Hackney History Volumes Contents List
	Vol.
	Hackney History

	1

1995
	Pepys and Hackney – Homerton Gardens – The Tyssen family – Victorian nonconformists - `off the peg' church architecture – silk manufacturers at Hackney Wick – The rise of the high rise

	2

1996
	Balmes House – travel by road – a Hackney curate – the Shoreditch furniture trade – trouble at Abney Park

	3

1997
	The Tyssen collection of sermons – an 18th century Jewish resident – the development of the Middleton Estate – the 1890 Housing Act and Shoreditch vestry

	4

1998
	Early nonconformity – Shirley Hibberd, gardener – Victorian public health – Shoreditch Town Hall – scientific instrument-makers

	5

1999
	Hackney rectory in the 17th century – dissenting clergy in Restoration Hackney – Victorian chrysanthemum enthusiasts in Stoke Newington – Finsbury Park's first voluntary library – Hackney's first Labour council

	6

2000
	Sadleir of Sutton House – Hackney blackmailers at the court of Elizabeth 1st - 18th century development of Kingsland Road – football missionaries at Hackney Wick – Hackney led the country in air raid precautions

	7
2001
	Bishop Thomas Wood of Hackney and Lichfield - Curtain Road gasworks - early athletics at Hackney Wick * - Bretts, millers of Homerton - Dr Jelley, the ‘threepenny doctor’

	8
2002
	Quakers in Stoke Newington – the white lead works, Southgate Road – madhouse keepers of Hackney * – the lyrical commuter – Hackney workhouse in the 1920s – surviving the 1930s slump

	9
2003
	Excavating medieval Hoxton –Hackney Working Men’s Club – poor law in Hackney c.1900 ** – the Hoxton furniture trade – a street-sweeper extraordinaire – Stoke Newington’s Lancaster bomber

	10
2004
	The Daniel Defoe collection – female emigration to Australia – patients in Hackney Workhouse infirmary – people and places represented in fiction

	11
2005
	Early dissenting academies – the Clapton Square area in the 17th and 18th centuries – the Norris family, their apprentices and servants in the 18th and early 19th centuries * – the first generation of flats – the flu pandemic of 1918-19

	12
2006
	195 Mare Street – 19th century public house tokens and their makers – the Standard theatre in the 1870s – a Shoreditch slum – inter-war ‘working class theatre’

	13
2007
	An 18th century bibliophile – Quaker apothecaries – cholera in Hackney in the 19th century – Harper Twelvetrees, industrialist philanthropist and campaigner – post-war council housing in Shoreditch

	14
2008
	Newcome’s school – Pennington, actor and war hero – Quakers in Stoke Newington, 19th and 20th centuries - Victorian Turkish Baths – the Homerton H-O-G – the Lee Valley Park

	15
2009
	‘Lives of the convicts’: a puzzle in printing – electricity generation and waste disposal in Shoreditch – mayors’ medals for children – Elizabeth and Mark Wilks, suffrage campaigners – post-war cycle speedway – Hackney Borough Council’s post-WW2 flat-building

	16
2010
	Moneyers in the Mint from Hackney and Shoreditch – Pond House and its scandalous builder – a history of Hoxton Hall –William Walsham How, the first bishop for East London – the gentrification of Broadway Market

	17
2013
	The earliest trade tokens for Hackney, Shoreditch and Stoke Newington – a Victorian doctor with controversial views – the mysterious disappearance of a Lower Clapton clergyman – decoding the burial registers for Abney Park – buried treasure and the story of the family who buried it

	18
2014
	How Stoke Newington laid claim to early grandees – Shoreditch Church's famous bells - mid-19th century middle class families of Stamford Hill – physical resistance to the Salvation Army * – Laburnum Street School, from foundation to closure

	19

2016
	Refuge for the Destitute and prison reform * – the Moneyers' Land in Hoxton – the Rhodes Estate at Dalston – Abney Park and a family burial strategy

– South Hackney School and comprehensivisation

	20

2019
	Hearth Tax * – brothers who built Stoke Newington – homes for heroes – Sutton House Campaign – remembering the fallen of WW1

	
	

* = British Association for Local History Award Winner

** = British Association for Local History Premier Award Winner
