People in Place: Families, Households and Housing in London 1550-1720

AHRC (ref. RG/AN4417/APN16429)

Project Database Documentation

Mark Merry

Birkbeck/Centre for Metropolitan History

1: Introduction
4
1.i: Overview
4
1.ii: Sources collected in the database
5
1.iii: Database Design
10
1.iv: How to use the database
13
1.v: Abbreviations/Conventions in data
16
2: Tables
17
2.i: Tbl1695
17
2.ii: TblAids
21
2.iii: TblBequestDescription
22
2.iv: TblBequestDetail
23
2.v: TblBequestItem
24
2.vi: TblBequestModeType
25
2.vii: TblBequestRecipientType
26
2.viii: TblBequestType
27
2.ix: TblBequestValue
28
2.x: TblBMBEvent
30
2.xi: TblBMBIndivJunction
32
2.xii: TblBMBRelatJunction
33
2.xiii: TblBurial
35
2.xiv: TblDocument
36
2.xv: TblHearthTax
38
2.xvi: TblHouseDestr
39
2.xvii: TblIndividualAgeMaritalStatus
40
2.xviii: TblIndividualInstitution
41
2.xix: TblIndividualRole
45
2.xx: TblIndividualStatus
46
2.xxi: TblInstitutionType
47
2.xxii: TblParishLists
48
2.xxiii: TblPoll
49
2.xxiv: TblProp
52
2.xxv: TblPropEventJunction
54
2.xxvi: TblPropEventType
55
2.xxvii: TblPropIndiv
56
2.xxviii: TblPropLease
57
2.xxix: TblPropRoom
58
2.xxx: TblRelats
59
2.xxxi: TblSubsidy
60
2.xxxii: TblTithes
61
2.xxxiii: TblWindow
62
3: Look Up Tables
63
3.i: LookUpAgeMaritalStatus
63
3.ii: LookUpArchive
64
3.iii: LookUpBequestModeType
64
3.iv: LookUpBequestRecipType
65
3.iv: LookUpBequestType
66
3.v: LookUpCounty
67
3.vi: LookUpDocumentLanguage
67
3.vii: LookUpDocumentType
68
3.viii: LookUpForenames
68
3.ix: LookUpIndividualRole
76
3.x: LookUpInstitutionType
77
3.xi: LookUpItemType
78
3.xii: LookUpParishRef
79
3.xiii: LookUpPropEventType
79
3.xiv: LookUpPropIndivRoleType
80
3.xv: LookUpPropTypes
81
3.xvi: LookUpRelat
81
3.xvii: LookUpStatus
83
4: Queries
86
4.i: qryUtilityFindIndividual
86
4.ii: Analysis 1695
87
4.iii: Analysis Poll Tax 1678-1694
87
5: Technical Documentation: Table/Field/Index Properties
88
5.i: Note
88

1: Introduction
1.i: Overview

This Microsoft Access database comprises the majority, although not all, of the material gathered during the AHRC funded project People in Place: Families, Households and Housing in London 1550-1720. More information about the project’s aims, research questions, sample areas, sources and findings can be found online at http://www.history.ac.uk/cmh/pip/ . The ‘Project Resources’ section of the website contains links to the complete collection of datasets that were created during the project, including this database, which have been uploaded to the University of London School of Advanced Studies’ e-repository ‘SAS-Space’, and are freely available for download. These datasets have also been deposited with the Arts and Humanities Data Service: History at the University of Essex (http://ahds.ac.uk/history/).
The database contains information derived from a wide range of sources for two areas of London (the five Cheapside parishes and the Tower Hill precinct of St Botolph Aldgate) across the period of the project. It contains social, economic and ‘biological’ information on over 60,000 names, as well as associated information connecting the individuals they represent to properties, places and each other. The database also contains a quantity of analytical and interpretive material which has been used during the course of the project.

The database’s interface has been designed for the purposes of entering and not navigating data, and consequently using it to examine the material may prove to be somewhat cumbersome. It is possible to use the interface to examine the data on a source-by-source basis, and instructions appear below for how to do this, but it is likely to be simpler to achieve this by downloading the individual source specific datasets which exist as flat-file (spreadsheet) Microsoft Excel files in the project’s SAS-Space collection: http://sas-space.sas.ac.uk/dspace/handle/10065/752 . The principal advantage of using the data in the project database, and the reason it was developed, is the ability to identify the links between people and places across different sources and periods, something which is not possible when using the separate source specific datasets.
More information about the database and this documentation can be obtained from the Centre for Metropolitan History: http://www.history.ac.uk/cmh/cmh.main.html .
1.ii: Sources collected in the database

	DocID value
	Source
	Reference

	365
	1541 London subsidy roll, Cheap/Cordwainer wards
	e.179/144/120

	366
	1541 London subsidy roll, Cheap/Cordwainer wards
	e.179/144/120

	364
	1582 London subsidy roll, Cheap/Cordwainer wards
	e.179/251/16

	367
	1582 London subsidy roll, SBA
	e.179/251/16

	57
	1638 AHHL tithes
	lambeth ms 272 f.32

	361
	1638 SBA tithes
	lambeth ms 272 f.354

	357
	1638 SMC tithes
	lambeth ms 272 f.200

	356
	1638 SMIL tithes
	lambeth ms 272 f.222

	358
	1638 SMLB tithes
	lambeth ms 272 f.193

	355
	1638 SPSL tithes
	lambeth ms 272 f.298

	360
	1672 hearth tax Cordwainer ward
	assessment box 25-9.26

	151
	1672 SMLB tithes
	assess box 45 ms 10

	152
	1672 SPSL tithes
	assess box 45 ms 10

	350
	1674 SMIL tithes
	assessments box 46 ms.1

	353
	1675 SMC tithes
	assessments box 5 ms.9

	351
	1675 SMIL tithes
	assessments box 5 ms.14

	150
	1681 AHHL tithes
	assess box 45 ms 10

	352
	1682 AHHL tithes
	assessments box 46 ms.21

	363
	1686 beadles' returns, Cheap ward
	ca, phillipps ms 13084 vol.10

	378
	1688 arrears, Cheap ward
	clro assessment box 34 ms 1

	377
	18 month tax 1st q 1673, Cheap ward
	clro assessment box 8 ms 11

	376
	18 month tax 1st q 1673, Cordwainer ward
	clro assessment box 16 ms 2

	380
	18 month tax, 2nd/3rd q 1673 Cheap ward
	clro assessment box 24 ms 3

	379
	18 month tax, 2nd/3rd q 1673 Cordwainer ward
	clro assessment box 22 ms 22

	368
	4s in £, 2nd quarter 1694, Cheap ward
	clro assessment box 9 ms 8

	369
	4s in £, 2nd quarter 1694, Cordwainer ward
	clro assessment box 9 ms 9

	373
	6 months tax, Cheap ward, 1680
	clro assessment box25 ms 12

	374
	6 months tax, Cordwainer ward, 1680
	clro assessment box 26 ms 3

	64
	A 15th 1573 AHHL
	glms5022 f.119v

	68
	A 15th 1579 AHHL
	glms5022 f.122

	69
	A 15th 1582 AHHL
	glms5022 f.122v

	63
	A 15th 1585 AHHL
	glms5022 f.118v

	65
	A 15th? 1576 AHHL
	glms5022 f.120

	342
	An account of the inhabitants of Cheap ward

	misc 87.4 (no.12)

	52
	Aid (4s in £) 1692/3 AHHL
	11316/2 f.2

	53
	Aid (4s in £) 1694 AHHL
	11316/2 f.10

	158
	Aid, 1665 Cheap ward
	misc ms 326.8

	375
	Arrears tax, Cordwainer ward, 1688
	clro assessment box 37 ms 16

	60
	Churchwardens’ accounts 1642 AHHL
	gl ms 5026/1

	59
	Churchwardens’ accounts 1642 AHHL
	gl ms 5026/1

	62
	Churchwardens’ accounts 1672 AHHL
	gl ms 5026/1

	61
	Churchwardens’ accounts 1672 AHHL
	gl ms 5026/1

	58
	Churchwardens’ lists 1631-59 AHHL
	gl ms 5022 ff.36-38

	159
	Survey of destroyed houses, 1666, Cheap ward
	alchin papers box f no.65 (6)

	595
	Survey of divided and inmated houses, Cheap ward, 1637
	sp 16/359

	54
	Hearth tax, 1662/3 AHHL
	e179

	55
	hearth tax, 1666 AHHL
	e179

	161
	Hearth tax, Cheap ward, 1672
	assessment box 25-9/28

	160
	Hearth tax, Cheap ward, c.1671
	assessment box 25.9/21 f.13

	537
	Inhabitants of London 1640, Cheap, Cordwainer and Portsoken wards
	harvey

	370
	List of lodgers, Cordwainer, late 17th century
	misc ms 87.4

	56
	Marriage Duty Act assessment 1695 AHHL
	marriage assess 4

	225
	Marriage Duty Act assessment 1695 SMC
	marriage assess 63 [?]

	224
	Marriage Duty Act assessment 1695 SMIL
	marriage assess 53 [?]

	226
	Marriage Duty Act assessment 1695 SMLB
	marriage assess 62 [?]

	585
	Marriage Duty Act assessment 1695 Tower Hill, SBA
	marriage assess ??

	328
	Marriage Duty Act collectors' returns 1696 AHHL
	clro assessment box 39

	329
	Marriage Duty Act collectors' returns 1696 SMC
	clro assessment box 39

	330
	Marriage Duty Act collectors' returns 1696 SMIL
	clro assessment box 39

	331
	Marriage Duty Act collectors' returns 1696 SMLB
	clro assessment box 39

	332
	Marriage Duty Act collectors' returns 1696 SPSL
	clro assessment box 39

	312
	Marriage Duty Act collectors' returns 1697-1698 AHHL
	clro assessment box 28

	313
	Marriage Duty Act collectors' returns 1697-1698 SMIL
	clro assessment box 28

	314
	Marriage Duty Act collectors' returns 1697-1698 SMLB
	clro assessment box 28

	317
	Marriage Duty Act collectors' returns 1697-1698 SPSL
	clro assessment box 28

	318
	Marriage Duty Act collectors' returns 1698 - 1699 AHHL
	clro assessment box 30

	319
	Marriage Duty Act collectors' returns 1698 - 1699 SMC
	clro assessment box 30

	320
	Marriage Duty Act collectors' returns 1698 - 1699 SMIL
	clro assessment box 30

	321
	Marriage Duty Act collectors' returns 1698 - 1699 SMLB
	clro assessment box 30

	322
	Marriage Duty Act collectors' returns 1698 - 1699 SPSL
	clro assessment box 30

	323
	Marriage Duty Act collectors' returns 1704-1705 AHHL
	clro assessment box 36 ms4

	324
	Marriage Duty Act collectors' returns 1704-1705 SMLB
	clro assessment box 36 ms4

	325
	Marriage Duty Act collectors' returns 1705-1706 AHHL
	clro assessment box 36 ms5

	326
	Marriage Duty Act collectors' returns 1705-1706 SMLB
	clro assessment box 36 ms5

	327
	Marriage Duty Act collectors' returns 1705-1706 SPSL
	clro assessment box 36 ms5

	333
	Marriage Duty Act collectors' returns 1706 AHHL
	clro assessment box 47 ms 15

	334
	Marriage Duty Act collectors' returns 1706 SMC
	clro assessment box 47 ms 15

	335
	Marriage Duty Act collectors' returns 1706 SMIL
	clro assessment box 47 ms 15

	336
	Marriage Duty Act collectors' returns 1706 SMLB
	clro assessment box 47 ms 15

	337
	Marriage Duty Act collectors' returns 1706 SPSL
	clro assessment box 47 ms 15

	338
	Marriage Duty Act collectors' returns SMIL nd
	clro assessment box 47 ms 1

	67
	Parish assessment 1585 AHHL
	glms5022 f.121

	70
	Parish officers 1563-79 AHHL
	glms5022 f.121v

	71
	Parish officers 1580-93 AHHL
	glms5022 f.123

	311
	Parish registers of all Cheapside parishes, c.1540-1720

	parish register

	66
	Parish ‘seasying’ 1577 AHHL
	glms5022 f.120v

	156
	Poll tax 1678 Cheap ward
	clro assessment box 67 ms 5

	157
	Poll tax 1690 Cheap ward
	clro assessment box 6 ms 17

	155
	Poll tax 1692 Cheap ward
	clro assessment box 33 ms 5

	153
	Poll tax 1692/3 Cheap ward
	clro assessment box 34 ms 18

	154
	Poll tax 1694 Cheap ward
	clro assessment box 60 ms 3

	340
	Poll tax, 1678, Cordwainer ward
	clro assessment box 11 ms 11

	341
	Poll tax, 1690, Cordwainer ward
	clro assessment box 7 ms 3

	316
	Poll tax, 1692, Cordwainer ward
	clro assessment box 33 ms 4

	315
	Poll tax, 1692/3, Cordwainer ward
	clro assessment box 32 ms 12

	339
	Poll tax, 1694, Cordwainer ward
	clro assessment box 20 ms 14

	566
	SMC assessment 1641
	glms 66, f.97v

	563
	SMC assessments 1639
	glms 66, f.89v

	538
	SMC church wardens from the year 1700 to 1760
	glms 67, ff.253v-254v

	543
	SMC clerk's wages assessment 1624
	glms 66, f.37v

	551
	SMC poor rate 1624
	glms 66, f.42

	550
	SMC poor rate 1625
	glms 66, f.45

	552
	SMC poor rate 1626
	glms 66, f.47

	553
	SMC poor rate 1628
	glms 66, f.52

	555
	SMC poor rate 1630
	glms 66, f.58

	556
	SMC poor rate 1631
	glms 66, f.59v

	557
	SMC poor rate 1632
	glms 66, f.61

	558
	SMC poor rate 1633
	glms 66, f.65

	559
	SMC poor rate 1634
	glms 66, f.67v

	560
	SMC poor rate 1635/6
	glms 66, f.71

	561
	SMC poor rate 1636/7
	glms 66, f.72

	562
	SMC poor rate 1637/8
	glms 66, f.75v

	565
	SMC poor rate 1640
	glms 66, f.93v

	567
	SMC poor rate 1642
	glms 66, f.101

	569
	SMC poor rate 1643
	glms 66, f.104v

	571
	SMC poor rate 1644
	glms 66, f.107v

	572
	SMC poor rate 1645
	glms 66, f.110

	573
	SMC poor rate 1646
	glms 66, f.113

	574
	SMC poor rate 1647
	glms 66, f.115

	575
	SMC poor rate 1648
	glms 66, f.118

	576
	SMC poor rate 1649
	glms 66, f.121

	577
	SMC poor rate 1650
	glms 66, f.129

	578
	SMC poor rate 1666
	glms 66, f.186

	580
	SMC poor rate 1683-4
	glms 66, f.216v

	581
	SMC poor rate 1684-5
	glms 66, f.220v

	582
	SMC poor rate 1685-6
	glms 66, f.221v

	584
	SMC poor rate 1687-8
	glms 66, f.231

	547
	SMC poor rate 1693/4
	glms 66, f.251

	594
	SMC poor rate 1695-6
	glms 66, f.259

	593
	SMC poor rate 1696-7
	glms 66, f.263

	592
	SMC poor rate 1697
	glms 66, f.267v

	591
	SMC poor rate 1698
	glms 66, f.3

	590
	SMC poor rate 1698-9
	glms 66, f.271

	589
	SMC poor rate 1699-1700
	glms 66, f.275

	588
	SMC poor rate 1700-1
	glms 67, f.1v

	587
	SMC poor rate 1701-2
	glms 67, f.3v

	586
	SMC poor rate 1702-3
	glms 67, f.6v

	540
	SMC poor rate 1709/10
	glms 67, f.26

	541
	SMC rakers' wages 1618
	glms 66, f.27v

	554
	SMC rakers’ wages 1629
	glms 66, f.55v

	568
	SMC rakers’ wages 1643
	glms 66, f.103

	579
	SMC rakers’ wages 1666
	glms 66, f.186v

	549
	SMC rakers’ wages 1673
	glms 66, f.195

	544
	SMC receipts for church repairs 1638/9
	glms 66, f.81v

	542
	SMC relief for maimed soldiers 1622
	glms 66, f.35v

	548
	SMC scavenger rate 1682/3
	glms 66, f.217

	583
	SMC scavenger rate 1686-7
	glms 66, f.231v

	545
	SMC scavenger rate 1693
	glms 66, f.252

	546
	SMC scavenger rate 1694/5
	glms 66, f.259v

	539
	SMC scavenger rate 1710/11
	glms 67, f.37v

	570
	SMC tithe 1644
	glms 66, f.280v

	564
	SMC tithes 1640
	glms 66, f.281v

	371
	Window tax, Cheap ward, 1696
	clro assessment box 4 ms 10

	372
	Window tax, Cordwainer ward, 1696
	clro assessment box 38 ms 19

Alongside these sources in the database is material drawn from other, non-list types of sources including wills; narrative property histories drawn from the ‘Cheapside Gazetteer’;
 and Company records (notably from the archive of the Mercers’ Company) of property management. Rather than providing the opportunity for a ‘snapshot’ of the communities being examined that the sources listed above provide, these other sources have been used to provide links between people and places often in the context of specific case studies. Details (including full references) on all of these sources have been entered into the database table TblDocument.
1.iii: Database Design
The People in Place project brought together three types of source material: demographic data derived from parish registers, the basis of the family reconstitution element of the project; records of property ownership and management (deeds, leases, surveys and rentals etc.), providing the sources for the property history aspect; and finally, information about householders and household structure, namely tax and rate assessments, listings of inhabitants, wills, inventories etc. The project entailed a very broad ranging research agenda, and the database was designed with this in mind. Whilst the main areas of research to be covered by the project were defined and established, the specific research questions were both numerous and open ended. This dictated that the initial design of the project database was to be as flexible as possible in terms of the way that information was collected and stored, in order to keep open all possible avenues of investigation and to avoid precluding possible analyses.
Given that specific research questions were to be initially broad in scope, this flexibility in design was built into the database in two ways. Firstly, by ensuring that information derived from the sources would be atomised into the smallest possible intrinsically valuable component parts in the fields and tables in the database; and secondly by employing a modular structure for the overall organisation of data. This latter has indeed been something of a necessity for the database design, as it has allowed the database to develop and adapt during the course of the project as new (that is, previously not anticipated) sources have been consulted.
One of the crucial design aims of the database was to provide the means to make connections between people and properties across numerous diachronic and synchronic sources. For example, a death in one of our parishes could result in a burial entry in the parish registers (our people element), a will being granted probate (our event element) and as a result a transferral of property ownership (our place element). The proposed record linkage was visualised diagrammatically:

[image: image1]
The bold horizontal lines represent (in black) demographic data derived from parish registers and (in red) property history data, providing the essential spine of the project, which gives us a diachronic, long-term perspective. The vertical lines represent our synchronic, cross-sectional sources about householders and household structure, providing us with a snap-shot image at specific moments in time.

[image: image2]
This example show the links between the parish register for the parish of All Hallows Honey Lane, the cross-sectional source references to the family of Christopher Taylor and the property history of the Cardinal’s Hat (or Cap) in All Hallows Honey Lane. Overlaid onto this diagram might have been the sources containing information regarding the Tench family’s connection to the Cardinal’s Hat, or indeed information regarding Taylor’s involvement with other properties in the area being investigated. Reproducing the information in such a way in the database to preserve the pathways of linkage was very important in the database design.
In order to achieve the desired record linkage it was necessary to locate the relevant information in the same place within the database, not least to make the processes of querying and data retrieval simpler. The modular design allows for this by employing the concepts of ‘core entities’ and ‘associated information’ in order to accommodate the different structures and informational content of the different sources. It allows for a balancing act between creating different tables for each separate source (a data model which would complicate record linkage) and simply aggregating information from all sources into single table where the detail and integrity of the individual sources would be compromised by a ‘one-size-fits-all structure’. From the start of the project it was decided that all the detailed information in the sources would be collected, and so preserving the integrity of the sources was an important requirement of the database design.
The core elements are those entities where the type of information is essentially the same, or at least can be modelled similarly - forename/surname; dates; locations – and these form the central part of the database structure. The core entities are people, properties and events, ‘events’ comprising activities which involve the participation of people, properties or both. All information regarding these core entities has been entered into the same tables in the database, regardless of the source from which it originates: so all information about people has been collected in the people table(s) and all information about properties has been entereed into the property table(s) for example. Any other information from the respective sources has been entered into relevant ‘associated information’ tables, each of which will correspond to a source. For example information gathered from the Marriage Duty Act assessments of 1695 will have been entered in two places: the information about the assessed individuals (their names, gender, relationships, wealth etc.) will have been entered in the core ‘people’ tables, whilst the rest of the information from the source (the assessment itself) has been entered in the Marriage Duty Act assessment table (Tbl1695). The ‘people information’ has been located in the same place in the database to make the record linkage easier and at the same time the rest of the detailed information from the source has been preserved.
A simplified version of the database’s relationship diagram (or Entity Relationship Model) shows the core entities concept in practice:
 SHAPE * MERGEFORMAT

The tables outlined in blue are those which have been used for gathering information related to people, those in green contain property information, and those in red contain information about events. Those tables outlined in more than one colour are the ‘junction’ tables which allow records to be linked across the core entities. The other tables contain associated information drawn from the various sources.
1.iv: How to use the database
Using this database to navigate around the information it contains is not necessarily the simplest method for examining the data (see above), although it is possible: the database is intended primarily for analytical use. However the input form that was used to enter data can be employed to examine material from the specific sources. This involves following a number of steps: identifying the DocID value of the required source; navigating to that source’s records; and finally choosing the correct part of the input form to view the records.
Identify DocID of source

Each source entered has a unique DocID value held in the table TblDocument. This value can be identified from the table in Section 1.ii above.
Open input form and navigate to source
Open the input form frmInput if it has not already appeared as the database is opened. Click in the DocID field in the top-left corner of the form:
[image: image4.emf]

It is important to click on the value of the field (i.e. the number) rather than the field name (i.e. the words “Doc id”). A ‘blinking’ cursor should appear next to the number once you have clicked in the field. Then click on the find tool (the binocular icon at the top of the screen near the menus), which will bring up a dialogue box in which you can type the DocID value of the desired source. Clicking on the ‘Find Next’ button will display the relevant record in the input form.
[image: image5.emf]

Use correct part of the input form to view records
The tabs along the top of the input form enable the viewing of different sources, and which of these you choose will depend on the type of source you have navigated to. Note that by default the ‘Individuals’ tab will be selected: every source will display records in the Individuals tab. Records of individuals are displayed one individidual at a time via the input form, and so to view each individual requires clicking on the navigation buttons on the Individuals tab:

[image: image6.emf]

Note that the “No. of pids” indicates how many individuals have been entered from this source.
Not all the sources held in the database can be viewed from the input form due to the fact that a number of the source ‘tabs’ were removed in the development of the database as those sources were completed. The records for these sources still exist in the database, and can be viewd by opening the relevant tables, and the individuals mentioned in those sources will always be visible via the Individuals tab even if the associated information cannot be viewed.
Other means of finding information via the input form
Information can also be found using the input form through three command buttons. The ‘Find Person’ button opens the query qryUtilityFindIndividual which enables the search for specific individuals (see below Section 4.i). The ‘Find Source’ button brings up a dialogue box that enables searching for sources; while the ‘List Sources’ button brings up a list of all sources with their DocID values.

[image: image7.emf]

1.v: Abbreviations/Conventions in data
The names of the sample areas studied by the People in Place project have been abbreviated throughout the data:

	Area
	Abbreviation

	Parish of All Hallows Honey Lane
	AHHL

	Parish of St Mary Colechurch
	SMC

	Parish of St Mary Le Bow
	SMLB

	Parish of St Martin Ironmonger Lane
	SMIL

	Parish of St Pancras Soper Lane
	SPSL

	Tower Hill precinct, Parish of St Botolph Aldgate
	SBA

Where sources have been examined for Cheap ward, only the information for the project’s sample areas has been collected (the data for the other parishes in the ward have not been recorded). With regard to sources from Cordwainer ward, only the information for the parish of SMLB has been collected. Note that the parish of SMLB fell into both Cheap and Cordwainer wards.
Other abbreviations in the text of the data should be self-explanatory.
2: Tables
Fields marked with an asterisk (‘*’) contain interpretive and/or analytical data which have not been drawn directly from the sources. Ticked fields are the primary key field for the table.

2.i: Tbl1695
	Type
	Field Name
	Notes

	*
	1695DocId
	UniqueID of the document (taken from TblDocument)

	
	Parish
	The parish of the assessed individual

	(*
	1695Sort
	Unique record ID, to maintain sort order: each record comprises an assessed individual

	*
	1695Pid
	PID of person listed (from TblIndividualInstitution)

	
	1695Gender
	Gender of assessed individual

	
	ResidenceLocation
	Information regarding place of residence

	
	Forename
	Forename of individual (taken from TblIndividualInstitution)

	
	Surname
	Surname of individual (taken from TblIndividualInstitution)

	
	RelatStatus
	Comments in ms relating to the status/relationships of each individual to the head of household

	*
	1695Notes
	Editorial notes. Remarks found in the manuscript appear in quotes

	*
	LVL1House
	ID to maintain divisions between houses in source: each individual with the same LVL1House ID value is listed within the same house in the manuscript

	*
	LVL2Household
	ID to maintain divisions between households within houses: each individual with the same LVL2Household ID value is listed within the same household in the manuscript

	*
	LVL3Family
	ID to maintain divisions between families within houses: each individual with the same LVL3Family ID value is listed within the same family in the manuscript

	*
	LVL4Unit
	ID to maintain divisions between ‘units’ within houses: each individual with the same LVL4Unit ID value is listed within the same ‘unit’ in the manuscript

	*
	FAMMarr
	No of married couples in family

	*
	FAMChild
	No of children in family

	*
	FAMLodger
	No of family members listed as lodgers (i.e. to identify lodging families)

	*
	FAMBach
	No of family members listed as bachelors

	*
	FAMServ
	No of family members listed as servants

	*
	FAM3Gen
	A flag to indicate whether a family includes three generations. Values:

Y
N
poss

	*
	FAMExtend
	Whether family includes ‘extended elements’.
 Values:

Y
N
poss

	*
	FAMApp
	No of family members listed as apprentices

	*
	FAMSpinster
	No of family members listed as spinsters

	*
	FAMWidow
	No of family members listed as widows

	*
	FAMWidower
	No of family members listed as widowers

	*
	HHMarr
	No of married couples in household

	*
	HHChild
	No of children in household

	*
	HHLodge
	No of lodgers in household

	*
	HHBach
	No of bachelors in household

	*
	HHServ
	No of servants/apprentices/nurses/journeymen (but not warehousemen) in household

	*
	HHExtend
	A flag to indicate whether a household includes extended family (more than one generation; brother/sister; father/mother/uncle/aunt). Values:
Y
N
poss

	*
	HHPoor
	No of poor persons, inmates, parish children, or pensioners in household

	*
	HHPart
	A flag to indicate whether the household includes individuals who share the relationship of ‘partner’

	*
	HHApp
	No of apprentices in household

	*
	HHSpin
	No of spinsters in household

	*
	HHWidow
	No of widows in household

	*
	HHWidower
	No of widowers in household

	*
	BLOCKMarr
	No of married couples in block of names/house

	*
	BLOCKChild
	No of children in block of names/house

	*
	BLOCKLodger
	No of lodgers in block of names/house

	*
	BLOCKBach
	No of bachelors in block of names/house

	*
	BLOCKServ
	No of servants in block of names/house

	*
	BLOCKExtend
	Whether the block of names/house includes extended family (more than one generation; brother/sister; father/mother/uncle/aunt)

	*
	BLOCKPoor
	No of poor persons, inmates, parish children, or pensioners in block of names/house

	*
	BLOCKPart
	A flag to indicate whether the block of names/house includes individuals who share the relationship of ‘partner’

	*
	BLOCKApp
	No of apprentices in block of names/house

	*
	BLOCKSpin
	No of spinsters in block of names/house

	*
	BLOCKWidow
	No of widows in block of names/house

	*
	BLOCKWidower
	No of widowers in block of names/house

	
	Burials
	Tax assessment in the event of the individual’s burial

	
	Births
	Tax assessment in the event of a birth taking place in the household

	
	Marriages
	Tax assessment in the event of the individual’s marriage

	
	BachWidower
	Tax assessment due annually No of married couples in family if the individual is a bachelor over the age of 25yrs or is a childless widower

	*
	code1Status
	Whether individual is rated at the basic level or is liable to a surtax based on status and/or wealth. Values:
Basic

£600/£50pa

Gent

Esq

Dr

Unrated

	*
	code2RoleinUnit
	The role played by the individual in the unit. Values:
personthemself

wife/widow

son/daughter

servant

apprentice

journeyman

employee

lodger/inmate

black

partner

pensioner/parishchild/poor

poorinmate

servantandlodger

	*
	code3Gender
	Gender of the individual. Values:
M

F

U

	*
	code41stSubUnit
	Whether the individual is in the first listed unit in a block of names/house or a subsequent unit.
 Values:
1st

sub

	*
	code5MaritalStatus
	The marital status of the individual. Values:
unknown

married

widow/er

bachelor

recentlymarried

spinster

	*
	Code6ChildStatus
	Whether the individual has children or is rated as having the potential to have children. Values:
YesNotRated

NoNotRated

YesRated

NoRated

Unrated

	*
	Code7Rating
	What vital events the individual is being assessed for. Values:
Burial

BurialBach/Wid

BurialBirth

BurialMarriage

BurialMarriageBach/Wid

BurialBirthMarriage

Unrated

Relationships

	TblIndividualInstitution
	
	Tbl1695

	PID
	
	1695Pid

	1
	→
	∞

Description/Notes
1. Used to enter data from Marriage Duty Act 1695 assessment information. Each record comprises an assessed individual.

2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the sources (including dates andreferences) can be found in TblDocument via respective DocID values.

4. Records with DocID values between 312 and 338 (inclusive) are records taken from Marriage Duty Act collectors’ returns in the decade following 1695, rather than assessments. The structure of these records does not match those of the assessments, nor are they as numerous.

2.ii: TblAids

	Type
	Field Name
	Notes

	(*
	TaxAidID
	Unique ID of each aid assessment (each record comprises an assessed individual)

	*
	TaxDocID
	Unique ID of the document (taken from TblDocument)

	*
	TaxPid
	PID of person listed (from TblIndividualInstitution)

	*
	TaxGroup
	Numerical ID value to link individuals who are assessed jointly

	
	TaxWard
	The ward of the assessment

	
	TaxParish
	The parish/precinct of the assessment

	
	TaxComment
	Comments/remarks found within the source

	
	TaxLandlord
	Tax payable by landlord

	
	TaxInhab
	Tax payable by inhabitants based on personal estate

	
	TaxWater
	Water rates assessment

	*
	TaxNotes
	Editorial notes

Relationships

	TblIndividualInstitution
	
	TblAids

	PID
	
	TaxPid

	1
	→
	∞

Description/Notes

1. Used for entering data from aids and subsidies based on property: e.g. the Four Shillings in the Pound aid, 1665 aid, 6 months and 18 months taxes, and tax arrears. Each record comprises an assessed individual.

2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the sources (including dates and references) can be found in TblDocument via respective DocID values.
2.iii: TblBequestDescription
	Type
	Field Name
	Notes

	(
	BequestId
	Unique id of bequest (from TblBequestValue)

	
	Bequestdescription
	Text description (not transcription) of the bequest

Relationships

	TblBequestValue
	
	TblBequestDescription

	beqid
	
	BequestId

	1
	→
	1

Description/Notes
1. Used for entering a textual description or summary of a bequest in a will. This can include transcripts (in quotes). A single bequest may include a number of ‘items’ given and/or a number of recipients. It might also include a number of conditions and reversions. All of this information will be recorded as a single record in this desctriptive table.
2. Paragraph breaks have been indicated using ‘@@@@’.
3. Information about testators and recipients, as well as the type, value and specific contents of bequests can be found in the tables TblDocument, TblIndividualInstitution, TblRelats, TblBequestDetail, TblBequestItem, TblBequestModeType, TblBequestRecipientType, TblBequestType and TblBequestValue. Related information can be traced via respective BeqID values (or viewed via the main input interface under the ‘wills’ tab).
2.iv: TblBequestDetail

	Type
	Field Name
	Notes

	(*
	ItemID
	Unique ID of the item (from TblBequestItem)

	
	ItemDetailColour
	Colour of the item

	
	ItemDetailMaterial
	Material of the item

	
	ItemDetailProvenance
	Provenance of the item – e.g. made by a named individual; previously owned by a particular family member; a specified value of the item etc.

	
	ItemDetailDecoration
	Any decoration or style (eg short, damask) associated with the item

	
	ItemDetailGeography
	Geographical origin of the item. This can include descriptions of locations within houses

	*
	ItemDetailNotes
	Editorial notes about the detail of this described item

Relationships

	TblBequestItem
	
	TblBequestDetail

	ItemID
	
	ItemID

	1
	→
	1

Description/Notes

1. Used to enter specific details about material objects bequeathed in wills (for the purposes of examining household affluence and status).
2. Only items which are specifically described in some way (e.g. in terms of colour, provenance, manufacture, or style) have entries in this table: bequeathed objects with no descriptive detail (e.g. “a table”) do not have an entry in this table. Each described object will have a single record in this table.
3. Information about testators, recipients, the type, value and specific contents of bequests can be found in the tables TblDocument, TblIndividualInstitution, TblRelats, TblBequestDetail, TblBequestItem, TblBequestModeType, TblBequestRecipientType, TblBequestType and TblBequestValue. Related information can be traced via respective BeqID values (or viewed via the main input interface under the ‘wills’ tab).
2.v: TblBequestItem

	Type
	Field Name
	Look Up
	Notes

	*
	BequestId
	
	UniqueID of the bequest the item appears in (from TblBequestValue)

	(*
	ItemId
	
	Unique ID of the item

	
	ItemType
	LookUpItemType
	Item type – a standardised ‘type’ of object drawn from a controlled vocabulary

	
	ItemDescription
	
	Description of the specific item (as opposed to the bequest it forms a part of, which can be found in TblBequestDescription)

Relationships

	TblBequestItem
	
	TblBequestDetail

	ItemID
	
	ItemID

	1
	→
	1

	
	
	

	TblBequestValue
	
	TblBequestItem

	beqID
	
	BequestId

	1
	→
	∞

Description/Notes

1. Used to enter information about specific material objects given in a bequest. Each record comprises information about an object or more than one of the same object.
2. The values in field ItemDescription are not necessarily transcripts: if they are then they will be within double quotes.

3. A single bequest (as indicated by a single record in TblBequestValue) can have many items, each of which will have a separate record in TblBequestItem.
4. Information about testators, recipients, the type, value and specific contents of bequests can be found in the tables TblDocument, TblIndividualInstitution, TblRelats, TblBequestDetail, TblBequestItem, TblBequestModeType, TblBequestRecipientType, TblBequestType and TblBequestValue. Related information can be traced via respective BeqID values (or viewed via the main input interface under the ‘wills’ tab).
2.vi: TblBequestModeType

	Type
	Field Name
	Look Up
	Notes

	(*
	beqID
	
	Unique ID of bequest (from TblBequestValue)

	(*
	beqmodetype
	LookUpBequestModeType
	Mode of bequest (normal, conditional, reversionary etc). Standardised value drawn from a controlled vocabulary.

Relationships

	TblBequestValue
	
	TblBequestModeType

	beqID
	
	beqID

	1
	→
	∞

Description/Notes

1. Used to enter information about the mode of the bequest: whether the bequest was ‘normal’ (i.e. with no conditions attached), conditional, reversionary, or part of a group of multiple bequests etc. A single bequest (as indicated by a single record in TblBequestValue) can have a number of modes, each of which has a separate record in TblBequestModeType (e.g. a bequest might be both conditional upon the recipient reaching majority, and reversionary in the event he does not survive to inherit).
2. Information about testators, recipients, the type, value and specific contents of bequests can be found in the tables TblDocument, TblIndividualInstitution, TblRelats, TblBequestDetail, TblBequestItem, TblBequestModeType, TblBequestRecipientType, TblBequestType and TblBequestValue. Related information can be traced via respective BeqID values (or viewed via the main input interface under the ‘wills’ tab).
2.vii: TblBequestRecipientType
	Type
	Field Name
	Look Up
	Notes

	(*
	beqrecipID
	
	Unique ID of bequest recipient

	*
	bequestID
	
	ID of bequest (from TblBequestValue)

	
	reciptype
	LookUpBequestRecipType
	Recipient type – a standardised term drawn from a controlled vocabulary

	*
	recipID
	
	PID of recipient, or ID of institution (from TblIndividualInstitution)

Relationships

	TblBequestValue
	
	TblBequestRecipientType

	beqid
	
	bequestid

	1
	→
	∞

Description/Notes

1. Used to record both the recipients of bequests (through the PID value) and the type of recipient receiving a bequest (family member/servant/known poor person/business associate). The latter enables analysis of patterns of giving in wills. Further information about recipients can be found in TblIndividualInstitution via PID values. Not all records will include a recipID value, where the recipient is generic rather than a specific individual or institution.
2. Individual recipients can be of more than one type, and therefore can have more than one record in TblBequestRecipientType.
3. Information about testators, recipients, the type, value and specific contents of bequests can be found in the tables TblDocument, TblIndividualInstitution, TblRelats, TblBequestDetail, TblBequestItem, TblBequestModeType, TblBequestRecipientType, TblBequestType and TblBequestValue. Related information can be traced via respective BeqID values (or viewed via the main input interface under the ‘wills’ tab).
2.viii: TblBequestType
	Type
	Field Name
	Look Up
	Notes

	(*
	beqID
	
	ID of bequest (from TblBequestValue)

	(
	bequesttype
	LookUpBequestType
	Classified type of bequest – a standard value drawn from a controlled vocabulary

Relationships

	TblBequestValue
	
	TblBequestType

	beqID
	
	beqID

	1
	→
	∞

Description/Notes

1. Used to indicate the classified type of bequest (clothes/property/cash/annuity etc). This table enables analysis of patterns of giving.
2. Bequests can be of more than one type, and therefore can have more than one record in TblBequestType.
3. Information about testators, recipients, the type, value and specific contents of bequests can be found in the tables TblDocument, TblIndividualInstitution, TblRelats, TblBequestDetail, TblBequestItem, TblBequestModeType, TblBequestRecipientType, TblBequestType and TblBequestValue. Related information can be traced via respective BeqID values (or viewed via the main input interface under the ‘wills’ tab).
2.ix: TblBequestValue
	Type
	Field Name
	Notes

	*
	docID
	Unique ID of source document (from TblDocument)

	(*
	beqID
	Unique ID of bequest

	
	valuel
	Value of bequest: pound component (i.e. value in pounds) - converted from value as stated in source document

	
	values
	Value of bequest: shillings component (i.e. value in shillings) - converted from value as stated in source document

	
	valued
	Value of bequest: pence component (i.e. value in pence) - converted from value as stated in source document

	
	value
	Value of bequest: as stated in source document

	
	valuetotal
	Standardised total value in pence: generated automatically (see code below)

	*
	note
	Editorial notes regarding the value of the bequest

Relationships

	TblBequestValue
	
	TblBequestDescription

	beqID
	
	bequestID

	1
	→
	1

	
	
	

	TblBequestValue
	
	TblBequestItem

	beqID
	
	bequestID

	1
	→
	∞

	
	
	

	TblBequestValue
	
	TblBequestModeType

	beqID
	
	beqID

	1
	→
	∞

	
	
	

	TblBequestValue
	
	TblBequestRecipientType

	beqID
	
	bequestID

	1
	→
	∞

	TblBequestValue
	
	TblBequestType

	beqID
	
	beqID

	1
	→
	∞

	
	
	

	TblDocument
	
	TblBequestValue

	dociID
	
	docID

	1
	→
	∞

Description/Notes

1. Used as basis for all the bequest-related tables (i.e. all the bequest-related tables in the input interface are embedded into this table’s form). In other words this table acts as the ‘hub’ table for all information regarding bequests.

2. Records the value of bequests (where such information is provided) both as stated in the source and as a standardised pence total (which is generated automatically at the point of input) for the purposes of arithmetical calculations.

3. Where no value is given, “none given” is entered in the value field.
4. Information about testators, recipients, the type, value and specific contents of bequests can be found in the tables TblDocument, TblIndividualInstitution, TblRelats, TblBequestDetail, TblBequestItem, TblBequestModeType, TblBequestRecipientType, TblBequestType and TblBequestValue. Related information can be traced via respective BeqID values (or viewed via the main input interface under the ‘wills’ tab).
Code
Code to generate pence total in ‘valuetotal’ field.

Option Compare Database

Private Sub valuel_LostFocus()

 [totalvalued] = [valuel] * 240 + [values] * 12 + [valued]

End Sub
Private Sub values_LostFocus()

 [totalvalued] = [valuel] * 240 + [values] * 12 + [valued]

End Sub
Private Sub valued_LostFocus()

 [totalvalued] = [valuel] * 240 + [values] * 12 + [valued]

End Sub
2.x: TblBMBEvent
	Type
	Field Name
	Notes

	(*
	Event_ID
	Unique ID of vital event described in parish register

	
	Event_date
	Date of event

	
	Parish
	Parish of event

	
	Event
	The type of event: baptism, marriage or burial

	
	Unrelated_memo
	Annotations on the register that are not related to an event except by graphical proximity, appearing below or closest to an event

	
	Marriage_authorisation
	The type of licence for a marriage: by banns, thrice asked, publication or by licence

	
	Licence_issuer
	The issuer of a licence if the event is a marriage

	*
	Memo
	Editorial comments

	
	Marriage_location
	Location of a marriage

	*
	Reg_Order_Num
	A value to maintain the order of entries as they appear in the parish registers

Relationships

	TblBMBEvent
	
	TblBMBIndivJunction

	Event_ID
	
	Event_ID

	1
	→
	∞

	
	
	

	TblBMBEvent
	
	TblBMBRelatJunction

	Event_ID
	
	Event_ID

	1
	→
	∞

Description/Notes

1. Used to record vital event information drawn from parish registers and entered into the purpose built parish register entry database developed by Gill Newton. The records in this table are entirely derived (in fact the table is simply copied) from the parish register database, and these data are envisaged here simply as a means to provide context for the information about individuals which has been drawn from the parish register database, and which have been fully integrated into this database.
2. Each record comprises a single vital event recorded in the parish registers.

3. For more information regarding the provenance of these data, please see the separate documentation provided for the parish register database.
4. This table does not appear in the data entry user interface.
5. More information about the vital events (including the individuals involved) can be found in the related tables TblBMBIndivJunction, TblBMBRelatJunction and TblIndividualInstitution.

2.xi: TblBMBIndivJunction
	Type
	Field Name
	Notes

	(*
	BMBIndivJunctionID
	Unique ID for each record

	*
	PID
	Unique ID of each individual (taken from TblIndividualInstitution)

	*
	Event_ID
	ID of the event(s) involving the individual (taken from TblBMBEvent)

	
	Stated_sex
	Statements of gender taken from the source and entered in a standardised format in the parish register database

Relationships

	TblBMBEvent
	
	TblBMBIndivJunction

	Event_ID
	
	Event_ID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblBMBIndivJunction

	PID
	
	PID

	1
	→
	∞

Description/Notes

1. Used to link records in the table TblBMBEvent with records in the table TblIndividualInstitution. That is, these records link the vital event data in the former table with the integrated person data in the latter table. Each record comprises the conjunction of a specific person with a specific event. Both individuals and events can appear more than once in this table. The individuals in this table are the subjects of vital events: they are the people being baptised, married or buried.
2. More information about the vital events (including the individuals involved) can be found in the related tables TblBMBIndivJunction, TblBMBRelatJunction and TblIndividualInstitution.

3. The records in this table are entirely derived (in fact the table is simply copied) from the parish register database, and these data are envisaged here simply as a means to provide context for the information about individuals which has been drawn from the parish register database, and which have been fully integrated into this database.

2.xii: TblBMBRelatJunction

	Type
	Field Name
	Notes

	(*
	BMBRelatJuncID
	Unique ID for each record

	*
	PID
	Unique ID of each individual (taken from TblIndividualInstitution)

	*
	Event_ID
	ID of the event(s) involving the individual (taken from TblBMBEvent)

	
	Relationship
	The relationship of the relative to the subject of the vital event (i.e. the person being baptised, married or buried)

	*
	Related_toORIGBMBpid
	The ID number of the subject of the vital event in the original parish register database (as opposed to the PID value that is used in this database)

	
	Residence
	Information about the relative’s place of residence

	
	Comment
	Editorial comments. Annotations in the manuscript appear in quotes

	
	Stated_sex
	Statements of gender taken from the source and entered in a standardised format in the parish register database

	
	Age
	Any remarks regarding the age of the individual which appear in the source

Relationships

	TblBMBEvent
	
	TblBMBRelatJunction

	Event_ID
	
	Event_ID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblBMBRelatJunction

	PID
	
	PID

	1
	→
	∞

Description/Notes

1. Used to link records in the table TblBMBEvent with records in the table TblIndividualInstitution. That is, these records link the vital event data in the former table with the integrated person data in the latter table. Each record comprises the conjunction of a specific person with a specific event. Both individuals and events can appear more than once in this table. The individuals in this table are related to the subjects of vital events.
2. More information about the vital events (including the individuals involved) can be found in the related tables TblBMBIndivJunction, TblBMBRelatJunction and TblIndividualInstitution.

3. The records in this table are entirely derived (in fact the table is simply copied) from the parish register database, and these data are envisaged here simply as a means to provide context for the information about individuals which has been drawn from the parish register database, and which have been fully integrated into this database.

2.xiii: TblBurial
	Type
	Field Name
	Notes

	(*
	docID
	Unique id of document (taken from TblDocument)

	
	buriedplacetype
	Type of place where the individual is to be buried. For example: ‘wherever’; in the churchyard; inside the church etc.

	
	buriedplace
	Transcript/paraphrase of where the individual is to be buried

	*
	buriednotes
	Editorial notes

Relationships

	TblDocument
	
	TblBurial

	docID
	
	docID

	1
	→
	1

Description/Notes
1. Used to record information about burial provision in a will. Each record comprises information about one testator’s wishes for his or her burial.
2. Information about testators, recipients, the type, value and specific contents of bequests can be found in the tables TblDocument, TblIndividualInstitution, TblRelats, TblBequestDetail, TblBequestItem, TblBequestModeType, TblBequestRecipientType, TblBequestType and TblBequestValue. Related information can be traced via respective BeqID values (or viewed via the main input interface under the ‘wills’ tab).

2.xiv: TblDocument
	Type
	Field Name
	Look Up
	Notes

	(
	docID
	
	Unique ID for source documents

	*
	type
	LookUpDocumentType
	Type of document – a standardised value drawn from a controlled vocabulary

	*
	archive
	LookUpArchive
	Name/abbreviation of source archive – a standardised value drawn from a controlled vocabulary

	
	item
	
	Common name (and general short description) of source

	
	reference
	
	Full archival reference of source

	
	dateday
	
	Date day of document

	
	datemonth
	
	Date month of document

	
	dateyear
	
	Date year of document

	
	periodstart
	
	Start of period covered by document (if not a single date)

	
	periodend
	
	End of period covered by document (if not a single date)

	
	msdate
	
	Transcript of date as it appears in the source

	
	probateday
	
	Probate day of document (if a will)

	
	probatemonth
	
	Probate month of document (if a will)

	
	probateyear
	
	Probate year of document (if a will)

	
	msprobate
	
	Transcript of probate date (if appropriate) as it appears in the source

	
	language
	LookUpDocumentLanguage
	Language of source – a standardised value drawn from a controlled vocabulary

	*
	notes
	
	Editorial notes about document

Relationships

	TblDocument
	
	TblBequestValue

	docid
	
	docid

	1
	→
	∞

	
	
	

	TblDocument
	
	TblBurial

	docid
	
	docid

	1
	→
	1

	
	
	

	TblDocument
	
	TblIndividualInstitution

	docid
	
	docid

	1
	→
	∞

	
	
	

	TblDocument
	
	TblPreamble

	docid
	
	docid

	1
	→
	1

	
	
	

	TblDocument
	
	TblPropEventType

	docid
	
	docid

	1
	→
	∞

Description/Notes
1. Used to record information about the source, including its date and provenance.
2. Serves as the basis for the rest of the database. Each record in this table comprises one source. Every other record in every other table can be traced back to a record in this table (although not always directly).
3. This table serves as the ‘top level’ form in the data entry interface: that is all the other forms are embedded into this one.

4. If the date of a ‘document’ or event is a period, the latest date is added into the dateyear field, with the period given in the format “between 1559 and 1574” entered into the msdate field (and the year field in TblIndividualInstitution).
2.xv: TblHearthTax
	Type
	Field Name
	Notes

	*
	HTaxDocID
	ID of tax document (taken from TblDocument)

	*
	HTaxPID
	ID of assessed person (taken from TblIndividualInstitution)

	(*
	HTaxID
	Unique ID of each individual’s hearth tax assessment

	*
	HTaxGroup
	ID to link individuals who are assessed as a group

	
	HTaxComment
	Comments and annotations that appear within the source

	
	HTaxWard
	The ward of hearth tax

	
	HTaxPrecinct
	The precinct of hearth tax

	
	HTaxStreet
	The street of hearth tax

	
	HTaxNoHearths
	The number of hearths each individual was assessed for

	*
	HTaxNotes
	Editorial notes

Relationships

	TblIndividualInstitution
	
	TblHearthTax

	PID
	
	HTaxPID

	1
	→
	∞

Description/Notes
1. Used to record information from hearth tax documents. Each record comprises the hearth tax assessment for a specific individual. If the individual appears in more than one hearth tax then s/he will appear more than once in this table.
2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the sources (including dates and references) can be found in TblDocument via respective DocID values.
2.xvi: TblHouseDestr

	PK
	Field Name
	Notes

	*
	docID
	ID of source (taken from TblDocument)

	(*
	HouseDestrID
	Unique ID of each record of a destroyed house

	
	folio
	The folio that the record occurs on

	
	precinct
	The precinct of the survey

	*
	PID
	PID of individual (taken from TblIndividualInstitution)

	
	title
	Title/honorific of individual (if any)

	
	forename
	Forename of individual

	
	surname
	Surname of individual

	*
	notes
	Editorial notes

Relationships

	TblIndividualInstitution
	
	TblHouseDdestr

	PID
	
	PID

	1
	→
	∞

Description/Notes
1. Used to record information from CLRO Alchin Papers Box F no.65 (6): ‘Cheape Ward 1666, names of persons whose houses were destroyed by the fire of London 1666’.
2. Nominal information, in standardised form, is also added to TblIndividualInstitution and the related ‘people’ tables so as to be fully integrated with the rest of the data in the database.
3. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

4. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xvii: TblIndividualAgeMaritalStatus
	Type
	Field Name
	LookUp
	Notes

	(*
	IndAgeMarStatID
	
	Unique ID for each record of an ‘age’ or ‘marital status’ flag

	*
	PID
	
	ID of individual (taken from TblIndividualInstitution)

	
	agemaritalstatus
	LookUpAgeMaritalStatus
	Age/marital status flag – a standardised value drawn from a controlled vocabulary

Relationships

	TblIndividualInstitution
	
	TblIndividualAgeMaritalStatus

	PID
	
	PID

	1
	→
	∞

Description/Notes
1. Used to record assigned codes to indicate the marital status, age and ‘lifecycle’ of person, in order to provide some parameters to analyse individuals in terms of age and social and economic standing. Each record comprises a separate lifecycle flag for an individual.
2. Each person can (and usually will) have multiple records in this table.
3. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

4. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xviii: TblIndividualInstitution

	Type
	Field Name
	LookUp
	Notes

	*
	docID
	
	Unique ID for source documents (taken from TblDocument)

	(*
	PID
	
	Unique id for individuals and institutions

	
	forename
	LookUpForenames
	The individual's forname: standardised and modernised – a standardised value drawn from a controlled vocabulary

	
	surname
	
	The individual's surname as it appears in the source

	
	origfname
	
	The individual’s forename as it appears in the source

	
	institution
	
	The name if the record applies to an institution

	
	gender
	
	The individual's gender (m,f,u)

	
	county
	LookUpCounty
	Thte county of residece of an individual/institution – a standardised value drawn from a controlled vocabulary

	
	place
	
	Town or village (or indeed other geographical information) of the individual/institution

	
	parish
	LookUpParishRef
	The parish of individual/institution – a standardised value drawn from a controlled vocabulary

	
	year
	
	Year of individual/institution's involvement in an event

	
	occupation
	
	Occupation of individual as it appears in the source

	*
	notes
	
	Editorial notes

Relationships

	TblDocument
	
	TblIndividualInstitution

	docID
	
	docID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	Tbl1695

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblHearthTax

	PID
	
	HTax PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblIndividualAgeMaritalStatus

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblIndividualRole

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblIndividualStatus

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblInstitutionType

	PID
	
	institutionID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblPoll

	PID
	
	poll PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblPropIndiv

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblRelats

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblHouseDestr

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblSubsidy

	PID
	
	SubsidyPID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblBMBRelatJunction

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblBMBIndivJunction

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblWindow

	PID
	
	WindowTaxPID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblParishLists

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblTithes

	PID
	
	TithePID

	1
	→
	∞

	
	
	

	TblIndividualInstitution
	
	TblAids

	PID
	
	TaxPid

	1
	→
	∞

Description/Notes
1. Used to record information about people and institutions. Each record comprises information about a distinct agent in a source, be it an individual or an institution of some kind.
2. People and institutions are treated as equal, although institutions do not have entries in the forename and surname fields.

3. This table acts as the basis for all other tables dealing with information about people (i.e. in the input interface, this table serves as the master form for other child tables to be embedded in). This table is the ‘hub’ for all of the related tables containing information about individuals.
4. When London parishes are entered in the parish field, the form of the value is taken from the table LookUpParishRef. Parishes outside London have been entered ‘manually’.

5. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

6. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.

2.xix: TblIndividualRole

	Type
	Field Name
	LookUp
	Notes

	(*
	IndRoleID
	
	Unique ID of each role ‘flag’

	*
	PID
	
	PID of individual or institution (taken from TblIndividualInstitution)

	
	role
	LookUpIndivRole
	A code to indicate the role the individual/institution is playing within the source – a standardised value drawn from a controlled vocabulary

Relationships

	TblIndividualInstitution
	
	TblIndividualRole

	PID
	
	PID

	1
	→
	∞

Description/Notes
1. Used to record the role that a person or institution plays in a particular source or event (e.g. testator, ‘property taker’, secular officer, individual being assessed for a tax or subsidy etc.).
2. People can (and usually will) have many roles and consequently many records in this table.

3. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

4. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xx: TblIndividualStatus

	Type
	Field Name
	LookUp
	Notes

	(*
	IndStatusID
	
	Unique ID of each social/economic status ‘flag’

	*
	PID
	
	PID of individual/institution (taken rom TblIndividualInstitution)

	
	status
	LookUpStatus
	A code to indicate the social/economic status of the individual/institution – a standardised value drawn from a controlled vocabulary

Relationships

	TblIndividualInstitution
	
	TblIndividualStatus

	PID
	
	PID

	1
	→
	∞

Description/Notes
1. Used to record indicators of a person’s social and economic status (including any titles, honorifics, offices etc.).
2. People can (and usually will) have many status indicators and consequently many records in this table.

3. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

4. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxi: TblInstitutionType

	Type
	Field Name
	LookUp
	Notes

	(*
	institutionID
	
	ID of institution (taken from TblIndividualInstitution)

	(
	institutiontype
	LookUpInstitutionType
	Institution type – a standardised value drawn from a controlled vocabulary

Relationships

	TblIndividualInstitution
	
	TblInstitutionType

	PID
	
	institutionID

	1
	→
	∞

Description/Notes
1. Used to record the type of institutions entered in TblIndividualInstitution.
2. Institutions can have many ‘type’ indicators and consequently many records in this table.

3. Information about the institutions and their role, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole and TblRelats. Related records in these tables can be identified by respective PID values.

4. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxii: TblParishLists

	Type
	Field Name
	Notes

	(*
	ParListID
	Unique ID of each individual’s assessment within each parish listing/assessment

	*
	DocID
	ID of the source (taken from TblDocument)

	*
	PID
	PID of assessed individual (taken rom TblIndividualInstitution)

	*
	GlobalPropID
	ID of the house that the individual is occupying (where known)

	
	Assessment
	The assessment of the individual

	
	WeekAssess
	The weekly assessment of the individual

	*
	Notes
	Editorial notes

Relationships

	TblIndividualInstitution
	
	TblIndividualStatus

	PID
	
	PID

	1
	→
	∞

Description/Notes
1. Used to record indicators of a person’s social and economic status (including any titles, honorifics, offices etc.).
2. People can (and usually will) have many status indicators and consequently many records in this table.

3. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

4. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxiii: TblPoll

	Type
	Field Name
	Notes

	*
	COMBIPollID
	ID value used to combine the records for the parish of SMLB which appear in the seaparate Cordwainer and Cheap ward sources for the respective poll

	*
	PollDocID
	ID of poll tax source (taken from TblDocument)

	(*
	PollID
	Unique ID of each individual’s poll tax assessment

	*
	PollPID
	PID of assessed person (taken from TblIndividualInstitution)

	
	PollGender
	Gender of individual

	
	PollPage
	The page of the source that each record appears on

	
	PollParish
	Parish of poll tax

	
	PollDate
	The date of the poll tax

	*
	LVL1Block
	ID to maintain groups of individuals from the same 'block' as indicated in source – employs the rules of the PIP ‘four level’ domestic unit system

	*
	COMBILVL1Block
	ID to maintain 'block' groups for the combined Cheap and Cordwainer ward SMLB poll tax records – employs the rules of the PIP ‘four level’ domestic unit system

	*
	LVL2HH
	ID to maintain groups constituting a 'household' – employs the rules of the PIP ‘four level’ domestic unit system

	*
	COMBILVL2HH
	ID to maintain 'HH' groups for the combined Cheap and Cordwainer ward SMLB records – employs the rules of the PIP ‘four level’ domestic unit system

	*
	LVL3FAM
	ID to maintain groups constituting a 'family' – employs the rules of the PIP ‘four level’ domestic unit system

	*
	COMBILVL3FAM
	ID to maintain groups constituting a 'family' for the combined Cheap and Cordwainer ward SMLB records – employs the rules of the PIP ‘four level’ domestic unit system

	*
	LVL4Unit
	ID to maintain Level 4 'unit' divisions – employs the rules of the PIP ‘four level’ domestic unit system

	*
	COMBILVL4Unit
	ID to maintain Level 4 'unit' divisions for the combined Cheap and Cordwainer ward SMLB records – employs the rules of the PIP ‘four level’ domestic unit system

	*
	PollAssessGroup
	ID to link individuals who are assessed as a group

	
	PollTitle
	Title/honorific of assessed person

	
	PollFirstName
	First name of assessed person

	
	PollSurname
	Surname of assessed person

	
	PollOccup
	Occupation of assessed person

	
	PollRelation
	Description of relationship between this subject and head of household (as determined by LVL2HH value)

	*
	PollNotes
	Editorial notes. Comments appearing in the source are entered in quotes.

	
	PollAssess
	Assessment of the individual. A value preceded by "g###" indicates that the assessed amount is a group/joint total, and the same value will have been entered for all the individuals in the group

	
	PollWard
	The ward of the poll tax

	*
	BLOCKMarr
	No of married couples in the BLOCK (house)

	*
	BLOCKChild
	No of children in the BLOCK (house)

	*
	BLOCKLodger
	No of lodgers in the BLOCK (house) - only incidents of explicitly labelled lodgers/boarders have been counted

	*
	BLOCKBach
	No of bachelors in the BLOCK (house)

	*
	BLOCKServs
	No of servants/apprentices/nurses/jouneymen in the BLOCK (house)

	*
	BLOCKExtend
	Whether the BLOCK includes extended family (more than one generation; brother/sister of the householder; father/mother/uncle/aunt/kinsman/kinswoman/cousin of the householder)

	*
	BLOCKPoor
	No of poor, inmates, parish children or pensioners in the BLOCK (house)

	*
	BLOCKPart
	Whether the BLOCK (house) houses individuals who are identified as ‘partners’

	*
	BLOCKApps
	No of apprentices in the BLOCK (house)

	*
	BLOCKSpin
	No of spinsters in the BLOCK (house)

	*
	BLOCKWidow
	No of widows in the BLOCK (house)

	*
	BLOCKWidowers
	No of widowers in the BLOCK (house)

	*
	HHMarr
	No of married couples in the household

	*
	HHChild
	No of children in the household

	*
	HHLodger
	No of lodgers in the household - only incidents of explicitly labelled lodgers/boarders have been counted

	*
	HHBach
	No of bachelors in the household

	*
	HHServ
	No of servants/apprentices/nurses/jouneymen in the household

	*
	HHExtend
	Whether the household includes extended family (more than one generation; brother/sister of the householder; father/mother/uncle/aunt/kinsman/kinswoman/cousin of the householder)

	*
	HHPoor
	No of poor, inmates, parish children or pensioners in the household

	*
	HHPart
	Whether the household houses individuals who are identified as ‘partners’

	*
	HHApp
	No of apprentices in the household

	*
	HHSpin
	No of spinsters in the household

	*
	HHWidow
	No of widows in the household

	*
	HHWidower
	No of widowers in the household

	*
	FAMMarr
	No of married couples in the family

	*
	FAMChild
	No of children in the family

	*
	FAMLodger
	No of family members listed as lodgers

	*
	FAMBach
	No of family members listed as bachelors

	*
	FAMServ
	No of family members listed as servants

	*
	FAM3Gen
	Whether the family includes 3 generations elements (values: y/n/poss)

	*
	FAMExtend
	Whether the family includes other extended elements (values:y/n/poss) - includes adult brother/sister and aunt/uncles

	*
	FAMApp
	No of family members listed as apprentices

	*
	FAMSpin
	No of family members listed as spinsters

	*
	FAMWidow
	No of family members listed as widows

	*
	FAMWidower
	No of family members listed as widowers

Relationships

	TblIndividualInstitution
	
	TblPoll

	PID
	
	PollPID

	1
	→
	∞

Description/Notes
1. Used to record information from poll tax records.
2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxiv: TblProp
	Type
	Field Name
	Look Up
	Notes

	*
	DocID
	
	ID of document (taken from TblDocument)

	(*
	PropID
	
	Unique ID of property

	*
	GlobalPropId
	
	ID of the house that the individual is occupying (where known)

	
	PropType
	LookUpPropTypes
	Type of property – a standardised value drawn from a controlled vocabulary

	
	PropDesc
	
	Description of the property (transcript)

	
	LocationDesc
	
	Description of the property’s location (transcript)

	
	Parish
	
	Parish of property

	
	Street
	
	Street of property

	
	NoRooms
	
	Description (not necessarily a number)

	
	PropConditionDesc
	
	Description of the condition of the property

	
	PropHistoryDesc
	
	Description of property history

	
	StreetFrontage
	
	Whether property has street frontage (y/n)

	
	Shop
	
	Whether property includes a shop (y/n)

	
	PropDimension
	
	Transcription of any information about the dimensions of the property’s footprint, and/or rooms and yards

	
	MultiDwelling
	
	Whether property comprises multiple dwellings (y/n)

	
	LandDesc
	
	Description (transcript) of any associated parcels of land

	
	SepStructures
	
	Description of any associated separate structures (sheds, backhouses, brewhouses)

	
	Cellar
	
	Whether property includes a cellar (y/n)

	*
	PropNotes
	
	Editorial notes about the property

Relationships

	TblProp
	
	TblPropEventJunction

	PropID
	
	PropID

	1
	→
	∞

	
	
	

	TblProp
	
	TblPropIndiv

	PropID
	
	PropID

	1
	→
	∞

	
	
	

	TblProp
	
	TblPropRoom

	PropId
	
	PropId

	1
	→
	∞

Description/Notes
1. Used to record information about properties. Each record comprises information about a separate property.

2. The same property can have many records if it appears in multiple sources.

3. This table acts as the ‘hub’ for all the tables containing information about propeties. All of the related information about properties and the events they are involved can be viewed together via the ‘property’ tab of the data entry interface.
4. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

5. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxv: TblPropEventJunction

	Type
	Field Name
	Notes

	*
	DocID
	ID of document (taken from TblDocument)

	(*
	PropEventID
	ID of property event, the event involving a property (taken from TblPropEventType)

	(*
	PropID
	ID of property (taken from TblProp)

Relationships
	TblPropEventType
	
	TblPropEventJunction

	PropEventID
	
	PropEventID

	1
	→
	∞

	
	
	

	TblProp
	
	TblPropEventJunction

	PropID
	
	PropID

	1
	→
	∞

Description/Notes
1. Used to act as a junction table to connect TblProp with TblPropEventType: i.e. to deal with the ‘many to many’ relationship between properties and property events (a property can have many events associated with it, and an event can involve many properties).

2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxvi: TblPropEventType

	Type
	Field Name
	Look Up
	Notes

	*
	DocID
	
	ID of source (taken from TblDocument)

	(*
	PropEventID
	
	Unique ID for each event involving a property

	
	EventType
	LookUpPropEventType
	Type of event involving a property – a standardised value drawn from a controlled vocabulary

	*
	PropEventTypeNotes
	
	Editorial notes relating to the property event

Relationships
	TblDocument
	
	TblPropEventType

	docID
	
	docID

	1
	→
	∞

	
	
	

	TblPropEventType
	
	TblPropEventJunction

	PropEventID
	
	PropEventID

	1
	→
	∞

	
	
	

	TblPropEventType
	
	TblPropLease

	PropEventID
	
	PropEventID

	1
	→
	1

Description/Notes
1. Used to record the type of ‘event’ involving a property (lease/sale/survey etc.). Each record comprises a distinct event involving a property.
2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxvii: TblPropIndiv

	Type
	Field Name
	Look Up
	Notes

	(*
	PropID
	
	ID of property (taken from TblProp)

	(*
	PID
	
	ID of person (taken from TblIndividualInstitution)

	(
	Role
	LookUpPropIndivRoleType
	The role of individual in the property event (e.g. occupier, leaseholder, tenant, surveyor etc.) – a standardised value drawn from a controlled vocabulary

	
	RoleDesc
	
	Description (transcript) of the individual’s connection with the property and their role within the property event

Relationships
	TblIndiviualInstitution
	
	TblPropIndiv

	PID
	
	PID

	1
	→
	∞

	
	
	

	TblProp
	
	TblPropIndiv

	PropID
	
	PropID

	1
	→
	∞

Description/Notes
1. Used to record information about individuals involved in property events: specifically, about their role in the property event.
2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxviii: TblPropLease

	Type
	Field Name
	Notes

	*
	DocID
	ID of document (taken from TblDocument)

	*
	PropEventID
	ID of property event (taken from TblPropEventType)

	(*
	LeaseID
	Unique ID of lease

	
	LeaseTerm
	Term (in years) of the lease

	
	LeaseStart
	Date of lease start

	
	LeaseRent
	The rent payable

	
	LeaseFine
	Entry fine (if any)

	
	LeaseConditions
	Conditions of lease (if any)

	*
	LeaseNotes
	Editorial notes

Relationships
	TblPropEventType
	
	TblPropLease

	PID
	
	PID

	1
	→
	1

Description/Notes
1. Used to record information about leases involved in property events (e.g. the creation of new leases, the transfer of leases, disputes about or petitions for leases etc.).

2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxix: TblPropRoom

	Type
	Field Name
	Notes

	*
	PropID
	ID of property (taken from TblProp)

	(*
	RoomID
	Unique ID of the room in property

	
	Room
	Standardised description of room

	
	RoomDesc
	Description of room (transcript), including full details of location, use, size etc

	
	RoomLocation
	Description of location of room

	
	RoomFloor
	Description of floor of room

Relationships
	TblProp
	
	TblPropRoom

	PropId
	
	PropId

	1
	→
	∞

Description/Notes
1. Used to record information about rooms involved in property events. Each record comprises information about a single room.
2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxx: TblRelats
	Type
	Field Name
	Look Up
	Notes

	(*
	RelatID
	
	Unique ID of each relationship

	*
	PID
	
	PID of person 1 (from TblIndividualInstitution)

	
	RelatedTo
	
	PID of person person 1 is related to (from TblIndividualInstitution)

	
	Relationship
	LookUpRelat
	Nature of relationship

	
	RelatNotes
	
	Notes/transcript on relationship

Relationships
	TblIndividualInstituion
	
	TblRelats

	PID
	
	PID

	1
	→
	∞

Description/Notes
1. Used to record information about the relationships between people. Each record comprises information about one type of relationship between two individuals.
2. Any two individuals can share more than one type of relationship, and thus more than one record in this table.
3. Relationship data is directly related to person data (that is, relationship records are ‘anchored’ to individual records): consequently the relationship has been added via the data entry interface to both the individuals involved in the relationship. For example: Person A is the father of Person B. The relationship record for Person A would read ‘father’ and the relationship record for Person B would read ‘son’ (or ‘daughter’). Both relationship records would reference the relevant PID values.

4. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

5. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxxi: TblSubsidy

	Type
	Field Name
	Notes

	*
	SubsidyDocID
	ID of the source document (taken from TblDocument)

	*
	SubsidyPID
	ID of the assessed individual (taken from TblIndividualInstitution)

	*
	SubsidyGroup
	ID to link individuals who are assessed as a group

	
	SubisdyAssess
	Amount individual is assessed at. A value preceded by "g###" indicates that the assessed amount is a group/joint total, and the same value will have been entered for all the individuals in the group

	
	SubsidyAmount
	The subsidy to be paid by the individual. A value preceded by "g###" indicates that the assessed amount is a group/joint total, and the same value will have been entered for all the individuals in the group

	
	SubsidyElsewhere
	Information on whether the individual is liable for assessment or has been assessed elsewhere

	*
	SubsidyNotes SubsidySort
	Editorial notes

	(*
	SubsidyID
	Unique ID of each subsidy assessment record

Relationships
	TblIndividualInstitution
	
	TblSubsidy

	PID
	
	SubsidyPID

	1
	→
	∞

Description/Notes
1. Used to record information about subsidy assessments. Each record comprises an individual’s assessment for a specific subsidy.
2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxxii: TblTithes

	Type
	Field Name
	Notes

	*
	DocID
	ID of source (taken from TblDocument)

	*
	TithePID
	PID of individual assessed for tithe (taken from TblIndividualInstitution)

	(*
	TitheID
	Unique ID of each individual’s tithe assessment

	
	PropType
	Type of property used in assessment

	
	GlobalPropId
	ID of the house that the individual is occupying (where known)

	
	Location
	Statement of geographical location of tithe payer

	
	RentModValued
	Rent moderately valued

	
	TitheAssessment
	Tithes due on rent moderately valued

	
	TithePaid
	Tithes paid for the present year

	*
	TitheNotes
	Editorial notes

Relationships
	TblDocument
	
	TblTithes

	docID
	
	DocID

	1
	→
	∞

Description/Notes
1. Used to record information about tithe assessments. Each record comprises an individual’s assessment for a specific tithe.
2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
2.xxxiii: TblWindow

	Type
	Field Name
	Notes

	(*
	WindowTaxID
	Unique ID of each window tax assessment record

	*
	WindowTaxDocID
	ID of source (taken from TblDocument)

	*
	WindowTaxPID
	ID of individual assessed for window tax (taken from TblIndividualInstitution)

	
	WindowTaxWard
	Ward of the window tax assessment

	
	WindowTaxPrecinct
	Precinct of the window tax assessment

	
	WindowTaxLights
	Number of lights

	
	WindowTaxAssess
	Assessment

	*
	WindowTaxNotes
	Editorial notes

Relationships
	TblIndividualInstitution
	
	TblWindow

	PID
	
	WindowTaxPID

	1
	→
	∞

Description/Notes
1. Used to record information about window tax assessments. Each record comprises an individual’s assessment for a specific window tax.
2. Information about the individuals, their role, status and lifecycle indicators, and their relationships to other individuals can be found in the tables TblIndividualInstitution, TblIndividualRole, TblIndividualStatus, TblIndividualAgeMaritalStatus and TblRelats. Related records in these tables can be identified by respective PID values.

3. Information about the source (including dates and references) can be found in TblDocument via respective DocID values.
3: Look Up Tables
Look Up Tables are tables where each record is a value (usually a code, or flag) that can be chosen for a field in another table. In other words Look Up Tables provide a list of possible values for a field that employs a controlled vocabulary. Each Look Up Table is associated to one field in another table. For the relevant fields for each of the following Look Up Tables used in the PIP database, see the full table listings in Section 2.
3.i: LookUpAgeMaritalStatus
	Values
	Description

	adult children
	has children over the age of minority

	aged
	is aged

	bachelor
	bachelor

	child
	is listed as a child

	children
	has children of unknown age/minority

	childrenminor
	has underage children

	deadchild
	has dead children

	elder
	described as elder

	grandchildren
	has grandchildren

	hasapprentice
	has apprentice

	hasgodchildren
	has godchildren

	hasservant
	has a servant

	helpless
	is described as being helpless

	householder
	is a householder

	ifliving
	is mentioned as someone who may or may not be alive

	infant
	is an infant

	inmate
	is described as inmate

	isapprentice
	is an apprentice

	isdead
	is dead

	isillegitimate
	is illegitimate

	isservant
	is a servant

	journeyman
	is explicitly described as journeyman

	junior
	junior

	livinggrandparent
	has at least one living grandparent

	livingparent
	has at least one living parent

	lodger
	is a lodger

	maiden
	is a maiden

	married
	is married

	minor
	is a minor

	multimarriage
	has been married more than once

	niecenephew
	has a living niece or nephew

	old
	described as old

	orphan
	orphan

	pregnant
	is pregnant

	senior
	senior

	sibling
	has one or more living sibling

	siblingadultchild
	has siblings with adult children

	siblingchildren
	sibling has children of undetermined age

	siblingminorchild
	has siblings with minor children

	single
	is single

	spinster
	is explicitly a spinster

	unborn
	is unborn

	uncleaunt
	has an uncle or aunt living

	widow
	is a widow

	widower
	is a widower

	young
	described as young

	younger
	described as younger

3.ii: LookUpArchive

	Values

	Suffolk Record Office, Bury St Edmunds

	Public Record Office, London

	British Library, London

	London Guildhall

	London Metropolitan Archive

	Mercers Company

	Corporation of London Record Office

	Lambeth Palace Record Office

	CMH

	Other

3.iii: LookUpBequestModeType

	Values
	Description

	normal
	Normal bequest

	conditional
	Conditional bequest

	reversionary
	Reversionary bequest

	period
	Bequest to cover a period of time

	multiple
	Bequest combines multiple gifts, object or bequests (NOT that there are multiple recipients)

	place
	Bequest involves gifts/objects from a particular place

	premortem
	Gift given before will made or before death of testator

	unknown
	Unknown or unfinished bequest

	instruction
	An instruction rather than an actual bequest

3.iv: LookUpBequestRecipType

	Values
	Description

	family
	Recipient is a family member of testator

	servant
	Recipient is a servant of testator

	employee
	Recipient is an employee of testator

	employer
	Recipient is the employer of testator

	highaltar
	Recipient is a high altar

	tithes
	Recipient is tithes forgotten

	friend
	Recipient is a friend

	business
	Recipient is a non-friend, non-family business contact

	company
	Recipient is a Company/fraternity/society

	religious
	Recipient is to serve a religious function

	institutional
	Recipient is an institution

	knownpoor
	Recipient is a named poor person

	poorhh
	Recipient is unnamed poor householder

	hospital
	Recipient is poor in hospital

	prison
	Recipient is poor in prison

	poorparish
	Recipient is poor of a particular parish

	apprentice
	Recipient is apprentice of testator

	unknown
	Recipient has unknown relationship to test

	genericpoor
	Recipient is generic poor

	poorprisoners
	Recipients are generic poor prisoners

	poormaidens
	Recipients are generic poor maidens

	genericfriends
	Recipients are generic friends

	genericapprentice
	Recipients are unnamed apprentices

	exec
	Recipient is exec (use where bequest is for pains)

	super
	Recipient is super (use where bequest is for pains)

	childrenhospital
	Recipients are children in hospital

	godchild
	Recipient is godchild

	tenant
	Recipient is tenant

	charity
	Recipient is a charitable target

	civic
	Recipient is a civic target

	poorscholar
	Recipient is an unspecified poor scholar

	poorkin
	Recipient is a poor kinsman/kinswoman

	poorhosp
	Recipient is a poor inmate of a hospital

	school
	Recipient is a school

3.iv: LookUpBequestType

	Values
	Description

	all goods
	all goods

	annuity
	The bequest is of an annuity if from lands, give details

	arms
	weapons and armour

	bedding
	including linen and the bed itself

	book
	books

	cash
	cash bequest - only use for actual cash bequests, choose another category if possible

	cloth
	cloth (ie unfinished material)

	clothes
	any bequest of clothing

	crops
	all fruit, cereals, vegetables

	deadstock
	meats

	debtsowedbytest
	debts owed by testator

	debtstotest
	debts owed to testator

	education
	bequest made for education of someone (i.e. the ‘gift’ is that of a paid-for education)

	foodstuff
	any kind of non-raw food (e.g. bread as opposed to wheat)

	fuel
	any bequest involving fuel

	funeralclothes
	eg black gown

	furniture
	all furniture (not including bedding or storage)

	hhlinen
	towels, napkins, table cloths

	hhstuff
	generic unspecified hh stuff

	indenture
	indenture/years in apprenticeship (the waiving of)

	jewel
	jewellery including rings

	land
	land bequest

	lease
	lease bequest

	livestock
	livestock

	plate
	plate

	property
	property bequest

	rawmaterials
	anything that is neither ‘fuel’ or ‘crops’ that an unfinished item

	resid
	general residue

	residgoods
	residue of goods

	softfurnish
	soft furnishings - cushions, carpets

	storage
	including chests, cupboards, presses etc.

	unknown
	the object is bequeathed is unknown

	wares
	wares (i.e. stock from a business)

	writings
	all ‘practical’ writings and papers other than books (inc deeds, bills, bonds etc)

3.v: LookUpCounty

	VAlues

	suffolk

	norfolk

	kent

	middlesex

	leicestershire

	essex

	london

	hertfordshire

	oxfordshire

	cambridgeshire

	cheshire

	somerset

	devon

	cumberland

	lincolnshire

	northamptonshire

	bedfordshire

	berkshire

	surrey

	yorkshire

3.vi: LookUpDocumentLanguage

	Language

	Latin

	English

	French

	Latin/English

3.vii: LookUpDocumentType

	Document Type

	will

	inventory

	deed

	inhabitants list

	court record

	parish register

	vestry record

	tithe record

	poll tax

	company record

	sentence

	national tax

	cheapside gaz

3.viii: LookUpForenames

	Values

	Aaron

	Abel

	Abigail

	Abraham

	Adam

	Adrian

	Agatha

	Agnes

	Alan

	Albert

	Alborne

	Alexander

	Alice

	Alison

	Allard

	Ambrose

	Amity

	Amy

	Anabel

	Andrew

	Angel

	Anne

	Anthony

	Arabella

	Ariana

	Arnold

	Aron

	Arthur

	Audry

	Augustin

	Austin

	Avyse

	Baldwin

	Baptist

	Barbara

	Bartholomew

	Basil

	Beatrice

	Benedict

	Benjamin

	Bennet

	Bernard

	Blackabourn

	Blanch

	Bowler

	Bowser

	Brian

	Bridget

	Caleb

	Cassandra

	Cecily

	Charity

	Charles

	Christian

	Christopher

	Claire

	Clement

	Constance

	Corbett

	Cornelia

	Cornelius

	Cuthbert

	Damaris

	Damerons

	Daniel

	David

	Deborah

	Delicia

	Denise

	Dennis

	Derek

	Diana

	Dinah

	Donsanie

	Dorcas

	Dorothy

	Dorrington

	Dorset

	Dudley

	Duncan

	Easter

	Ebenezer

	Edith

	Edmund

	Edward

	Eleanor

	Elias

	Elisha

	Elizabeth

	Ellen

	Ellis

	Emanuel

	Emery

	Emma

	Enoch

	Ephraim

	Erasmus

	Esther

	Eustace

	Eve

	Ezekial

	Faith

	Felix

	Ferdinand

	Fiducia

	Florence

	Flower

	Fortune

	Foulke

	Fran.

	Frances

	Francis

	Frederick

	Gabriel

	Garthred

	Gawain

	Geoffrey

	George

	Gerard

	Gertrude

	Gideon

	Gilbert

	Giles

	Gillian

	Godfrey

	Godfrey

	Godley

	Godwin

	Grace

	Gregory

	Griffin

	Grizell

	Guthlake

	Hall

	Hamber

	Hamlott

	Hannah

	Harman

	Harry

	Harvey

	Hawise

	Helen

	Hendon

	Henry

	Herbert

	Hercules

	Hersie

	Hester

	Holland

	Honor

	Hope

	Hugh

	Hulday

	Hulin

	Humphrey

	Ickabod

	Isaac

	Isabel

	Israel

	Jacob

	James

	Jane

	Janet

	Jasper

	Jenny

	Jeremiah

	Jeremy

	Jerome

	Jervis

	Jetro

	Joan

	Job

	Joel

	Johanna

	John

	Jonas

	Jonathan

	Joseph

	Joshua

	Josiah

	Joyce

	Judah

	Judith

	Julia

	Julian

	Junstinian

	Kasiah

	Katherine

	Kelham

	Lach

	Lancelot

	Lawrence

	Lee

	Lennox

	Leonard

	Letitia

	Lewis

	Lionel

	Lister

	Lucretia

	Lucy

	Luke

	Lydia

	Mabel

	Magdalene

	Margaret

	Margery

	Marion

	Mark

	Marmaduke

	Martha

	Martin

	Mary

	Mathew

	Mathias

	Matilda

	Maude

	Maurice

	Mercy

	Meriel

	Michael

	Mildred

	Miles

	Milicent

	Morgan

	Morris

	Moses

	Moyles

	Nathaniel

	Neve

	Newcomb

	Newman

	Nicholas

	Nigel

	Nowell

	Obediah

	Ofley

	Olive

	Oliver

	Oswald

	Othinell

	Ottiwell

	Owen

	Parnell

	Patience

	Patrick

	Paul

	Penelope

	Percival

	Peregrine

	Peter

	Petronilla

	Pheobe

	Philadelphia

	Philip

	Phillippa

	Philoman

	Phineas

	Priscilla

	Prudence

	Rachel

	Ralph

	Randall

	Randolph

	Ratcliff

	Raymond

	Rebecca

	Regalia

	Reginald

	Rhoda

	Rice

	Richard

	Robert

	Robin

	Roger

	Roland

	Roles

	Rose

	Rowen

	Ruth

	Sampson

	Samuel

	Sansbury

	Sarah

	Sebastian

	Sefronica

	Self

	Seth

	Seymour

	Sherington

	Sibil

	Simon

	Soloman

	Sophia

	Spencer

	Stephen

	Susan

	Susannah

	Sylvester

	Tabitha

	Terry

	Theodore

	Theophilus

	Thomas

	Thomasine

	Timothy

	Tobias

	Ursula

	Valentine

	Vincent

	Virgil

	Walter

	Walwin

	Wilfrid

	William

	Winifred

	Wylbram

	Zacheriah

3.ix: LookUpIndividualRole

	Values
	Description

	test
	Testator

	recip
	Recipient of a gift in will, deed or grant. This does not include individuals who receive something as part of business transaction, even if nothing is actually paid for it

	exec
	Executor of a will

	family
	Family member of testator (in will), or of other individual in document. Only applied when the family member plays no other evident role

	wit
	Witness to document

	business
	Individual with unspecified trade/business relationship to other individual in document

	creditor
	Individual who is creditor to other individual in document

	debtor
	Individual who is debtor to other individual in document

	relig
	Individual who has a religious/spiritual relationship to other individual in document (e.g. named confessor, parish priest of an individual)

	employer
	Individual who is employer of other individual in document

	employee
	Individual who is employee of other individual in document

	friend
	Individual who is attested friend of other individual in document. Only applied when the friend plays no other evident role

	plaintiff
	Plaintiff in court case

	defendant
	Defendant in court case

	secofficer
	Individual who only appears in document in their official capacity (e.g. alderman, bailiff): usually the event takes place 'in the presence of …'

	religofficer
	Individual who only appears in document in their official capacity (e.g. judge, sacrist): usually the event takes place 'in the presence of …'

	invent
	Subject of an inventory

	apprentice
	Person is apprentice of subject

	super
	Overseer in will

	patron
	Patron of subject or someone else

	mention
	Person is mentioned

	servant
	Individual is servant

	nattaxassess
	Individual is being assessed for a national tax

	partaxassess
	Individual is being assessed locally

	proptake
	Individual is 'taking' possession of prop

	propgive
	Individual is 'giving' possession of prop

	propmention
	Individual is mention in prop event

	propoccup
	Individual is occupier (or late occupier) of prop

	proprent
	Individual is responsible for paying rent

	propowner
	Individual owns property

	inhablist
	Individual is listed in a non-tax assessment inhabitants' list

	bmbrelatburial
	Individual is a relation mentioned in a burial

	bmbrelatbaptism
	Individual is a relation mentioned in a baptism

	bmbmarriagesubject
	Individual is a subject in a marriage

	bmbburialsubject
	Individual is the subject in a burial

	bmbbaptismsubject
	Individual is the subject in a baptism

	bmbrelatmarriage
	Individual is a relation mentioned in a marriage

	bmbblank
	Individual is the subject in a baptism/burial/marriage where there's no EventID from parish register database

	bmbrelatblank
	Individual is the relation of a subject in a baptism/burial/marriage where there's no EventID from parish register database

3.x: LookUpInstitutionType

	Values
	Description

	parishchurch
	Parish Church

	socialgild
	Non occupational gild

	company
	London Company

	hospital
	hospital

	prison
	prison

	church
	church/congregation other than a parish church

	university
	university

	college
	college

	friary
	friary

	market
	market

	emptyhouse
	empty house

	mayorcommon
	mayor and commonalty of city

	bridgewardens
	bridge wardens

	relighouse
	religious house

	priory
	priory

3.xi: LookUpItemType

	Values

	cash

	beads

	ring

	flockbed

	cup

	cloak

	cloth

	shirt

	salt

	chain

	cushion

	carpet

	chest

	featherbed

	standingbed

	tester

	sheets

	vestment

	gown

	jacket

	doublet

	apparel

	dagger

	coat

	goblet

	towel

	pot

	spoons

	coverlet

	bed

	ruby

	basin

	ewer

	basin + ewer

	tablecloth

	napkin

	standingcup

	hangings

	suit

	tankard

	dish

	boots

	necklace

	jewel

	watch

	plate

	porringer

3.xii: LookUpParishRef

	Values
	Glass Ref. No.

	all hallows honey lane
	4

	st bartholomew the less
	100

	st giles without cripplegate
	107

	st lawrence old jewry
	44

	st mary le bow
	62

	st mary magdalene milk street
	65

	st olave southwark
	108

	st vedast
	97

	st martin ironmonger lane
	53

	st mary colechurch
	63

	st pancras soper lane
	88

	St Botoloph Aldgate
	102

3.xiii: LookUpPropEventType

	Values
	Description

	grant
	The grant of a property/parcel of land

	sale
	The sale of a property/parcel of land

	alienation
	The alienation of a property/parcel of land

	lease
	The making/granting of a lease

	survey
	The survey of a property/parcel of land

	rebuilding
	The rebuilding of a property

	rent
	The payment of a rent

	assign
	The assigning of a property/parcel of land

	assessment
	The property being involved as unit for assessment of parish/national tax

	leaserev
	The making/granting of a lease in reversion

	quitclaim
	A property/parcel of land being quitclaimed

	recovery
	A property/parcel of land being recovered

	demolish
	A property/parcel of land being demolished

	tenancy
	A simple statement that someone was a tenant/occupant (with no further details)

	agreement
	An agreement is reached about property (only used if no other event types apply)

	repair
	Repairs being made to property

	petition
	A petition involving a property (usually a petition for a new lease)

	quitrent
	The payment of a quitrent

	ownership
	A statement of ownership about a property where nothing else is known

	occupancy
	A statement of residency where nothing else is known

	foundation
	A foundation laid (post-Fire)

	compensation
	The payment of compensation

	dispute
	A dispute over a property

	sublet
	An instance of subtenancy

	division
	A statement of the division of a property

3.xiv: LookUpPropIndivRoleType

	Values
	Description

	granter
	Individual is granting a property

	grantee
	Individual is being granted a property

	occupier
	Individual is current occupier of a peroperty

	lateoccup
	Individual is late occupier of a property

	leaseholder
	Individual holds a lease

	leasegiver
	Individual is assigning a lease

	leasetaker
	Individual is receiving a lease

	buyer
	Individual is buying a property

	seller
	Individual is selling a property

	alienate
	Individual is alienating a property

	petition
	Individual is petitioning for a lease

	rebuilder
	Individual is rebuilding a property

	surveyor
	Individual is surveying a plot, or is requesting or ordering a survey

	tenant
	Individual is a tenant (occupying or not)

	rentpayer
	Individual is paying rent

	assess
	Individual is assessed for something in property (not necessarily a specific property)

	quitclaimer
	Individual is quitclaiming

	recoverer
	Individual is recovering property against someone

	recovervs
	Individual is being recovered against by someone

	owner
	Individual is the owner of a property (only use this when there are no further details)

	neighbour
	Individual is a neighbour

	lateowner
	Individual was late owner

	quitowner
	Individual is the owner of a quit rent

	quitpayer
	Individual is the payer of a quit rent

	subtenant
	Individual is a subtenant

	freeholder
	Individual is a freeholder

	dispute
	Individual is involved in a dispute over a property

	subletter
	Individual subletting to another

3.xv: LookUpPropTypes

	PropType

	tenement

	messuage

	void plot

	house

	tenement or messuage

	messuage with houses

	messuage and tenement

	plot

	cellar

	land

	toft

3.xvi: LookUpRelat

	Values

	husband

	wife

	mother

	father

	friend

	son

	daughter

	uncle

	nephew

	niece

	cousin

	kinsman

	servant

	apprentice

	aunt

	brother

	sister

	employee

	master

	employer

	child

	bro/sister

	brother in law

	sister in law

	father in law

	mother in law

	son in law

	daughter in law

	granddaughter

	grandson

	grandfather

	grandmother

	tenant

	landlord

	niece/nephew

	business

	godmother

	godfather

	godson

	goddaughter

	illegitchild

	stepfather

	stepmother

	stepson

	stepdaughter

	partner

	greatnephew

	greatniece

	greataunt

	greatuncle

	assign

	assigner

	exec

	lodger

	super

	parent

	godchild

3.xvii: LookUpStatus

	Values
	Description

	alderman
	Individual is currently alderman

	apprentice
	Individual is an apprentice

	archbishop
	Individual is an archbishop

	bailiff
	Individual is currently a bailiff

	baron
	individual is entitled baron

	beadlelist
	Individual is listed in beadles' returns (without honour/quality identified)

	bishop
	Individual is a bishop

	black
	Individual is black

	captain
	Individual is a captain

	chamberlainLondon
	Individual is a chamberlain of London

	churchwarden
	Individual is currently a churchwarden

	citizen
	Individual is a citizen

	civicofficer
	Individual is a civic officer - eg constable

	clerk
	Individual is a clerk

	colonel
	individual is entitled colonel

	companyfree
	Individual is free of a company

	companyofficer
	Individual is an officer of a company

	constable
	individual is constable

	dame
	Individual is entitled dame

	deputy
	Individual is entitled deputy

	dr
	Individual is entitled doctor

	drlaw
	Individual is entitled dr at law

	drphys
	Individual is entitled doctor at physic

	duke
	Individual is a duke

	earl
	Individual is an earl

	esquire
	Individual is entitled esquire

	exalderman
	Individual is ex alderman

	exbailiff
	Individual is an ex bailiff

	father
	Individual is described as ‘father’

	foundling
	Individual is a foundling

	freeco
	Individual is free of a company

	gentleman
	Individual is a gentleman

	gentlewoman
	Individual is entitled gentlewoman

	goodwife
	Individual is entitled goodwife

	honourable
	Individual is entitled honourable

	householder
	Individual is a parishioner

	illegitimate
	Individual is illegitimate

	inmate
	Individual is described as inmate

	journeyman
	Individual is explicitly a journeyman

	justice
	Individual is entitled justice

	king
	Individual is king

	knight
	Individual is entitled knight

	knight bar
	Individual is entitled kt and bar

	lady
	Individual is entitled lady

	lodger
	Individual is a lodger

	lordeccles
	Individual is entitled lord, and is ecclesiastical

	LordMayor
	Individual is Lord Mayor

	lordsec
	Individual is entitled lord, and is laity

	ltcol
	Individual is entitled Lt Col

	madam
	Individual is entitled madam

	major
	Individual is entitled major

	master
	Individual is entitled master

	mistress
	Individual is entitled mistress

	mother
	Individual is described as 'mother'

	mp
	Individual is a member of parliament

	mr
	Individual is entitled mister

	mrs
	Individual is entitled mrs

	officer
	Individual is described as officer

	overseas
	Individual's nationality is from overseas (ie not GB)

	papist
	individual is papist

	parishchild
	described as parish child

	parishclergy
	Individual is parish clergy

	parishioner
	Individual is a parishioner

	parishofficer
	Individual is a parochial officer (not including churchwarden)

	pensioner
	Individual is described as pensioner

	poor
	Individual is poor

	preacher
	Individual is a preacher

	RightHon
	Individual is entitled Right Honourable

	roman cathollic
	individual is labelled a roman catholic

	royalofficer
	Individual is a royal officer/servant

	sergeant
	Individual is a sergeant

	servant
	Individual is a servant

	sir
	Individual is entitled sir

	sister
	Individual is entitled sister

	stranger
	Individual is entitled stranger

	worshipful
	Individual is entitled worshipful

	yeoman
	Individual is a yeoman

4: Queries

A number of the queries generated during the analysis stages of the People in Place project have been left in the database for illustrative purposes (almost one thousand others have been removed). The first query below is indicative of the kinds of record linkage that has been performed, whilst the second and third groups of queries are examples of statistical analysis that has been conducted. These queries can be quickly located via the ‘Groups’ tabs appearing on the left-hand side of the database window beneath the Objects tabs listing tables, queries, forms etc.
[image: image8.emf]

4.i: qryUtilityFindIndividual
This query is a simple search query which will locate nominated specific individuals appearing in the data regardless of the sources that mention them. The data for this query is held in the tables TblDocument and TblIndividualInstitution.
4.ii: Analysis 1695
This group of queries comprises the project’s statistical examination of the Marriage Duty Act

assessment returns. The data for these queries is held in the table Tbl1695.
4.iii: Analysis Poll Tax 1678-1694

This group of queries comprises the project’s statistical examination of the Marriage Duty Act assessment returns. The data for these queries is held in the table TblPoll.

5: Technical Documentation: Table/Field/Index Properties
5.i: Note

The following technical specification of the PIP database was generated automatically by the Documenter tool in Microsoft Access (via the menus: Tools/Analyze/Documenter).
Table: LookUpAgeMaritalStatus
Page: 1

Properties

DateCreated:
18/11/2003 18:06:23
DefaultView:
Datasheet

GUID:
{guid {BD5724EE-334F-
LastUpdated:
09/01/2008 22:25:51

486C-B4A5-3762BD9EA32F}}

NameMap:
Long binary data
OrderBy:
LookUpAgeMaritalStatus.age

maritalstatus

OrderByOn:
True
Orientation:
Left-to-Right

RecordCount:
47
Updatable:
True

Columns

Name
Type
Size

maritalstatusid
Long Integer
4

agemaritalstatus
Text
255

agemaritalstatusdesc
Text
255

Table Indexes

Name
Number of Fields

maritalstatusid
1

Fields:

maritalstatusid
Ascending

PrimaryKey
1

Fields:

maritalstatusid
Ascending
Table: LookUpArchive
Page: 2

Properties

DateCreated:
15/10/2002 14:17:48
GUID:
{guid {BB3E0E6D-1177-

4FBE-97E3-9C683F302EA6}}

LastUpdated:
09/01/2008 22:25:54
NameMap:
Long binary data

OrderByOn:
False
Orientation:
Left-to-Right

RecordCount:
10
Updatable:
True

Columns

Name
Type
Size

archiveid
Long Integer
4

archivename
Text
50

archiveabbrev
Text
6

Table Indexes

Name
Number of Fields

archiveid
1

Fields:

archiveid
Ascending

PrimaryKey
1

Fields:

archiveid
Ascending
Table: LookUpBequestModeType
Page: 3

Properties

DateCreated:
15/10/2002 14:17:54
DefaultView:
Datasheet

GUID:
{guid {B507DE4B-8F31-
LastUpdated:
09/01/2008 22:25:57

434A-9091-E7E02EDE7903}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
9

Updatable:
True

Columns

Name
Type
Size

Beqtypeid
Long Integer
4

Beqmodetype
Text
20

Beqtypenotes
Text
100

Table Indexes

Name
Number of Fields

Beqtypeid
1

Fields:

Beqtypeid
Ascending

PrimaryKey
1

Fields:

Beqtypeid
Ascending
Table: LookUpBequestRecipType
Page: 4

Properties

DateCreated:
18/11/2003 18:07:56
DefaultView:
Datasheet

GUID:
{guid {6F99A1BF-3C41-
LastUpdated:
09/01/2008 22:26:00

4A29-AF5F-A544E5C076F3}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
34

Updatable:
True

Columns

Name
Type
Size

bequestrecipid
Long Integer
4

bequestrecip
Text
25

note
Text
100

Table Indexes

Name
Number of Fields

bequestrecipid
1

Fields:

bequestrecipid
Ascending

PrimaryKey
1

Fields:

bequestrecipid
Ascending
Table: LookUpBequestType
Page: 5

Properties

DateCreated:
15/10/2002 14:18:07
DefaultView:
Datasheet

GUID:
{guid {55A2FC49-13A6-4369-
LastUpdated:
09/01/2008 22:26:02

8472-3ED47A1BF8A5}}

NameMap:
Long binary data
OrderBy:
LookUpBequestType.Bequest

type

OrderByOn:
True
Orientation:
Left-to-Right

RecordCount:
34
Updatable:
True

Columns

Name
Type
Size

Bequesttypeid
Long Integer
4

Bequesttype
Text
15

Bequesttypenote
Text
100

Table Indexes

Name
Number of Fields

Gifttypeid
1

Fields:

Bequesttypeid
Ascending

PrimaryKey
1

Fields:

Bequesttypeid
Ascending
Table: LookUpCounty
Page: 6

Properties

DatasheetBackColor:
16777215
DateCreated:
15/10/2002 14:18:13

GUID:
{guid {F5366B93-BDC4-
LastUpdated:
09/01/2008 22:26:05

48FC-9103-96FF3C6EDA9F}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
20

Updatable:
True

Columns

Name
Type
Size

countyid
Long Integer
4

county
Text
20

Table Indexes

Name
Number of Fields

countyid
1

Fields:

countyid
Ascending

PrimaryKey
1

Fields:

countyid
Ascending
Table: LookUpDocumentLanguage
Page: 7

Properties

DateCreated:
15/10/2002 14:18:18
GUID:
{guid {D4796EBA-0638-47F7-

808E-1C203B66370D}}

LastUpdated:
09/01/2008 22:26:07
NameMap:
Long binary data

OrderByOn:
False
Orientation:
Left-to-Right

RecordCount:
4
Updatable:
True

Columns

Name
Type
Size

languageid
Long Integer
4

language
Text
15

Table Indexes

Name
Number of Fields

languageid
1

Fields:

languageid
Ascending

PrimaryKey
1

Fields:

languageid
Ascending
Table: LookUpDocumentType
Page: 8

Properties

DateCreated:
15/10/2002 14:18:29
GUID:
{guid {0F9C40A1-66BD-

4CDB-8E9F-

LastUpdated:
09/01/2008 22:26:10
NameMap:
Long binary data

OrderByOn:
False
Orientation:
Left-to-Right

RecordCount:
13
Updatable:
True

Columns

Name
Type
Size

doctypeid
Long Integer
4

doctypedescription
Text
25

Table Indexes

Name
Number of Fields

doctypeid
1

Fields:

doctypeid
Ascending

PrimaryKey
1

Fields:

doctypeid
Ascending
Table: LookUpForenames
Page: 9

Properties

DatasheetBackColor:
16777215
DateCreated:
15/10/2002 14:18:34

DefaultView:
Datasheet
GUID:
{guid {BFB8AADC-0071-

4620-8B37-936EAB919E92}}

LastUpdated:
09/01/2008 22:26:13
NameMap:
Long binary data

OrderBy:
LookUpForenames.forename
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
318

Updatable:
True

Columns

Name
Type
Size

forenameid
Long Integer
4

forename
Text
15

Table Indexes

Name
Number of Fields

forename
1

Fields:

forename
Ascending

forenameid
1

Fields:

forenameid
Ascending

PrimaryKey
1

Fields:

forenameid
Ascending
Table: LookUpIndividualRole
Page: 10

Properties

DatasheetBackColor:
16777215
DatasheetCellsEffect:
Flat

DatasheetGridlinesBehavior
Both
DateCreated:
15/10/2002 14:18:40

DefaultView:
Datasheet
GUID:
{guid {F4035A83-2E5F-4D82-

BEB1-4DA3522ADF69}}

LastUpdated:
09/01/2008 22:26:15
NameMap:
Long binary data

OrderByOn:
False
Orientation:
Left-to-Right

RecordCount:
39
RowHeight:
495

Updatable:
True

Columns

Name
Type
Size

individualroleid
Long Integer
4

roleabbrev
Text
50

role
Text
255

Table Indexes

Name
Number of Fields

PrimaryKey
1

Fields:

individualroleid
Ascending
Table: LookUpInstitutionType
Page: 11

Properties

DateCreated:
15/10/2002 14:18:56
GUID:
{guid {7CCBB0A2-5FCC-

4849-B67E-EF0774C164B4}}

LastUpdated:
09/01/2008 22:26:18
NameMap:
Long binary data

OrderByOn:
False
Orientation:
Left-to-Right

RecordCount:
15
Updatable:
True

Columns

Name
Type
Size

institutiontypeid
Long Integer
4

institutiontype
Text
15

institutiontypenotes
Text
100

Table Indexes

Name
Number of Fields

PrimaryKey
1

Fields:

institutiontypeid
Ascending
Table: LookUpItemType
Page: 12

Properties

DateCreated:
15/10/2002 14:19:13
GUID:
{guid {15A33206-42BD-44C9-

B12B-65C1AE882FF3}}

LastUpdated:
09/01/2008 22:26:21
NameMap:
Long binary data

OrderByOn:
False
Orientation:
Left-to-Right

RecordCount:
47
Updatable:
True

Columns

Name
Type
Size

ItemTypeId
Long Integer
4

ItemType
Text
50

ItemTypeDescription
Text
50

Table Indexes

Name
Number of Fields

ItemTypeId
1

Fields:

ItemTypeId
Ascending

PrimaryKey
1

Fields:

ItemTypeId
Ascending
Table: LookUpParishRef
Page: 13

Properties

DateCreated:
15/04/2004 09:42:04
DefaultView:
Datasheet

GUID:
{guid {C91B6704-478F-4BEF-
LastUpdated:
09/01/2008 22:26:26

B2FD-44B73D981AC2}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
12

Updatable:
True

Columns

Name
Type
Size

parishid
Long Integer
4

parish
Text
50

glassNo
Long Integer
4

Table Indexes

Name
Number of Fields

parishid
1

Fields:

parishid
Ascending

PrimaryKey
1

Fields:

parishid
Ascending
Table: LookUpPropEventType
Page: 14

Properties

DateCreated:
18/03/2004 17:39:57
DefaultView:
Datasheet

GUID:
{guid {C96AAD43-3F4B-
LastUpdated:
09/01/2008 22:26:29

4DFD-9508-1B189C5AA426}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
25

Updatable:
True

Columns

Name
Type
Size

PropEventTypeId
Long Integer
4

PropEventType
Text
50

PropEventTypeNotes
Memo
-

Table Indexes

Name
Number of Fields

PrimaryKey
1

Fields:

PropEventTypeId
Ascending

PropEventTypeId
1

Fields:

PropEventTypeId
Ascending
Table: LookUpPropIndivRoleType
Page: 15

Properties

DateCreated:
19/03/2004 12:14:04
DefaultView:
Datasheet

GUID:
{guid {AF753331-D5F1-
LastUpdated:
09/01/2008 22:26:32

4D3C-96C1-E82C41886250}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
28

Updatable:
True

Columns

Name
Type
Size

PropIndivRoleTypeId
Long Integer
4

PropIndivRoleType
Text
50

PropIndivRoleTypeNotes
Memo
-

Table Indexes

Name
Number of Fields

PrimaryKey
1

Fields:

PropIndivRoleTypeId
Ascending

PropIndivRoleTypeId
1

Fields:

PropIndivRoleTypeId
Ascending

PropIndivRoleTypeId1
1

Fields:

PropIndivRoleType
Ascending
Table: LookUpPropTypes
Page: 16

Properties

DateCreated:
18/03/2004 17:36:11
DefaultView:
Datasheet

GUID:
{guid {7BFB5E0A-A81D-
LastUpdated:
09/01/2008 22:26:35

4ADB-BD4D-

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
11

Updatable:
True

Columns

Name
Type
Size

PropTypeid
Long Integer
4

PropType
Text
50

Table Indexes

Name
Number of Fields

id
1

Fields:

PropTypeid
Ascending

PrimaryKey
1

Fields:

PropTypeid
Ascending
Table: LookUpRelat
Page: 17

Properties

DateCreated:
20/11/2003 10:18:01
DefaultView:
Datasheet

GUID:
{guid {06B80E6F-46C1-4885-
LastUpdated:
09/01/2008 22:26:37

9C67-1047D1A37984}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
57

Updatable:
True

Columns

Name
Type
Size

relatid
Long Integer
4

relat
Text
50

relatdesc
Text
15

Table Indexes

Name
Number of Fields

archiveid
1

Fields:

relatid
Ascending

PrimaryKey
1

Fields:

relatid
Ascending
Table: LookUpStatus
Page: 18

Properties

DateCreated:
15/10/2002 14:19:19
DefaultView:
Datasheet

GUID:
{guid {A83062B3-CC4A-
LastUpdated:
09/01/2008 22:26:40

4D1A-94ED-

NameMap:
Long binary data
OrderBy:
LookUpStatus.status

OrderByOn:
True
Orientation:
Left-to-Right

RecordCount:
77
Updatable:
True

Columns

Name
Type
Size

statusid
Long Integer
4

status
Text
25

statusdescription
Text
255

Table Indexes

Name
Number of Fields

PrimaryKey
1

Fields:

statusid
Ascending

statusid
1

Fields:

statusid
Ascending
Table: Tbl1695
Page: 19

Properties

DateCreated:
09/03/2004 10:24:17
DefaultView:
Datasheet

GUID:
{guid {3F79A57F-71A5-
LastUpdated:
09/01/2008 22:03:03

4AEA-8622-8B69C08A35F1}}

NameMap:
Long binary data
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
4411

Updatable:
True

Columns

Name
Type
Size

1695DocId
Long Integer
4

Parish
Text
50

1695Sort
Long Integer
4

1695Pid
Long Integer
4

1695Gender
Text
1

ResidenceLocation
Text
200

forename
Text
50

surname
Text
50

RelatStatus
Text
255

1695Notes
Memo
-

LVL1House
Long Integer
4

LVL2Household
Long Integer
4

LVL3Family
Long Integer
4

LVL4Unit
Double
8

FAMMarr
Long Integer
4

FAMChild
Long Integer
4

FAMLodger
Long Integer
4

FAMBach
Long Integer
4

FAMServ
Long Integer
4

FAM3Gen
Text
50

FAMExtend
Text
50

FAMApp
Long Integer
4

FAMSpinster
Long Integer
4

FAMWidow
Long Integer
4

FAMWidower
Long Integer
4

HHMarr
Long Integer
4

HHChild
Long Integer
4

HHLodger
Long Integer
4

HHBach
Long Integer
4

HHServ
Long Integer
4

HHExtend
Text
1

HHPoor
Long Integer
4

HHPart
Text
50

HHApp
Long Integer
4

HHSpin
Long Integer
4

HHWidow
Long Integer
4

HHWidower
Long Integer
4

BLOCKMarr
Long Integer
4

BLOCKChild
Long Integer
4

BLOCKLodger
Long Integer
4
Table: Tbl1695
Page: 20

BLOCKBach
Long Integer
4

BLOCKServ
Long Integer
4

BLOCKExtend
Text
1

BLOCKPoor
Long Integer
4

BLOCKPart
Text
50

BLOCKApp
Long Integer
4

BLOCKSpin
Long Integer
4

BLOCKWidow
Long Integer
4

BLOCKWidower
Long Integer
4

Burials
Text
10

Births
Text
10

Marriages
Text
10

BachWidower
Text
10

code1Status
Text
50

code2RoleinUnit
Text
50

code3Gender
Text
50

code41stSubUnit
Text
50

code5MaritalStatus
Text
50

Code6ChildStatus
Text
50

Code7Rating
Text
50

Relationships

TblIndividualInstitutionTbl1695

TblIndividualInstitution
Tbl1695

pid
1

1695Pid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

1695DocId
1

Fields:

1695DocId
Ascending

1695Pid
1

Fields:

1695Pid
Ascending

code1Status
1

Fields:

code1Status
Ascending

code2RoleinUnit
1

Fields:

code2RoleinUnit
Ascending

code3Gender
1

Fields:

code3Gender
Ascending

code41stSubUnit
1
Table: Tbl1695
Page: 21

Fields:

code41stSubUnit
Ascending

code5MaritalStatus
1

Fields:

code5MaritalStatus
Ascending

Code6ChildStatus
1

Fields:

Code6ChildStatus
Ascending

Code7Rating
1

Fields:

Code7Rating
Ascending

PrimaryKey
1

Fields:

1695Sort
Ascending

TblIndividualInstitutionTbl1695
1

Fields:

1695Pid
Ascending
Table: TblAids
Page: 22

Properties

DateCreated:
04/03/2004 14:28:43
DefaultView:
Datasheet

Filter:
((TblAids.TaxWard Is Null))
GUID:
{guid {7DEE04AC-1FA7-

46BC-BB27-52167CD5A747}}

LastUpdated:
07/01/2008 12:18:57
NameMap:
Long binary data

OrderBy:
TblAids.TaxAidID
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
1551

Updatable:
True

Columns

Name
Type
Size

TaxAidID
Long Integer
4

TaxDocId
Long Integer
4

TaxPid
Long Integer
4

TaxGroup
Long Integer
4

TaxWard
Text
50

TaxParish
Text
50

TaxComment
Text
50

TaxLandlord
Text
50

TaxInhab
Text
50

TaxWater
Text
50

TaxNotes
Memo
-

Relationships

TblIndividualInstitutionTblAids

TblIndividualInstitution
TblAids

pid
1

TaxPid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

pid
1

Fields:

TaxDocId
Ascending

pid1
1

Fields:

TaxPid
Ascending

PrimaryKey
1

Fields:

TaxAidID
Ascending

TblIndividualInstitutionTblAids
1
Table: TblAids
Page: 23

Fields:

TaxPid
Ascending
Table: TblBequestDescription
Page: 24

Properties

DateCreated:
15/10/2002 14:06:55
DefaultView:
Datasheet

GUID:
{guid {0464A542-9C68-440C-
LastUpdated:
16/08/2004 10:34:42

A64C-2117A8CFB22B}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
904

Updatable:
True

Columns

Name
Type
Size

BequestId
Long Integer
4

Bequestdescription
Memo
-

Relationships

TblBequestValueTblBequestDescription

TblBequestValue
TblBequestDescription

beqid
1
1
BequestId

Attributes:
Unique, Enforced

RelationshipType:
One-To-One

Table Indexes

Name
Number of Fields

BequestId
1

Fields:

BequestId
Ascending

PrimaryKey
1

Fields:

BequestId
Ascending

TblBequestValueTblBequestDescription
1

Fields:

BequestId
Ascending
Table: TblBequestDetail
Page: 25

Properties

DateCreated:
15/10/2002 14:16:01
DefaultView:
Datasheet

GUID:
{guid {7EAAA5BD-39C6-
LastUpdated:
07/01/2008 18:15:15

402E-BE7D-

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
123

Updatable:
True

Columns

Name
Type
Size

ItemId
Long Integer
4

ItemDetailColour
Text
50

ItemDetailMaterial
Text
50

ItemDetailProvenance
Text
50

ItemDetailDecoration
Text
50

ItemDetailGeography
Text
50

ItemDetailNotes
Memo
-

Relationships

TblBequestItemTblBequestDetail

TblBequestItem
TblBequestDetail

ItemId
1
1
ItemId

Attributes:
Unique, Enforced

RelationshipType:
One-To-One

Table Indexes

Name
Number of Fields

BequestId
1

Fields:

ItemId
Ascending

PrimaryKey
1

Fields:

ItemId
Ascending

TblBequestItemTblBequestDetail
1

Fields:

ItemId
Ascending
Table: TblBequestItem
Page: 26

Properties

DateCreated:
15/10/2002 14:16:07
DefaultView:
Datasheet

GUID:
{guid {202ECA07-B100-41E2-
LastUpdated:
07/01/2008 18:22:15

B699-0000858C0A90}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
125

Updatable:
True

Columns

Name
Type
Size

BequestId
Long Integer
4

ItemId
Long Integer
4

ItemType
Text
50

ItemDescription
Text
255

Relationships

TblBequestItemTblBequestDetail

TblBequestItem
TblBequestDetail

ItemId
1
1
ItemId

Attributes:
Unique, Enforced

RelationshipType:
One-To-One

TblBequestValueTblBequestItem

TblBequestValue
TblBequestItem

beqid
1

BequestId

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

BequestId
1

Fields:

BequestId
Ascending

ItemId
1

Fields:

ItemId
Ascending

PrimaryKey
1

Fields:

ItemId
Ascending
Table: TblBequestItem
Page: 27

TblBequestValueTblBequestItem
1

Fields:

BequestId
Ascending
Table: TblBequestModeType
Page: 28

Properties

DateCreated:
15/10/2002 14:27:20
DefaultView:
Datasheet

GUID:
{guid {FB4A911E-AA73-
LastUpdated:
16/08/2004 12:14:33

499D-935E-A4A194D91ED4}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
1033

Updatable:
True

Columns

Name
Type
Size

beqid
Long Integer
4

beqmodetype
Text
50

Relationships

TblBequestValueTblBequestModeType

TblBequestValue
TblBequestModeType

beqid
1

beqid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

beqid
1

Fields:

beqid
Ascending

PrimaryKey
2

Fields:

beqid
Ascending

beqmodetype
Ascending

TblBequestValueTblBequestModeType
1

Fields:

beqid
Ascending
Table: TblBequestRecipientType
Page: 29

Properties

DateCreated:
15/10/2002 14:16:14
DefaultView:
Datasheet

GUID:
{guid {F639FE04-CA58-
LastUpdated:
16/08/2004 12:18:54

48FE-A93A-DAD079FEA64C}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
1530

Updatable:
True

Columns

Name
Type
Size

beqrecipid
Long Integer
4

bequestid
Long Integer
4

reciptype
Text
50

recipid
Long Integer
4

Relationships

TblBequestValueTblBequestRecipientType

TblBequestValue
TblBequestRecipientTy

beqid
1

bequestid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

beqrecipid
1

Fields:

beqrecipid
Ascending

bequestid
1

Fields:

bequestid
Ascending

PrimaryKey
1

Fields:

beqrecipid
Ascending

recipid
1

Fields:

recipid
Ascending

TblBequestValueTblBequestRecipientTyp
1

Fields:

bequestid
Ascending
Table: TblBequestType
Page: 30

Properties

DateCreated:
15/10/2002 14:16:21
DefaultView:
Datasheet

GUID:
{guid {18B1E493-93A8-4228-
LastUpdated:
16/08/2004 12:23:23

BD2F-28C496E6B75B}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
1154

Updatable:
True

Columns

Name
Type
Size

Beqid
Long Integer
4

Bequesttype
Text
50

Relationships

TblBequestValueTblBequestType

TblBequestValue
TblBequestType

beqid
1

Beqid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

Beqid
1

Fields:

Beqid
Ascending

PrimaryKey
2

Fields:

Beqid
Ascending

Bequesttype
Ascending

TblBequestValueTblBequestType
1

Fields:

Beqid
Ascending
Table: TblBequestValue
Page: 31

Properties

DateCreated:
15/10/2002 14:16:27
DefaultView:
Datasheet

GUID:
{guid {20AE21F5-FD1D-
LastUpdated:
16/08/2004 10:34:42

4BA9-A966-

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
922

Updatable:
True

Columns

Name
Type
Size

docid
Long Integer
4

beqid
Long Integer
4

valuel
Long Integer
4

values
Long Integer
4

valued
Long Integer
4

value
Text
100

totalvalued
Long Integer
4

note
Memo
-

Relationships

TblBequestValueTblBequestDescription

TblBequestValue
TblBequestDescription

beqid
1
1
BequestId

Attributes:
Unique, Enforced

RelationshipType:
One-To-One

TblBequestValueTblBequestItem

TblBequestValue
TblBequestItem

beqid
1

BequestId

Attributes:
Enforced

RelationshipType:
One-To-Many

TblBequestValueTblBequestModeType

TblBequestValue
TblBequestModeType

beqid
1

beqid

Attributes:
Enforced

RelationshipType:
One-To-Many
Table: TblBequestValue
Page: 32

TblBequestValueTblBequestRecipientType

TblBequestValue
TblBequestRecipientTy

beqid
1

bequestid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblBequestValueTblBequestType

TblBequestValue
TblBequestType

beqid
1

Beqid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblDocumentTblBequestValue

TblDocument
TblBequestValue

docid
1

docid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

beqid1
1

Fields:

beqid
Ascending

docid
1

Fields:

docid
Ascending

PrimaryKey
1

Fields:

beqid
Ascending

TblDocumentTblBequestValue
1

Fields:

docid
Ascending
Table: TblBMBEvent
Page: 33

Properties

DatasheetFontHeight:
9
DatasheetFontItalic:
False

DatasheetFontName:
Arial
DatasheetFontUnderline:
False

DatasheetFontWeight:
Normal
DatasheetForeColor:
33554432

DateCreated:
07/09/2005 19:51:13
DefaultView:
Datasheet

GUID:
{guid {55B8472F-6676-43C5-
LastUpdated:
09/01/2008 20:15:07

AB8D-1875A8819B6B}}

NameMap:
Long binary data
OrderBy:
TblBMBEvent.Event_id

OrderByOn:
True
Orientation:
Left-to-Right

RecordCount:
18532
RowHeight:
300

SubdatasheetExpanded:
False
SubdatasheetHeight:
0

SubdatasheetName:
[Auto]
TabularCharSet:
0

TabularFamily:
34
Updatable:
True

Columns

Name
Type
Size

Event_id
Long Integer
4

Event_date
Date/Time
8

Parish
Text
50

Event
Text
50

Unrelated_memo
Memo
-

Marriage_authorisation
Text
50

Licence_issuer
Text
50

Memo
Text
255

Marriage_location
Text
255

Reg_Order_Num
Long Integer
4

Relationships

TblBMBEventTblBMBIndivJunction

TblBMBEvent
TblBMBIndivJunction

Event_id
1

Event_id

Attributes:
Enforced

RelationshipType:
One-To-Many

TblBMBEventTblBMBRelatJunction

TblBMBEvent
TblBMBRelatJunction

Event_id
Event_ID

Attributes:
Not Enforced

RelationshipType:
One-To-Many
Table: TblBMBEvent
Page: 34

Table Indexes

Name
Number of Fields

Event_id
1

Fields:

Event_id
Ascending

PrimaryKey
1

Fields:

Event_id
Ascending

Reg_Order_Num
1

Fields:

Reg_Order_Num
Ascending
Table: TblBMBIndivJunction
Page: 35

Properties

DateCreated:
07/09/2005 20:26:49
DefaultView:
Datasheet

GUID:
{guid {84FDF0EA-4B9E-
LastUpdated:
08/01/2008 12:43:16

4AC4-ADC7-4B9330900715}}

NameMap:
Long binary data
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
22346

Updatable:
True

Columns

Name
Type
Size

BMBIndivJunctionID
Long Integer
4

pid
Long Integer
4

Event_id
Long Integer
4

stated_sex
Text
255

Relationships

TblBMBEventTblBMBIndivJunction

TblBMBEvent
TblBMBIndivJunction

Event_id
1

Event_id

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblBMBIndivJunction

TblIndividualInstitution
TblBMBIndivJunction

pid
1

pid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

Event_id
1

Fields:

Event_id
Ascending

PARREG_EventTblIndivBMB
1

Fields:

Event_id
Ascending

pid
1

Fields:

pid
Ascending
Table: TblBMBIndivJunction
Page: 36

PrimaryKey
1

Fields:

BMBIndivJunctionID
Ascending

TblIndividualInstitutionTblIndivBMB
1

Fields:

pid
Ascending
Table: TblBMBRelatJunction
Page: 37

Properties

DateCreated:
07/09/2005 21:24:47
DefaultView:
Datasheet

GUID:
{guid {F4ACE3A1-0BD9-
LastUpdated:
08/01/2008 14:18:59

496D-B20C-17E7213A330B}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
19096

Updatable:
True

Columns

Name
Type
Size

BMBRelatJuncID
Long Integer
4

PID
Long Integer
4

Event_ID
Double
8

Relationship
Text
255

Related_toORIGBMBpid
Double
8

Residence
Text
255

comment
Text
255

stated_sex
Text
255

Age
Text
255

Relationships

TblBMBEventTblBMBRelatJunction

TblBMBEvent
TblBMBRelatJunction

Event_id
Event_ID

Attributes:
Not Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblBMBRelatJunction

TblIndividualInstitution
TblBMBRelatJunction

pid
1

PID

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

Event_id
1

Fields:

Event_ID
Ascending

pid
1
Table: TblBMBRelatJunction
Page: 38

Fields:

PID
Ascending

PrimaryKey
1

Fields:

BMBRelatJuncID
Ascending

TblIndividualInstitutionTblBMBRelatJunct
1

Fields:

PID
Ascending
Table: TblBurial
Page: 39

Properties

DateCreated:
15/10/2002 14:16:34
DefaultView:
Datasheet

GUID:
{guid {DCC18F97-C3F5-
LastUpdated:
08/01/2008 15:11:08

49B9-9579-5E5D550F397D}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
36

Updatable:
True

Columns

Name
Type
Size

docid
Long Integer
4

buriedplacetype
Text
50

buriedplace
Text
255

buriednotes
Memo
-

Relationships

TblDocumentTblBurial

TblDocument
TblBurial

docid
1
1
docid

Attributes:
Unique, Enforced

RelationshipType:
One-To-One

Table Indexes

Name
Number of Fields

docid
1

Fields:

docid
Ascending

PrimaryKey
1

Fields:

docid
Ascending

TblDocumentTblBurial
1

Fields:

docid
Ascending
Table: TblDocument
Page: 40

Properties

DateCreated:
15/10/2002 14:16:40
DefaultView:
Datasheet

GUID:
{guid {F6EC12C6-3CEB-
LastUpdated:
09/01/2008 19:39:16

4D6F-AA03-E28634D73F2D}}

NameMap:
Long binary data
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
592

Updatable:
True

Columns

Name
Type
Size

docid
Long Integer
4

type
Text
50

archive
Text
50

Item
Text
50

reference
Text
50

dateday
Integer
2

datemonth
Integer
2

dateyear
Integer
2

periodstart
Long Integer
4

periodend
Long Integer
4

msdate
Text
100

probateday
Integer
2

probatemonth
Integer
2

probateyear
Integer
2

msprobate
Text
100

language
Text
50

notes
Memo
-

Relationships

TblDocumentTblBequestValue

TblDocument
TblBequestValue

docid
1

docid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblDocumentTblBurial

TblDocument
TblBurial

docid
1
1
docid

Attributes:
Unique, Enforced

RelationshipType:
One-To-One
Table: TblDocument
Page: 41

TblDocumentTblIndividualInstitution

TblDocument
TblIndividualInstitution

docid
1

docid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblDocumentTblPropEventType

TblDocument
TblPropEventType

docid
1

DocId

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

docid
1

Fields:

docid
Ascending

PrimaryKey
1

Fields:

docid
Ascending
Table: TblHearthTax
Page: 42

Properties

DateCreated:
05/03/2004 12:42:06
DefaultView:
Datasheet

GUID:
{guid {1CBD4A4F-ADE7-
LastUpdated:
08/01/2008 17:12:51

4D38-AAD5-9D3A488C1529}}

NameMap:
Long binary data
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
438

Updatable:
True

Columns

Name
Type
Size

HTaxDocID
Long Integer
4

HTaxPID
Long Integer
4

HTaxID
Long Integer
4

HTaxGroup
Long Integer
4

HTaxComment
Text
50

HTaxWard
Text
50

HTaxPrecinct
Text
50

HTaxStreet
Text
50

HTaxNoHearths
Text
5

HTaxNotes
Memo
-

Relationships

TblIndividualInstitutionTblHearthTax

TblIndividualInstitution
TblHearthTax

pid
1

HTaxPID

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

pid
1

Fields:

HTaxDocID
Ascending

pid1
1

Fields:

HTaxPID
Ascending

PrimaryKey
1

Fields:

HTaxID
Ascending

TblIndividualInstitutionTblHearthTax
1

Fields:

HTaxPID
Ascending
Table: TblHouseDestr
Page: 43

Properties

DateCreated:
05/05/2004 14:36:14
DefaultView:
Datasheet

GUID:
{guid {B4D39494-580B-441E-
LastUpdated:
09/01/2008 19:41:45

90C3-6F109CC63A5F}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
209

Updatable:
True

Columns

Name
Type
Size

docid
Long Integer
4

HouseDestrID
Long Integer
4

folio
Text
50

Precinct
Text
50

pid
Long Integer
4

Title
Text
50

Forename
Text
50

Surname
Text
50

Notes
Memo
-

Relationships

TblIndividualInstitutionTblHouseDestr

TblIndividualInstitution
TblHouseDestr

pid
1

pid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

docid
1

Fields:

docid
Ascending

PId
1

Fields:

pid
Ascending

PrimaryKey
1

Fields:

HouseDestrID
Ascending

sortid
1

Fields:

HouseDestrID
Ascending

TblIndividualInstitutionTblHouseDestr
1
Table: TblHouseDestr
Page: 44

Fields:

pid
Ascending
Table: TblIndividualAgeMaritalStatus
Page: 45

Properties

DateCreated:
29/04/2004 13:47:01
DefaultView:
Datasheet

GUID:
{guid {FCC9598C-9791-
LastUpdated:
09/01/2008 19:41:57

40FE-8632-BD042DD4782A}}

NameMap:
Long binary data
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
41238

Updatable:
True

Columns

Name
Type
Size

IndAgeMarStatID
Long Integer
4

pid
Long Integer
4

agemaritalstatus
Text
50

Relationships

TblIndividualInstitutionTblIndividualAgeMaritalStatus

TblIndividualInstitution
TblIndividualAgeMarit

pid
1

pid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

PrimaryKey
1

Fields:

IndAgeMarStatID
Ascending

TblIndividualInstitutionTblIndividualAge
1

Fields:

pid
Ascending
Table: TblIndividualInstitution
Page: 46

Properties

DatasheetBackColor:
16777215
DatasheetCellsEffect:
Raised

DateCreated:
15/10/2002 14:16:53
DefaultView:
Datasheet

Filter:
((TblIndividualInstitution.doc
GUID:
{guid {7E3AE964-9958-478D-

id=584))
B13F-61350B71B23D}}

LastUpdated:
09/01/2008 22:03:03
NameMap:
Long binary data

OrderBy:
TblIndividualInstitution.pid
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
60812

Updatable:
True

Columns

Name
Type
Size

docid
Long Integer
4

pid
Long Integer
4

forename
Text
50

surname
Text
50

origfname
Text
50

institution
Text
50

gender
Text
1

county
Text
20

place
Text
100

parish
Text
50

year
Long Integer
4

occupation
Text
50

notes
Memo
-

Relationships

TblDocumentTblIndividualInstitution

TblDocument
TblIndividualInstitution

docid
1

docid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTbl1695

TblIndividualInstitution
Tbl1695

pid
1

1695Pid

Attributes:
Enforced

RelationshipType:
One-To-Many
Table: TblIndividualInstitution
Page: 47

TblIndividualInstitutionTblAids

TblIndividualInstitution
TblAids

pid
1

TaxPid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblBMBRelatJunction

TblIndividualInstitution
TblBMBRelatJunction

pid
1

PID

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblParishLists

TblIndividualInstitution
TblParishLists

pid
1

Pid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblHearthTax

TblIndividualInstitution
TblHearthTax

pid
1

HTaxPID

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblHouseDestr

TblIndividualInstitution
TblHouseDestr

pid
1

pid

Attributes:
Enforced

RelationshipType:
One-To-Many
Table: TblIndividualInstitution
Page: 48

TblIndividualInstitutionTblBMBIndivJunction

TblIndividualInstitution
TblBMBIndivJunction

pid
1

pid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblIndividualAgeMaritalStatus

TblIndividualInstitution
TblIndividualAgeMarit

pid
1

pid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblIndividualRole

TblIndividualInstitution
TblIndividualRole

pid
1

pid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblIndividualStatus

TblIndividualInstitution
TblIndividualStatus

pid
1

pid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblInstitutionType

TblIndividualInstitution
TblInstitutionType

pid
1

institutionid

Attributes:
Enforced

RelationshipType:
One-To-Many
Table: TblIndividualInstitution
Page: 49

TblIndividualInstitutionTblPoll

TblIndividualInstitution
TblPoll

pid
1

PollPid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblPropIndiv

TblIndividualInstitution
TblPropIndiv

pid
1

PID

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblRelats

TblIndividualInstitution
TblRelats

pid
1

Pid

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblSubsidy

TblIndividualInstitution
TblSubsidy

pid
1

SubsidyPID

Attributes:
Enforced

RelationshipType:
One-To-Many

TblIndividualInstitutionTblTithes

TblIndividualInstitution
TblTithes

pid
1

TithePid

Attributes:
Enforced

RelationshipType:
One-To-Many
Table: TblIndividualInstitution
Page: 50

TblIndividualInstitutionTblWindow

TblIndividualInstitution
TblWindow

pid
1

WindowTaxPid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

docid
1

Fields:

docid
Ascending

pid
1

Fields:

pid
Ascending

PrimaryKey
1

Fields:

pid
Ascending

TblDocumentTblIndividualInstitution
1

Fields:

docid
Ascending
Table: TblIndividualRole
Page: 51

Properties

DatasheetBackColor:
16777215
DatasheetCellsEffect:
Raised

DateCreated:
15/10/2002 14:16:58
DefaultView:
Datasheet

GUID:
{guid {692FEC9A-C8C7-
LastUpdated:
09/01/2008 19:42:20

44D6-8875-C1F175D9FD4A}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
62247

Updatable:
True

Columns

Name
Type
Size

IndRoleID
Long Integer
4

pid
Long Integer
4

role
Text
50

Relationships

TblIndividualInstitutionTblIndividualRole

TblIndividualInstitution
TblIndividualRole

pid
1

pid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

pid
1

Fields:

pid
Ascending

PrimaryKey
1

Fields:

IndRoleID
Ascending

TblIndividualInstitutionTblIndividualRole
1

Fields:

pid
Ascending
Table: TblIndividualStatus
Page: 52

Properties

DateCreated:
15/10/2002 14:17:04
DefaultView:
Datasheet

GUID:
{guid {82555DDE-87EF-
LastUpdated:
09/01/2008 19:42:31

47C3-94AD-72049FACA010}}

NameMap:
Long binary data
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
11574

Updatable:
True

Columns

Name
Type
Size

IndStatusID
Long Integer
4

pid
Long Integer
4

status
Text
50

Relationships

TblIndividualInstitutionTblIndividualStatus

TblIndividualInstitution
TblIndividualStatus

pid
1

pid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

pid
1

Fields:

pid
Ascending

PrimaryKey
1

Fields:

IndStatusID
Ascending

TblIndividualInstitutionTblIndividualStat
1

Fields:

pid
Ascending
Table: TblInstitutionType
Page: 53

Properties

DateCreated:
15/10/2002 14:17:10
DefaultView:
Datasheet

GUID:
{guid {9B7C5123-B41C-440F-
LastUpdated:
16/08/2004 13:43:17

A1E7-C5349F43F118}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
257

Updatable:
True

Columns

Name
Type
Size

institutionid
Long Integer
4

institutiontype
Text
50

Relationships

TblIndividualInstitutionTblInstitutionType

TblIndividualInstitution
TblInstitutionType

pid
1

institutionid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

institutionid
1

Fields:

institutionid
Ascending

PrimaryKey
2

Fields:

institutionid
Ascending

institutiontype
Ascending

TblIndividualInstitutionTblInstitutionType
1

Fields:

institutionid
Ascending
Table: TblParishLists
Page: 54

Properties

DateCreated:
09/03/2004 23:11:26
DefaultView:
Datasheet

GUID:
{guid {88DAB5DE-E4D5-
LastUpdated:
09/01/2008 19:43:15

4335-85C7-D55A921D5193}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
3192

Updatable:
True

Columns

Name
Type
Size

ParListID
Long Integer
4

DocId
Long Integer
4

Pid
Long Integer
4

GlobalPropId
Text
50

Assessement
Text
50

WeekAssess
Text
50

Notes
Memo
-

Relationships

TblIndividualInstitutionTblParishLists

TblIndividualInstitution
TblParishLists

pid
1

Pid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

DocId
1

Fields:

DocId
Ascending

GlobalPropId
1

Fields:

GlobalPropId
Ascending

Pid
1

Fields:

Pid
Ascending

PrimaryKey
1

Fields:

ParListID
Ascending

SortId
1

Fields:

ParListID
Ascending
Table: TblParishLists
Page: 55

TblIndividualInstitutionTblGLMS5026vol1i
1

Fields:

Pid
Ascending
Table: TblPoll
Page: 56

Properties

DateCreated:
22/10/2004 09:53:05
DefaultView:
Datasheet

GUID:
{guid {FD7BBC1A-7E28-
LastUpdated:
09/01/2008 19:43:27

486C-A94A-71F56F85E42B}}

NameMap:
Long binary data
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
7368

Updatable:
True

Columns

Name
Type
Size

COMBIPollId
Text
2

PollDocId
Long Integer
4

PollID
Long Integer
4

PollPid
Long Integer
4

PollGender
Text
1

PollPage
Long Integer
4

PollParish
Text
255

PollYear
Text
50

LVL1Block
Long Integer
4

COMBILVL1Block
Long Integer
4

LVL2HH
Long Integer
4

COMBILVL2HH
Long Integer
4

LVL3FAM
Long Integer
4

COMBILVL3FAM
Long Integer
4

LVL4Unit
Long Integer
4

COMBILVL4Unit
Long Integer
4

PollAssessGroup
Long Integer
4

PollTitle
Text
255

PollFirstName
Text
255

PollSurname
Text
255

PollOccup
Text
255

PollRelation
Text
255

PollNotes
Text
255

PollAssess
Text
255

PollWard
Text
50

BLOCKMarr
Long Integer
4

BLOCKChild
Long Integer
4

BLOCKLodger
Long Integer
4

BLOCKBach
Long Integer
4

BLOCKServs
Long Integer
4

BLOCKExtend
Text
50

BLOCKPoor
Long Integer
4

BLOCKPart
Text
50

BLOCKApps
Long Integer
4

BLOCKSpin
Long Integer
4

BLOCKWidow
Long Integer
4

BLOCKWidowers
Long Integer
4

HHMarr
Long Integer
4

HHChild
Long Integer
4

HHLodger
Long Integer
4
Table: TblPoll
Page: 57

HHBach
Long Integer
4

HHServ
Long Integer
4

HHExtend
Text
50

HHPoor
Long Integer
4

HHPart
Text
50

HHApp
Long Integer
4

HHSpin
Long Integer
4

HHWidow
Long Integer
4

HHWidower
Long Integer
4

FAMMarr
Long Integer
4

FAMChild
Long Integer
4

FAMLodger
Long Integer
4

FAMBach
Long Integer
4

FAMServ
Long Integer
4

FAM3Gen
Text
50

FAMExtend
Text
50

FAMApp
Long Integer
4

FAMSpinster
Long Integer
4

FAMWidow
Long Integer
4

FAMWidower
Long Integer
4

Relationships

TblIndividualInstitutionTblPoll

TblIndividualInstitution
TblPoll

pid
1

PollPid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

COMBIPollId
1

Fields:

COMBIPollId
Ascending

PollDocId
1

Fields:

PollDocId
Ascending

PollPid
1

Fields:

PollPid
Ascending

PrimaryKey
1

Fields:

PollID
Ascending

TblIndividualInstitutionTblPoll
1

Fields:

PollPid
Ascending
Table: TblProp
Page: 58

Properties

DateCreated:
31/01/2004 15:29:42
DefaultView:
Datasheet

GUID:
{guid {8CFBAD22-631F-
LastUpdated:
09/01/2008 19:49:57

45FF-8012-E1E318A48E81}}

NameMap:
Long binary data
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
442

Updatable:
True

Columns

Name
Type
Size

DocId
Long Integer
4

PropId
Long Integer
4

GlobalPropId
Text
50

PropType
Text
50

PropDesc
Memo
-

LocationDesc
Memo
-

Parish
Text
50

Street
Text
50

NoRooms
Text
50

PropConditionDesc
Memo
-

PropHistoryDesc
Memo
-

StreetFrontage
Yes/No
1

Shop
Yes/No
1

PropDimension
Memo
-

MultiDwelling
Yes/No
1

LandDesc
Memo
-

SepStructures
Memo
-

Cellar
Yes/No
1

PropNotes
Memo
-

Relationships

TblPropTblPropEventJunction

TblProp
TblPropEventJunction

PropId
1

PropId

Attributes:
Enforced

RelationshipType:
One-To-Many
Table: TblProp
Page: 59

TblPropTblPropIndiv

TblProp
TblPropIndiv

PropId
1

PropId

Attributes:
Enforced

RelationshipType:
One-To-Many

TblPropTblPropRoom

TblProp
TblPropRoom

PropId
1

PropId

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

DocId
1

Fields:

DocId
Ascending

GlobalPropId
1

Fields:

GlobalPropId
Ascending

PrimaryKey
1

Fields:

PropId
Ascending

PropId
1

Fields:

PropId
Ascending
Table: TblPropEventJunction
Page: 60

Properties

DateCreated:
27/02/2004 17:58:32
DefaultView:
Datasheet

GUID:
{guid {579D8A38-1381-4947-
LastUpdated:
16/08/2004 10:34:43

9B43-BDC9C313B293}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
539

Updatable:
True

Columns

Name
Type
Size

DocID
Long Integer
4

PropEventId
Long Integer
4

PropId
Long Integer
4

Relationships

TblPropEventTypeTblPropEventJunction

TblPropEventType
TblPropEventJunction

PropEventId
1

PropEventId

Attributes:
Enforced

RelationshipType:
One-To-Many

TblPropTblPropEventJunction

TblProp
TblPropEventJunction

PropId
1

PropId

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

DocID
1

Fields:

DocID
Ascending

PrimaryKey
2

Fields:

PropEventId
Ascending

PropId
Ascending

PropEventId
1

Fields:

PropEventId
Ascending
Table: TblPropEventJunction
Page: 61

PropId
1

Fields:

PropId
Ascending

TblPropEventTypeTblPropEventJunctio
1

Fields:

PropEventId
Ascending

TblPropTblPropEventJunction
1

Fields:

PropId
Ascending
Table: TblPropEventType
Page: 62

Properties

DateCreated:
31/01/2004 15:06:35
DefaultView:
Datasheet

GUID:
{guid {96A50463-9372-43F2-
LastUpdated:
16/08/2004 10:34:43

94F2-A5A304E0D863}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
459

Updatable:
True

Columns

Name
Type
Size

DocId
Long Integer
4

PropEventId
Long Integer
4

EventType
Text
50

PropEventTypeNotes
Memo
-

Relationships

TblDocumentTblPropEventType

TblDocument
TblPropEventType

docid
1

DocId

Attributes:
Enforced

RelationshipType:
One-To-Many

TblPropEventTypeTblPropEventJunction

TblPropEventType
TblPropEventJunction

PropEventId
1

PropEventId

Attributes:
Enforced

RelationshipType:
One-To-Many

TblPropEventTypeTblPropLease

TblPropEventType
TblPropLease

PropEventId
1
1
PropEventId

Attributes:
Unique, Enforced

RelationshipType:
One-To-One

Table Indexes

Name
Number of Fields
Table: TblPropEventType
Page: 63

DocId
1

Fields:

DocId
Ascending

EventId
1

Fields:

PropEventId
Ascending

PrimaryKey
1

Fields:

PropEventId
Ascending

TblDocumentTblPropEventType
1

Fields:

DocId
Ascending
Table: TblPropIndiv
Page: 64

Properties

DateCreated:
01/02/2004 14:16:00
DefaultView:
Datasheet

GUID:
{guid {F8EBB7D0-9670-4891-
LastUpdated:
16/08/2004 10:34:43

BC1A-F4116952E26B}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
994

Updatable:
True

Columns

Name
Type
Size

PropId
Long Integer
4

PID
Long Integer
4

Role
Text
50

RoleDesc
Memo
-

Relationships

TblIndividualInstitutionTblPropIndiv

TblIndividualInstitution
TblPropIndiv

pid
1

PID

Attributes:
Enforced

RelationshipType:
One-To-Many

TblPropTblPropIndiv

TblProp
TblPropIndiv

PropId
1

PropId

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

PID
1

Fields:

PID
Ascending

PrimaryKey
3

Fields:

PropId
Ascending

PID
Ascending

Role
Ascending

PropEventId
1
Table: TblPropIndiv
Page: 65

Fields:

PropId
Ascending

TblIndividualInstitutionTblPropIndiv
1

Fields:

PID
Ascending

TblPropTblPropIndiv
1

Fields:

PropId
Ascending
Table: TblPropLease
Page: 66

Properties

DateCreated:
27/02/2004 18:04:30
DefaultView:
Datasheet

GUID:
{guid {4C175A4C-83B1-
LastUpdated:
16/08/2004 10:34:43

4C35-B1D9-

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
79

Updatable:
True

Columns

Name
Type
Size

DocId
Long Integer
4

PropEventId
Long Integer
4

LeaseId
Long Integer
4

LeaseTerm
Text
50

LeaseStart
Text
50

LeaseRent
Text
50

LeaseFine
Text
50

LeaseConditions
Memo
-

LeaseNotes
Memo
-

Relationships

TblPropEventTypeTblPropLease

TblPropEventType
TblPropLease

PropEventId
1
1
PropEventId

Attributes:
Unique, Enforced

RelationshipType:
One-To-One

Table Indexes

Name
Number of Fields

DocId
1

Fields:

DocId
Ascending

LeaseId
1

Fields:

LeaseId
Ascending

PrimaryKey
1

Fields:

LeaseId
Ascending

PropEventId
1

Fields:

PropEventId
Ascending

TblPropEventTypeTblPropLease
1
Table: TblPropLease
Page: 67

Fields:

PropEventId
Ascending
Table: TblPropRoom
Page: 68

Properties

DateCreated:
01/02/2004 14:43:22
DefaultView:
Datasheet

GUID:
{guid {E7093696-D590-4803-
LastUpdated:
16/08/2004 10:34:43

AB10-7AA63AF765BA}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
505

Updatable:
True

Columns

Name
Type
Size

PropId
Long Integer
4

RoomId
Long Integer
4

Room
Text
50

RoomDesc
Text
100

RoomLocation
Text
50

RoomFloor
Text
50

Relationships

TblPropTblPropRoom

TblProp
TblPropRoom

PropId
1

PropId

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

PrimaryKey
1

Fields:

RoomId
Ascending

PropEventId
1

Fields:

PropId
Ascending

RoomId
1

Fields:

RoomId
Ascending

TblPropTblPropRoom
1

Fields:

PropId
Ascending
Table: TblRelats
Page: 69

Properties

DateCreated:
20/11/2003 10:28:22
DefaultView:
Datasheet

GUID:
{guid {74735773-CB3E-462F-
LastUpdated:
15/09/2005 14:27:34

AB42-ED70FA45A5F0}}

NameMap:
Long binary data
OrderBy:
TblRelats.RelatedTo

OrderByOn:
True
Orientation:
Left-to-Right

RecordCount:
36958
Updatable:
True

Columns

Name
Type
Size

RelatId
Long Integer
4

Pid
Long Integer
4

RelatedTo
Long Integer
4

Relationship
Text
50

RelatNotes
Text
50

Relationships

TblIndividualInstitutionTblRelats

TblIndividualInstitution
TblRelats

pid
1

Pid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

pid
1

Fields:

Pid
Ascending

PrimaryKey
1

Fields:

RelatId
Ascending

RelatId1
1

Fields:

RelatId
Ascending

TblIndividualInstitutionTblRelats
1

Fields:

Pid
Ascending
Table: TblSubsidy
Page: 70

Properties

DateCreated:
31/05/2005 17:02:51
DefaultView:
Datasheet

GUID:
{guid {E1B0C34F-635F-
LastUpdated:
09/01/2008 22:02:38

4DBD-876A-914B00DF7804}}

NameMap:
Long binary data
OrderByOn:
True

Orientation:
Left-to-Right
RecordCount:
576

Updatable:
True

Columns

Name
Type
Size

SubsidyDocID
Long Integer
4

SubsidyPID
Long Integer
4

SubsidyGroup
Long Integer
4

SubisdyAssess
Text
50

SubsidyAmount
Text
50

SubsidyElsewhere
Text
50

SubsidyNotes
Memo
-

SubsidyID
Long Integer
4

Relationships

TblIndividualInstitutionTblSubsidy

TblIndividualInstitution
TblSubsidy

pid
1

SubsidyPID

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

PrimaryKey
1

Fields:

SubsidyID
Ascending

SubsidyDocID
1

Fields:

SubsidyDocID
Ascending

TblIndividualInstitutionTblSubsidy
1

Fields:

SubsidyPID
Ascending
Table: TblTithes
Page: 71

Properties

DateCreated:
09/03/2004 16:49:07
DefaultView:
Datasheet

GUID:
{guid {253F4777-21DA-4C31-
LastUpdated:
09/01/2008 22:15:14

94C0-F8A02A9D6C26}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
1927

Updatable:
True

Columns

Name
Type
Size

DocID
Long Integer
4

TithePid
Long Integer
4

TitheId
Long Integer
4

PropType
Text
50

GlobalPropId
Text
50

Location
Text
50

RentModValued
Text
50

TitheAssessment
Text
50

TithePaid
Text
50

TitheNotes
Text
255

Relationships

TblIndividualInstitutionTblTithes

TblIndividualInstitution
TblTithes

pid
1

TithePid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

DocID
1

Fields:

DocID
Ascending

GlobalPropId
1

Fields:

GlobalPropId
Ascending

PrimaryKey
1

Fields:

TitheId
Ascending

TblIndividualInstitutionTblTithes
1

Fields:

TithePid
Ascending

TithePaid
1
Table: TblTithes
Page: 72

Fields:

TithePaid
Ascending

TithePid
1

Fields:

TithePid
Ascending

TitheSortId
1

Fields:

TitheId
Ascending
Table: TblWindow
Page: 73

Properties

DateCreated:
08/07/2005 11:04:42
DefaultView:
Datasheet

GUID:
{guid {8984E2C3-F551-
LastUpdated:
09/01/2008 22:22:20

4C6C-ADD1-29CFC79FD388}}

NameMap:
Long binary data
OrderByOn:
False

Orientation:
Left-to-Right
RecordCount:
243

Updatable:
True

Columns

Name
Type
Size

WindowTaxID
Long Integer
4

WindowTaxDocID
Long Integer
4

WindowTaxPid
Long Integer
4

WindowTaxWard
Text
50

WindowTaxPrecinct
Text
50

WindowTaxLights
Long Integer
4

WindowTaxAssess
Text
50

WindowTaxNotes
Memo
-

Relationships

TblIndividualInstitutionTblWindow

TblIndividualInstitution
TblWindow

pid
1

WindowTaxPid

Attributes:
Enforced

RelationshipType:
One-To-Many

Table Indexes

Name
Number of Fields

PrimaryKey
1

Fields:

WindowTaxID
Ascending

TblIndividualInstitutionTblWindow
1

Fields:

WindowTaxPid
Ascending

WindowTaxId
1

Fields:

WindowTaxID
Ascending

WindowTaxPid
1

Fields:

WindowTaxPid
Ascending
� Drawn up some time between 1676 and 1684, probably before 1681.

� These are data drawn directly from the Cambridge Group database designed specifically for recording parish register data for family reconstitution purposes, which was developed independently of this project database. See project website and SAS-Space listings for more information.

� D. Keene and V. Harding, (1987) Historical gazetteer of London before the Great Fire - Cheapside; parishes of All Hallows Honey Lane, St Martin Pomary, St Mary le Bow, St Mary Colechurch and St Pancras Soper Lane.

� Note that this may not be the first named person in the ‘house’.

� ‘House’ is intended here somewhat vaguely: more accurately the field is used to maintain the explicit divisions between ‘blocks’ of names that appear in the Marriage Duty Act returns.

� The allocation of household, family and unit ID values in this field was determined according to a set of rules developed during the project. See the People in Place project website for publications and methodologies.

� Principally ‘units’ are groups of individuals who share explicitly stated relationships in the source, without any degree of inference.

� This only occurs where an individual determined to belong to a family is explicitly listed and asssessed as a servant. The servant need not be in the service of someone in the family.

� Including adult brothers/sisters, aunts/uncles, kinsmen, cousins and so on of the householder.

� This only occurs where an individual determined to belong to a family is explicitly listed and asssessed as an apprentice. The apprentice need not be in the service of someone in the family.

� This can be used to distinguish between the first named individual (and their household) within a block of names/house from everyone else. This allows for a simple, traditional identification of the first named individual as the ‘householder’ if required.

� Each record comprises an assessed individual, although some are grouped together for joint assessment by the assessors. These grouped individuals will share the same TaxGroup value.

� Written in Visual Basic for Access, and attached to the OnLostFocus events of the field ‘valuel’, ‘values’ and ‘valued’.

� Note that the parish is given as ‘?SMLB’ if the event appears in the combined parish register.

� Individuals who are assessed jointly will each have their own separate record, but they will share the same HTaxGroup value.

� This has not been normalised at all: this table strictly speaking contains information about names rather than individuals, so if the same individual appears in more than one source, they will have a separate record (and a separate PID) in this table for every appearance in the sources.

� Note that this may not be the same year as the provenance of the document if the source covers a period.

� In fact this value is the PID from TblIndividualInstitution.

� These global IDs are taken from the individual property narratives in the ‘Cheapside Gazetteer’: D. Keene and V. Harding, (1987) Historical gazetteer of London before the Great Fire - Cheapside; parishes of All Hallows Honey Lane, St Martin Pomary, St Mary le Bow, St Mary Colechurch and St Pancras Soper Lane.

� Records with PollDocID values 153 and 315 have COMBIPollID value 1; 154 and 339 have the value 2; 155 and 316 have the value 3; 156 and 340 have the value 4; and 157 and 341 have the value 5.

� In the four-level system a ‘Block’ corresponds approximately to a house or dwelling. Those individuals sharing a ‘block’ will also share the same LVL1Block value. The same is true for the household, family and unit fields.

� All jointly assessed individuals will share the same PollAssessGroup value.

� Where an individual has been recorded as ‘there’, they have not been treated as a lodger.

� ‘Warehouseman’ has not been included here.

� Where an individual has been recorded as ‘there’, they have not been treated as a lodger.

� ‘Warehouseman’ has not been included here.

� ‘Warehouseman’ has not been included here.

� As with records of individuals (in TblIndividualInstitution) the records of information about properties in this table has not been normalised. That is, every time a property is mention in different sources it will be entered as a new and separate record in this table.

� These global IDs are taken from the individual property narratives in the ‘Cheapside Gazetteer’: D. Keene and V. Harding, (1987) Historical gazetteer of London before the Great Fire - Cheapside; parishes of All Hallows Honey Lane, St Martin Pomary, St Mary le Bow, St Mary Colechurch and St Pancras Soper Lane.

� Information about the rooms themselves is entered into TblPropRoom. This includes information about shops.

� All jointly assessed individuals will share the same SubsidyGroup value.

� These global IDs are taken from the individual property narratives in the ‘Cheapside Gazetteer’: D. Keene and V. Harding, (1987) Historical gazetteer of London before the Great Fire - Cheapside; parishes of All Hallows Honey Lane, St Martin Pomary, St Mary le Bow, St Mary Colechurch and St Pancras Soper Lane.

� Usually in the context of a testamentary bequest.

� D. Keene and V. Harding, (1987) Historical gazetteer of London before the Great Fire - Cheapside; parishes of All Hallows Honey Lane, St Martin Pomary, St Mary le Bow, St Mary Colechurch and St Pancras Soper Lane.

� Taken from D.V. Glass London Inhabitants Within the Wals 1695 (London Record Society, vol.II) 1966, pp.xli-xlii.

	
	7

[image: image9.png]ThiBe
Bequestid
Bequestdescription
ThiB

" o
bequestid
reciptypeid
recipid

ThiB
|mcid
Bequesttype

ThiBui

docid
buriedplacetype
buriedplace

buriedplacelocation
buriednotes

doad
preambletype

sainks
bevmn

pid
agemaritalstatusid

Relatld

Pid
FelatedTo
Relationship
RelatMotes

ThiB

Lo

docid
beqd
waluel
values
walued
value
tokalvalued

note

(= =]
== |BequestId

Ttemid
IkemType

ItemMokes

IkemDescription

i cicaucsoetl N

TtemId
TtemDetailColour
ItemDetailMaterial

ItemDetailMotes

ItemDetailProvenance
ItemDetailDecoration
ItemDetailGeography

RoomDesc
RoomLocation
RoomFloor

docd

type

archive
volume
reference
dateday
datemonth
datevear
dateguess
msdate
probateday
probatemonth
probatevear
probateguess
msprobate
language
nokes

Docld

PropEventId
EventType
PropEventTypelote

TI [N}
TaxDocld

Thl
docid

pid
forename
sUFnamme
inskitukion
gender
counky
place
parish
WEar
occupation
nokes

[# %)
TaxPid

Y Tax5ort
TaxGroup
TaxComment
Location
MoHearths
TaxMotes

N Docld

TaxPid
TaxSort
TaxEroup
TaxComment
TaxLandlord
TaxInhab
TaxMokes

LeaseTerm
Leasestart
LeaseRent
LeaseFine
LeaseConditions

LeaseMemo

16950

16950
Relats
Burials
Births

Code
1695/

ocId

169550rt
1695Pid

ivision
Latus

Marriages
Bachiidowwer

okes

Propld
GlobalPropld
PropType
PropDesc
LocationDesc
Parish

Skreet

MaoR.ooms
Propllse
PropConditionDesc
PropCondition
PropHistaryDesc
StreetFronkage
Shop
PropDimension
MultiDwelling
LandDesc
SepStructures
Cellar
PropMotes

RoleMaotes

Docld

== | Pid

GazPid
GlobalPropId
JoinkAssess
Assessement
Motes

DocID

=== | TithePid

TitheSortId
GaazPid
PropType
GlobalPropld
Location
RentMaodialued
TitheDue
TithePaid
TitheMotes

[image: image10.png]parish registers

1540 1710
——
family b

property a
property b

1540 : : 1710
property histories

[image: image11.png]1642 - bap
son Thomas
1635
v
>
o
O -
© Q
2 jS
) G
g o 2
3 = =
o2 z
- ~
i) 1
S o o
— E 4
= o
1635
1633-49 ;\i‘i‘?g nch
Thom Tench Avs rent
pays rent pay
1644 Thom Tench

petitions for new
lease in reversion:
viewing; new terms
agreed 1648

parish registers: Christopher Taylor (and sons)

1664 - bur 1671 - bap 1675 - bap 1681 - bap
d.Sarah grandd. Eliz grands.John grandd.Sarah
1700
)
)
<C
X >
'; i = v 2
— —
v = % = (S @
9 2 . 2 ke
- + \O o =
g T8 = =
S 8 SR -
O o O — o
 wa — @

FIN TN T~

T~

1662 & 1672 - Chris 1667 Anne Stephens | 1668 alienated to
Taylor definitely ~ nee Tench granted Edward Waldo;
1650 Anne Tench resident 45yr extension to \ surveyed

son James & family
1676 sonThom living in parish
iInherits property

petitions for lease term
extension; granted

Cardinal's Hat/Cap
All Hallows Honey Lane (118A3)

