of Health...on epidemic cholera in the metropolis in 1854:

The outbreak of cholera in Lant-street is referred by Dr. Greenhow to similar causes. There were deaths in 12 houses. In these houses there were about 100 inhabitants, of whom 19 had cholera, and above 20 others diarrhoea; 16 out of the 19 cholera cases proved fatal. In this instance, also, the drains passed beneath several of the houses. In one house, a foul and offensive privy was built against the kitchen. In another there is an untrapped sink close to the back door. In the other houses there were similar unhealthy conditions.⁹

The Times, 25th June, 1856:

Two children died on the same day from typhus, and both after 14 days’ illness, in a family in Lant-street, Borough-road.

⁹ Parliamentary Papers Online, 1854-55 [1893] *General Board of Health. Letter of the President of the General Board of Health, to the Right Honourable the Viscount Palmerston, secretary of state for home department, &c., &c., accompanying a report from Dr Sutherland on epidemic cholera in the metropolis in 1854*, p32

POVERTY AND THE WORKHOUSE

First Report from the Select Committee on Poor Relief, 1861:

Evidence given by William Gilbert, Hon Sec of the Society for the Relief of Distress:

We established a soup kitchen in St. Michael's, Lant-street, and I was invited to go and see the arrangements for their relief; I went one day when no one expected me and saw a train of about 120 women waiting for relief from the tickets which they received. I never saw such poverty amongst women or children in my life. I saw most deplorable cases in that crowd of women who went up to receive their relief; I made several inquiries about it; I was pointed to one old woman, and I was told that her horror of parochial relief was so great that somebody having given her shelter she had contrived to exist all through the winter upon 1s.6d. a week, which she earned, and she never went beyond it, occasionally getting a little soup, and nothing else...

...there were two classes of the poor who did not apply at the workhouse; one whose pride did not allow them to go, and the other those who were physically incapable of standing so long in the cold and pressure, and other circumstances; for instance, women in a state of pregnancy.¹⁰

CRIME:

Proceedings of the Old Bailey, 28th February, 1848:

CHARLOTTE MALLOWS, stealing 1 shift and 1 sheet, value 2s, the goods of James Porter; and 1 sheet, value 1s., the goods of Edward Mead: and ANN WALKER, feloniously receiving the same.

MARY ANN PORTER. I am the wife of James Porter, of 43, Lant-street, Borough. MalloWS occupied the adjoining room to me in the same house – I had a shift and a shirt [sic.] hanging to dry at the back of the house on 2nd Feb., about eleven o'clock – I missed them between twelve and one o'clock – these are them (*produced*)

Mallows. It is my own shift; you pawned it for me the week before.

Witness. I did not – it is mine.

Walker. Q. Have you any mark on it? *A.* I know it by the gussets and by the way it is made, by the narrow binder – the sheet has a tear in it – I told the policeman the mark before it was found.

¹⁰ Parliamentary Papers Online, 1861 (180) *First Report from the Select Committee on Poor Relief (England); together with the minutes of evidence, and appendix*, p.186

EMMA BISHOP. I am the wife of John Bishop, of 29, William-street. The yard at the back of our house joins the yard of 43, Lant-street – Mallows lodges in the house – on Wednesday, 2nd Feb., at a little before twelve o'clock, I was in the yard – I saw Mallows take two sheets from a line in Porter's yard, go into the water-closet, fold them up, and then come and take the shift – I went into my own house, and soon after Mrs. Porter came and knocked at my door, and I told her what I had seen – we ran up to Mallows' door – she was not at home – she came home at half-past four o'clock, intoxicated, and said she was perfectly innocent – we told her that if she would acknowledge it we would not give her in charge – she still denied it, and we gave her in charge.

EDWIN CHAPMAN. I am a shopman to my father, a pawnbroker of Lock's-fields. I have a shift pawned on 2nd Feb. by Walker, and a sheet for 1s. 3d.

JAMES JOHNSON. I am in the service of Mr. Cartell, a pawnbroker of the Borough-road. I produce a sheet, pawned on 3rd Feb. by Walker – she gave her address, 4, Bond Street.

ROSETTA GIBBS. I live at 18, Salisbury-crescent; Walker is my landlady. On Wednesday, 2nd Feb., Mallows came, and then Walker asked me to hang a sheet and a shift by my fire - I allowed her to do so, thinking it was her own – I afterwards had to go to her room, and saw another sheet drying by her fire – she had been washing the day before – the prisoner was not then in her room.

FREDERICK LITCHFIELD (*policeman, M 50.*) I took Mallows – I told her it was on suspicion of having stolen two sheets and a shift – she said she was innocent, she knew nothing about them – I took Walker – I said it was on suspicion of receiving them, knowing them to be stolen – she said she was innocent.

MARY ANN MEAD. I am the wife of Edward Mead, of 43, Lant-street, where Porter lives. I hung out a sheet to dry, on 2nd Feb., on the same line with Mrs Porter's – I missed it about one o'clock – this is it, produced by Mr. Chapman.

Walker's Defence. On 2nd Feb. Mallows came to my house and asked if I would take a sheet and shift to pawn; she said they were hers; I pawned them for 1s. 3d.; she gave me the ticket to mind till Saturday. On 3rd Feb. I went to her place, and heard she was taken for taking two sheets and a shift, I found it was true; I took my sheet and shift and pawned them for 9d. at Mr. Cattell's in the Borough-road; I took Mallows something to eat; I went into a public-house and saw Mr. Smith: he asked me if I had pawned anything, I said, "Yes, a sheet and shift for Mrs. Mallows, and a sheet and quilt of my own."

MALLOWS – GUILTY. Aged 48. – *Confined Six Months.*

WALKER – NOT GUILTY.

APPENDIX 3: HEADS OF HOUSEHOLD, LANT STREET, SOUTHWARK, 1851

Hse No	Name of Head	Year & Place of Birth	Occupation of Head
1	MAYNARD, Robert	1818, Southwark, Surrey	Printer's pressman
2	HAMMOND, Edward	1812, Christchurch, Surrey	Master book binder
3	GRAHAM, William	1813, Bethnal Green, Mdx	Police constable
5	MATTS, Thomas C	1810, St George, Mdx	Coach builder
6	HEARN, William	1798, Ludham, Suffolk	Accountant
7	PARKER, William	1811, Coventry, Warwicksh	Draper
7	LORRIE, Elizabeth	1808, Butterley, Derbysh	Green grocer
7	THOMAS, Mary	1801, Lambeth, Surrey	Tailoress
9	EASTMAN, Charles	1822, Spitalfields, Mdx	Leather cutter's assistant
9	HOWARD, Samuel	1814, Barnstable, Devonsh	Cabinet maker
10	NOWLAN, Henry	1822, Leeds, Yorkshire	Journeyman bricklayer
10	NIGHTINGALE, James T	1829, Southwark	Porter
10	BARON, John	1799, South Mimms, Mdx	Stage carriage driver
10	BEESTON, Robert	1812, Caston, Northants	Machinist
11	POUGET, Elizabeth M	1786, Cripplegate, Mdx	Annuitant
12	CHURCHILL, Josiah	1809, Portsmouth, Hants	Clerk wine & spirit trade
12	LUCEY, Frances	1801, Bermondsey, Surrey	Dressmaker
13	HARGRAVE, Mary	1793, St Peter Cornhill, Lnd	No occupation
13	HARMER, George	1817, Southwark, Surrey	Hop porter
13	SMITHERS, George S	1822, St George East, Mdx	Cower & gilder
13	ATKINSON, Ann	1800, Sandwich, Kent	Dressmaker
13	GRANT, Hannah	1813, Sandwich, Kent	No occupation
14	DENNISON, Charles	1819, Somers Town, Mdx	Brass finisher
14	CANNON, Thomas	1823, Whitechapel, Mdx	Watch glass maker
14	LODGE, William	1828, St Saviours, Surrey	Hatter
14	BISHOP, John	1808, Ashburton, Somerset	Labourer
15	COOK, William	1789, Field Dalling, Norfolk	Carpenter
15	RIGHTON, Thomas	1806, Mdx	Dyer
15	ORDWAY, William	1800, City of London	Brush maker
16	WHALE, William	1823, Eynsford, Kent	Licensed victualler
17	TURNER, Thomas	1823, Lavenham, Suffolk	Wool comber
17	CALT, John	1812, Lincolnshire	Carman
17	SUTER, G	1816, Deptford, Kent	House decorator
17	MASON, George	1829, Southwark, Surrey	Porter
18	BERWICK, William	1809, St Brides	Picture frame maker
18	PURVEY, Jain	1798, St Bride	Warehouse woman
18	NEWMAN, Charles	1817, Essex	Bricklayer
19	HARBY, John	1793, Ireland	Skinner & furrier
20	BUCK, Thomas	1786, Epperstone, Notts	Bookkeeper
20	BOROKER, Jane [wife]	1817, Stanford, Lincs	Carrier's wife
21	LAWRENCE, Elizabeth	1796, Wapping, Mdx	General shop

21	EARLY, Thomas	1831, St George, Surrey	Map mounter
21	DAWSON, Mary	1820, St George, Surrey	Laundress
21	PITTS, Rachael	1777, Bermondsey, Surrey	Parochial charities formerly charwoman
21	SAMSON, William	1802, Worsley	Dock labourer
22	MATHEWS, William H	1788, Gravesend, Kent	Mould & block cutter, employs 3 men
23	NORRIS, George William	1803, St Clements, Mdx	Dock labourer
23	MORRIS, Edward	1816, Southwark, Surrey	Shoemaker
23	LORIDOR, Joseph	1801, Gloucester, Shorehpton	Warehouseman (grocer)
24	SATTER, Eliza Jane	1796, Seal, Kent	Shirtmaker
24	EDWARDS, Robert	1827, St George, Surrey	Journeyman painter & plumber
24	SCHARFF, George	1806, Hambough, Germany	Comb maker
24	GARDNER, Elizabeth	1789, St George, Surrey	Charwoman
24	CAIRD, Peter	1822, Chelsea, Mdx	Journeyman baker
25	BAYNES, Mary Ann	1820, Bethnal Green, Mdx	Shoe binder
25	WIGGINS, John	1827, Southwark, Surrey	Mattress maker
25	TERRY, John	1828, Canterbury, Kent	Porter to a glass dealer
25	BEST, Mary	1773, Southwark, Surrey	Pauper formerly shirtmaker
25	CARRY, Thomas	1809, Wandsworth, Surrey	Iron founder
26	MILLS, Henrietta	1781, St Saviour, Surrey	Upholsterer
26	WILLOBY, William	1813, Wandsworth, Surrey	Blacksmith
26	HOLLOWAY, Ames	1806, Paddington, Mdx	Oil & colourman shopkeeper
26	JUDGE, William	1799, Rolvedon, Kent	Hop merchants labourer
27	YOUNG, John	1830, Reading, Berkshire	Iron founder
27	GREEN, Henry	1816, Bow, Mdx	Poulterer & hawker greengrocer
27	PEARSON, Joseph	1828, Bermondsey, Surrey	Grainer
28	GABB, George	1812, Thrupp, Gloucestersh	Brewer dray man
28	HATCH, Martha	1814, Chettinham, Glouc	Dressmaker
28	BELCHER, Frederick	1827, Clerkenwell, Mdx	Porter to grocer
28	COTTELL, Mary Ann	1784, Romford, Essex	Nurse
28	HEATHER, Mary Ann	1804, Marylebone, Mdx	Dressmaker
29	REEDER, William	1822, Shoreditch, Mdx	Warehouseman to a rag merchant
29	COVERNY, John	1823, Shadwell, Mdx	Brewer dray man
29	MASON, Louisa	1813, St George, Surrey	Shroud maker seam to an undertaker
29	YOCKNY, Henry	1820, Christchurch, Surrey	Cab driver
29	RIDOUT, John	1802, Southampton, Isle of Wight	French polisher

29	CHURCHILL, Mary Ann	1805, Edgware Rd, Mdx	Shirtmaker
30	BROWN, James	1793, St Saviour, Surrey	White smith
30	GENNEY, James	1798, Southampton	Carpenter
30	HOWARD, Jeremiah	1790, Suffolk	Brasier
31	NEAL, Robert	1827, Bishops gate, Mdx	Bone merchant & rag dealer
31	LUTCHFORD, George	1820, St George, Surrey	Journeyman painter & glazier
31	PIGGOTT, James	1826, St George, Surrey	Grainer & painter
32	TOMS, Charles	1817, Aldersgate, London	Carpet bag maker
32	CUNNINGHAM, Patrick	1801, Dublin, Ireland	Journeyman hatter
33	PRATT, William	1822, Seal, Kent	Labourer (brewer)
33	HILLS, Mary Ann	1808, Wrotham, Kent	Domestic duties
33	WADE, James	1828, Southwark, Surrey	French clog maker
34	DRUMMOND, Robert	1815, St Dunstan, Mdx	Joiner
34	BALDWIN, William	1827, Sydenham, Kent	Carman to railway carrier
34	HANDFORD, James	1816, Whitchurch, Mdx	Journeyman painter
34	MARSHALL, William	1811, Yarmouth, Norfolk	Waiter at tavern
34	GOLDEN, Mary	1784, Lambeth, Surrey	Pauper formerly laundress
35	JOHNSON, Abraham	1811, Longton, Wiltshire	Journeyman tailor
36	WEHRLE, Mathew	1819, Germany, British subj	Clock maker
36	WHILSMITH, James	1813, Clanis, Worcestersh	Cabinet maker
38	FAULKNER, John	1814, Waddon, Bucks	Green grocer
38	HUNTER, Charles W	1814, Camberwell, Surrey	Engineer
38	NEILD, George P	1814, City of London	Tobacco porter
39	STRIVENS, Benjn	1804, Southwark, Surrey	Hairdresser
39	PLATT, Henry	1781, Winkfield, Berks	Annuitant
39	BARNES, John	1805, Clerkenwell, Mdx	Carpenter
40	INDERMAUR, J	1796, Southwark, Surrey	Cabinet maker
41	WILKINS, George	1806, Wiltshire	Baker employ 2 men
42	CHASEN, William	1828, White Bothney, Essex	Licensed victualler
43	WILSON, Jonathan	1802, St Saviours, Surrey	Currier
43	WILLS, Donald	1825, East Indies, Brit subj	Porter
43	NEWTON, Matilda	1823, Cape of Good Hope	Tailoress
43	ELDERFIELD, William	1805, Taunton, Somerset	Broker
43	MEDING, William	1817, Whetstone, Mdx	Labourer
44	NEWMAN, Robert	1828, Newington, Surrey	Coach painter
44	BOORMAN, John G	1824, Chatham, Kent	Police constable
44	WARE, Edward	1806, Newton, Devonsh	Porter
44	POLLOCK, Robert	1793, Ireland	Smith
45	JONES, Thomas	1808, Snainton, Yorks	Porter to wine merchant
45	NOAD, Charles	1795, Bristol, Somersetsh	Shoe manufacturer (master)
45	HELSHAM, John	1800, Ireland	Hatter

45	CARVER, John	1829, St Giles, Mdx	Chair carver
46	HUNTER, William	1811, Hull, Yorksh	Carpenter
46	ARMSTRONG, Robert	1807, Hereford	Painter
47	MURRAY, Patrick	1814, Ireland	Slipper shoe manufacturer
48	GRIFFIN, William	1802, Elkstone, Gloucestershire	Labourer at London docks
48	WALTER, William	1819, Christchurch, Surrey	Carman
48	FITZGERALD, Mary A	1789, Southwark, Surrey	No occupation
48	FENTHAM, Mary	1777, Horton, Hants	No occupation
48	RYAN, James	1821, Ireland	Police constable
48	FITZGERALD, John	1822, Lambeth, Surrey	Mat maker
49	CAMBELL, Sarah A [wife]	1831, Isle of Man	Porter's wife
50	DRINKWATER, Peter	1789, Hanley, Worcestersh	Bootmaker
51	PORTER, Sarah	1784, Gloucestershire	Servant
51	CLEMENTS, John	1799, Woolwich, Kent	Shoemaker
52	SAMBLEY, William	1823, St Pancras, Mdx	Tin plate worker
52	VINICOMBE, William	1814, Bermondsey, Surrey	Hatter
52	NIGHTINGALE, William	1810, Bromley, Mdx	Carman
53	SAGGS, William	1819, Farnham, Essex	Labourer
53	BAKER, Charles	1805, Cullompton, Devonsh	Solicitor's clerk
53	GREEN, Mary A	1797, St Saviours, Surrey	Householder
53	SHARER, James	1817, Cheshire	Bricklayer
53	WILLERS, James	1825, Poole, Dorsetshire	Police constable
54	ROOKE, Robert	1815, Bath, Somersetshire	French polisher
54	HOOKE, William E	1809, Holborn, Mdx	Printer compositor
54	YEW, Mary A	1789, Christchurch, Surrey	Nurse retired parish relief
54	MACKIE, Alfred	1805, Middlesex	Wine cooper
55	HUNT, John W R	1820, City of London	Broker
55	WHITE, James	1815, Portsmouth, Hants	Carpenter
55	SHIELDS, John	1816, Lambeth, Surrey	Wire worker (master)
55	SPANKHURST, Geo	1799, Chatham, Kent	Lath render
56	ALLAN, John	1819, Scotland	Baker (master)
56	BOSTWICK, Frederick	1831, Southwark, Surrey	Furrier
56	RICE, George	1826, Dartford, Devonshire	Tailor
57	HORNER, Geo [lodger]	1822, Lees, Yorkshire	Engineer
57	RAY, Robert	1802, Knaresboro, Yorks	Engineer master
58	TABBENOR, Francis	1817, Tean, Staffordshire	Engineer
59	ELCOMBE, George	1830, Heyshott, Sussex	Police constable
59	STILES, Henry	1826, Chatham, Kent	Druggist
59	IVES, Thomas	1813, Harrow, Mdx	Waiter
59	FOSTER, John	1810, Lambeth, Surrey	Clerk
60	BEADLE, James S	1816, Purfleet, Essex	Master tailor
60	MASLIN, John	1802, Bermondsey, Surrey	Furrier
61	WATCHAM, William	1825, Middleham, Suffolk	Police constable

61	COLLINS, Jesse	1803, Walworth, Surrey	Hat finisher
61	GILES, Robert	1801, Englefield, Berks	Teacher of mathematics
61	ENDACOTT, William	1824, Chagford, Devonsh	Police constable
62	CURREY, Robert	1821, Lambeth, Surrey	Engineer
63	MELLER, Thomas	1827, Southwark, Surrey	Horse hair manufacturer
64	COOPER, Joseph	1795, Mansfield, Notts	Shoemaker
64a	HILL, Hannah [lodger]	1804, Surrey	Shoe binder
64a	SAWYER, Emma	1812, Middlesex	Governess
64a	THREST, William	1791, Wakefield, Yorksh	Ironmonger's porter
65	COOPER, Anthony	1777, Mansfield, Notts	Shoemaker
65	RANDAL, Anna [lodger]	1795, Birmingham, Warw	Laundress
65	JEFFERY, Samuel	1822, Cardinham, Cornwall	Police constable
65	BARNETT, Hyam	1785, London, Mdx	General dealer
66	CAREW, William	1828, St George, Mdx	Umbrella maker
66	ALEXANDER, William	1820, Southwark, Surrey	Porter
66a	BUSSEY, John	1825, St Peters, Derbyshire	Cork cutter
67	BOREHAM, William	1789, Lavenham, Suffolk	Bootmaker
67	ELY, George	1803, Marlesford, Suffolk	Cheesemonger
67	GINN, William	1806, Devonport, Devonsh	Patten & clog maker
68	COHEN, Philip	1782, Germany	Bottle merchant
69	TRETHERWAY, Robert	1793, Southwark, Surrey	Master carpenter

© Jill Waterson, 2010

