

THE PECKHAM SOCIETY NEWS: INDEX 1975 – 2009

Compiled by Derek Kinrade

NB: THE FIRST 14 ISSUES OF PECKHAM SOCIETY NEWS WERE NUMBERED, BUT NUMBERING THEN LAPSED UNTIL NO. 40. REFERENCES IN THIS INDEX TO NUMBERS 15 TO 39 REFER TO THE FOLLOWING DATES OF PUBLICATION:

- 15: February 1980
- 16: July 1980
- 17: October 1980
- 18: October 1981
- 19: March 1982
- 20: November 1982, then a big gap to
- 21: September 1985
- 22: December 1985
- 23: January 1986
- 24: Spring 1986
- 25: Summer 1986
- 26: Autumn 1986
- 27: Winter 1986
- 28: Spring 1987
- 29: May 1987
- 30: October 1987
- 31: February 1988
- 32: June 1988
- 33: October 1988
- 34: January 1989
- 35: February 1989
- 36: May 1989
- 37: August 1989
- 38: October 1989
- 39: December 1989

THE NAMES OF CORRESPONDENTS ARE GENERALLY OMITTED. SIMILARLY I HAVE MOSTLY EXCLUDED EPHEMERAL AND PERSONAL NOTICES, ADVERTISEMENTS OF EVENTS AND

COMMERCIAL SERVICES, REQUESTS FOR INFORMATION AND DETAILS OF MEMORIES EXCEPT WHERE THEY CONTAIN HISTORICAL INFORMATION.

DCK

A

- Accidents in Peckham – book: 68/6
Ackroyd, Peter – book: 92/8
Acorn estate: 14/1
 - admired by architects but criticised by tenants: 20/2
Action for Blind People: 87/22-23
 - manufacture of basket used in film: 89/2
Adams, Dave, British Vintage Wireless Society
 - article: 52/14-15
Adams, Jad – books: 81/9-10, 103/23
Adams (née Roche), Kathleen – article: 101/27-29
Adams, L.H. - formed Aeolian Dance Band: 112/20
 - photograph: 112/21
 - played in several dance bands of the 30s: 112/20
Adediran Olaiya, H.B. – study of demographic changes in Rye Lane and Lane Ward: 113/18
Adie, Douglas, MD of London Central Bus Company - photograph: 94/19
Adlams scrapyard, Shards Road: 107/18
Aduaka, Newton
 - film 'Rage' shot in Peckham: 85/35
Adventure playgrounds in London: 101/8
Adys Road - cows used to be kept behind houses (photograph): 116/32
 - photograph: 75/6
 - school, wartime use as a fire station: 74/21
 - study by local schoolchildren (article, with drawing): 36/5
 - system for rainwater collections pioneered: 93/22
Aerial views of individual locations: 93/19
(The) aeronauts, a history of ballooning: 106/33
After the Fire, A Still Small Voice – novel: 117/9
Against All Odds – film about Dr. Harold Moody: 81/32
Aims and Methods of an Amenity Society – talk: 1/1, 100/10
Air Aware – campaign to combat air pollution (article): 59/12
(The) Air Raids on London during the 1914-1918 War
 - booklet no.14, The Raids on Southwark: 95/30
Aircraft noise: 70/3, 71/8 & 22
 - Brockley: 71/11
Airship Heritage Trust: 106/33-34
Airship landing on Peckham Rye: 106/32-33
Alan Camp Architects – development at 81 Hanover Park: 101/10
Albin-Dyer, Barry, his work as an undertaker – book: 89/19
Aldridge, Ira – actor: 104/25
Alexander, Bill, Managing Director of Thames Water – talk: 57/1
Alf Morris, People's Parliamentarian – biography: 109/15, 110/19
All for a Crust, accounts of women's work through the years – book: 51/13
All Saints Church, Blenheim Grove
 - Charles Henry Collett and Lilian Louise Innn married there: 36/6
 - drawings: 36/6 113/9
All Saints Church, Davey Street, North Peckham
 - moved to Biggin Hill: 55/15, 97/28-31 (article, with photograph), 106/30-31 (article)
Alleyn, Edward, actor and founder of Dulwich College: 103/27
 - rode to Peckham in 1623: 112/19
Almshouses in Peckham (article): 43/4-5
Alsop, Will, architect: 94/19
 - featured in 'The Stirling Prize': 105/9
 - see also Peckham Library
Amalgamated Society of Engineers: 96/17
Amalgamated Union of Engineering Workers
 - based at Peckham Lodge for nearly 90 years: 96: 17/18
 - memories of: 109/20
 - Peckham Lodge converted into flats: 76/38
American robin seen in Denman Grove: 104/19
Amott Road clinic
 - campaign to save from closure: 29/4
 - consultation started to decide whether clinic should remain closed: 48/10
 - financial difficulties: 34/6
 - fury over delay in consultation seven months after closure: 47/4
 - reassurance from Camberwell Health Authority: 30/1
Another 500 Quotes and Anecdotes – book: 64/3
Any Questions

- radio programme from Peckham, December 1989:
 39/9
 Aquarius Golf Club, Honor Oak: 115/15
 Archaeology - in Peckham: 68/1-2
 - in Southwark: see Southwark
 Archer, John – book: 39/8
 Architectural walks: 37/3, 49/77
 Architecture - London Moving Beyond the Millennium conference:
 62/supplement
 - in Peckham beyond the Millennium: 62/supplement
 (The) Architecture of Peckham – book: 34/1, 35/3 (with cover
 photograph)
 Architecture of Peckham – talk: 36/5
 (An) Architecture of Play, a survey of London's adventure playgrounds
 – book: 101/8
 (The) Archive Photographs Series
 - Crystal Palace and the Norwoods: 62/6
 - Peckham and Nunhead: 61//3, 78/17
 Arlington Dance Hall: 95/7-8
 Armenian Club – secret society: 73/8
 (The) Arms and Armour Society: 73/14
 Armstrong, Mark – article: 110/11-12
 Armstrong, Dr Peter, head of Peckham House mental hospital: 98/24,
 115/30
 A.R.Quinton's England, a portrait of rural life at the turn of the century
 – book: 32/3
 Art into Landscape exhibitions: 12/supplement
 Artery – arts magazine: 89/27
 Arthur's newsagent, Pemell's Place: 103/15
 Arts Express - exhibition planned: 110/12
 Asante, Mark, actor, former Sunday school assistant at Peckham
 Methodist Church
 - in cast of 'The Riddle': 110/15
 Ashdown, Paddy – a visit to Peckham remembered: 98/13
 Asher D, so solid – autobiography: 96/16
 Ashleigh Mews
 - built on site of former cow sheds: 116/32
 Ashley, Lord (later 7th Earl of Shaftesbury)
 - visit to Peckham House asylum: 115/30-31, 117/35
 Asylum Road: 81/1-2

- Action Group: 81/2
 - Brimington South estate: 14/1
 - former Southwark College: see Southwark College
 - home of Rev. David Sheppard (drawing): 91/8, 92/23
 (correction)
 - recalled by Pauline Ballard: 48/9
 Athenlay Football Club
 - threatened by intended sale of Homestall Road playing
 fields: 42/4
 Aunt Esther's Story – booklet: 80/24, 92/14
 Austin, Derek: 71/14-15
 Austin's of Peckham c.1864-1994: 67/11
 - Brayards Road site redeveloped: 91/27
 - demolition and replacement with flats likely: 54/2
 - famous customers: 87/26, 89/21
 - farewell poem: 73/15-16
 - featured (though not identified) in 'Discovering
 Antiques': 109/10
 - John Beasley suggests that replacement flats be
 called Austin Court: 54/2
 - photograph: 109/16
 - talk: 71/14-15
 Author-Publisher Enterprise
 - John Beasley appointed Press Officer: 56/16
 Avery, Peter – organiser of cricket matches: 103/21
 Avocado pears grown in Peckham: 107/4
 Avondale Road Unitarian church
 - memories of (article): 117/28-29
 - photograph of interior: 83/42
 Aylesham Centre – proposed expansion: 86/1

B

Baby market at Peckham (drawing showing burial): 111/20

Baerdemaecker, Bill de – talk: 38/12

Bainbridge, Richard – book: 29/3

Baines, Freddie, aka 'Rex' – manager at Milton Syer's and entertainer: 91/15

Baker, Doug - artist

- death: 100/34-35

- drawings: 51/9, 63/14, 82/5

- sketch of no.2 Wood's Road: 37/11

- sketchbook: 33/5, 51/9

Baker, Professor Frank, leading expert on John Wesley

– death: 78/26

Baker, Michael H.C. – book: 67/6

Baker, Sarah, 18th century actress and theatrical manager: 82/30

Bakerloo Line - possible extension into South London: 117/32

Balfe, Richard MEP

- joins Peckham Society: 50/2

(The) Ballad of Peckham Rye – novel

- article (Muriel Spark Mixed Fact and Fiction): 105/26-

28

- mystery of The Harbinger pub: 52/15

Ballard, Pauline – recollections of Peckham in the early part of 19th century: 48/8-9

Balloons (see also Airship)

- ascent from Rosemary Branch Tavern (1847): 87/16,

112/19

- barrage balloons anchored in The Gardens: 88/15,

100/4

- descends on Peckham (1869): 77/11-14

- descends on Consort Road (1999): 100/4

- first ascent in Peckham: 100/2

- flights from Burgess Park: 87/16

- flights from Peckham (article): 87/15-16

- flights for local people (2001, with photograph): 87/15-

16, 100/3

- Green, Charles: see Green, Charles

- Spencer, Stanley – landing on Peckham Rye Common

(c.1903): 106/32-33

- suggested explanation of the term 'pear-shaped'

(article): 104/26-28

- talk (with photographs): 100/1-4

Band of Hope: 33/6

Bandstand: see Peckham Rye Common

Banks, Terry, Director of Rusjohn Ltd

- guided tour of building work at Saint George's Church

(qv): 53/10

Banksy – hoax cave painting on Peckham rock: 101/31

Bannan, Christine

- articles: 45/4-5, 46/1-2, 5, 50/ 6-8, 51/4-6, 11-12, 59/9-

10, 77/11-14, 87/15-16

- discovery of The Peckham Prowl Song: 49/9

- drawing: 85/17

- reading excerpts from 'War Cry' (1881): 48/4

Barclay, Charles, architect

- brief biographical details: 111/9

Barrett, Eileen – booklet: 76/21

Barry Road Chapel: 79/24

Bartles-Smith, Douglas, former Archdeacon of Southwark

- autobiography: 110/17

Bartlett, Keiran, Conservation Officer – talk: 88/5-7

Barton Close, Beer and Wine Trades Homes

- praised by Peckham Society: 8/1

- winner of Peckham Society award (1980): 17/3

Barton, Gray, quill pen manufacturer: 106/14

Basing Manor House (demolished 1883): 112/29

- archaeological finds on site of: 83/7

- painting: 108/9

Basing Road (now part of Bellenden Road)

- army brigade housed in tramway depot during 1st

World War: 112/6

Bateman, A.L., Mayor of Camberwell

- remarks on opening of British Home Stores in 1930:

112/14

Bath Close – grapefruits successfully grown: 111/19

Bath Place (No.90 Queens Road): 74/22-23

Bath Tavern (demolished 1976) – drawing: 83/34

Batmanghelidj, Camilia - book: 106/7

Batstone, Stephanie – book: 51/14

Batten, Rex - books: 49/4, 63/11, 83/6, 94/12-13
(The) Battle of South London – book: 107/26
Batty & Co: 102/7, 104/15
Bazalgette, Joseph, architect involved in building of Peckham Rye Station: 114/5
- pioneering work in constructing closed sewers: 52/12
Beasley, John - articles: 41/3, 73/16, 77/28-29, 83/43, 84/4, 105/12-13, 107/32-33 (with photograph)
- books: 22/1, 24/2, 26/2, 30/5, 35/7, 38/7, 47/8, 48/3, 52/6, 53/3-4, 55/7, 56/2-3, 7, 58/14, 59/8, 60/6, 61/3, 64/3, 67/8, 69/5, 70/5, 70/16, 73/12, 74/10, 75/8, 76/18-19, 78/9, 78/26, 81/12-13, 82/16, 85/15, 86/18, 88/26, 93/14, 98/6-7, 114/20, 117/36
- book reviews: 50/14 (many others unidentified, but written by John as editor)
- brief autobiography: 112/30
- centenary of Peckham Rye Park: 56/1-3
- civic honour: 68/11
- editor of Peckham Society News from 1987 (issue 28)
- editorials: 39/1, 40/1, 41/2, 42/2, 66/3
- on Peckham: 65/8-9
- on Peckham places and people: 106/5
- photographs: 82/4 (with Bob Smyth), 108/5
- radio interviews: 95/32, 98/19, 102/28
- success as a social worker and writer, despite failure at school: 112/30
- talks: 4/1, 14/1, 15/1, 20/1, 41/6-7, 51/11-12, 70/8, 75/12-13, 78/10, 88/4, 89/13-14, 90/7-8, 107/26, 108/6-7, 113/6-7
- visit to Kazakstan: 76/32
- visit to Maudsley Hospital: 82/32
- visit to Slovakia for Hope UK: 67/15
- vital questions and answers about proposed Sainsbury's supermarket: 38/9-11
- work for Hope UK: 112/30, 113/13
Beaton, Norman: 106/21
- death in 1994: 61/11
- role in TV series 'Desmonds': 61/11

Beaumont, Geoffrey: 74/11
Beckett, Francis – book: 79/7
Beckett, John, Peckham MP
- seized the mace in House of Commons: 40/5, 79/7
- tragedy of: see Rebel Who Lost his Cause (book)
Beechgrove, 111 Sydenham Hill: see Sydenham Hill Wood
Beehive pub, Meeting House Lane (1892): 4/1, 114/16
Beeston's Gift Almshouses, Consort Road: 43/5, 45/8, 65/4
- drawing: 65/4
Being Me and Also Us, lessons from the Peckham Experiment – book: 42/5
Bell, Brian – book: 85/14
Bellamy, Joyce – talk: 67/9-10
Bellenden Road and area
- article: 86/21-25
- artistic impact featured in Evening Standard Homes & Property: 91/29
- bollards designed by Antony Gormley featured in guides: 111/30
- brochure about renewal (with photographs): 101/34
- Civic Trust article (with photographs): 101/29
- Desmonds barbers shop (photograph): 95/14
- drawings: 95/12, 96/5
- featured in 'The Dulwich Society Newsletter': 104/11
- nos 90-96 saved and attractively extended: 14/4
- photographs: 86/22 & 24
- plans to reduce traffic flow: 87/9-11
- 'Posh Slice of Peckham': 91/29
- quiz and answers: 95/13-15
- renewal: 77/25-26, 84/14, 104/11
- shrubs planted inside railings of Bellenden Old School: 87/23
- strongly featured on tourist map of Peckham (article): 102/29
- street party 2009 (with photograph): 117/1-2
- traffic problems: 87/9-11, 88/10-12
- transformed with help from prominent artists (article): 94/22-23
- VE Day party (photograph): 117/2
- villas typical of the area: 3/2

Bellenden Residents' Group – social event (article): 95/12-13
 Belloc, Hilaire – book: 41/9
 Bellos, Linda - Metropolitan Police Volunteer Award: 91/30
 Bell's Garden Community Centre - winner of Peckham Society award (1980): 17/3
 Bell's garden estate - "worst example of residential architecture this year": 14/4
 Below Southwark – book: 81/9
 Bendall, Liz – part in quashing new road scheme: 81/2
 Benedict, Peter, actor – part of a presentation of the history of Camberwell: 48/4
 Bennett, Jeremy, chair of Groundwork Southwark & Lambeth (qv)
 - article: 69/8
 - leading campaign to restore Station Master's house at Denmark Hill: 107/17
 Benton, Harry – autobiography: 85/12
 Bermondsey Abbey
 - photograph: 112/7
 - site protected: 112/7
 Bermondsey Board of Guardians – children's homes: 100/4
 Bermondsey and Rotherhithe Perceived – book: 75/8
 Bermondsey and Rotherhithe Remembered – book: 98/6
 Bermondsey Story, the life of Alfred Salter – book: 59/15, 88/34
 Bethel Asylum, Havil Street: 43/5
 Bethesda Mission Hall: 93/3
 Betjeman, Sir John, poet, one-time resident in Rotherhithe
 - favourable remarks on South London: 105/11
 - opened Livesey Museum in 1974: 105/11
 Bexley – a place to visit: 9/8
 Bibliographies: 68/8-9, 71/20
 Bicycles: see Cycling
 (The) Big Dig – book: 73/9
 (The) Bijou Picture Theatre, Denmark Hill/Orpheus Street (1909): 115/8
 Biodiversity in Southwark's domestic gardens: 75/5
 Bird, Chloe – resource pack: 88/22
 Bird, Polly
 - article: 47/9
 - books: 37/9, 38/6, 47/8, 53/5, 56/7, 58/14, 64/8, 72/20, 82/16
 - concern over consultation on closure of Amott Road Clinic: 48/10
 Bird-in-Bush Park – drawing: 96/27, 98/29
 Bird-in-Bush Road – closure successfully opposed: 14/4
 Bird-in-Bush Road Schools (now the older part of Camelot Primary School)
 - dated from 1893
 Bird-in-Bush Triangle – land ceded to Southwark Council after local protest: 34/2
 Bird-in-Bush Welfare Centre – diamond jubilee: 86/35
 Birds – attracting to domestic gardens: 89/33 & 34
 Birk, Baroness, Under Secretary of State, DoE – talk: 10/1
 (The) Bitter Cry Heard and Heeded, the story of South London Mission
 - book: 38/7, 70/16
 - talk based on: 41/6-7
 (The) Bitter Cry of Outcast London – pamphlet (1883): 38/7
 - outstanding account of the poor of England: 38/7
 Black in the British Frame
 - book: 81/8
 - continuum: 87/20
 Black Cultural Archives – book: 76/21
 Black Heritage Today magazine – black people in Peckham: 106/21
 Black Indigenous Pictures – film makers: 96/26
 Black Londoners
 - book: 75/7
 - during World War II (exhibition): 111/17
 Black people
 - contribution during World War II: 82/36, 92/14-15
 - in British film and television (from 1896): 81/8, 87/20
 - in science and technology: 33/4
 Black Victorians – book: 55/6
 Black Victorians, black people in British art – book: 104/25
 Black Voices, the shaping of our Christian experience – book: 115/13-14
 Blackheath Harriers – origins and history: 57/5-6
 Blackstone, Baroness Tessa
 - visit to Caroline Gardens former chapel (with photograph): 86/26
 Blair, Tony, Prime Minister
 - speech at Damilola Taylor Centre: 86/36
 - visits to Peckham: 86/36, 106/8, 100/31, 103/11

Blake, William: 74/11
 - book sold for £1.5 million: 76/37
 - mural to commemorate his vision: see Goose Green
 - vision on Peckham Rye: 102/33, 103/32

Blakemore, Amy
 - one of Foyle's Young Poets of the Year (poem about Peckham): 110/30

Blakeman, Mick – book: 82/14

Blakes Road - retains Victorian architecture: 99/23

Blanch, W.H. – book reprinted: 8/3

Blanchard, Ray – article: 89/11-12

Blango, Columba, Mayor of Southwark
 - praise for Peckham: 93/17

Blenheim Grove
 - café there in 50s and early sixties: 112/16
 - dilapidated condition criticised: 14/4
 - H.J.Heinz registered office was at nos.7&8: 27/1
 - housing development visited by Prime Minister and Chancellor of the Exchequer:
 100/31, 103/11
 - surprising shops (article): 50/4-5

Blenheim House
 - was opposite present Gaumont House in Peckham High Street: 116/30

Bloice, Brian – talks: 52/11-12, 74/3 & 5-6

Bloodshed and villainy at Peckham Fair, 1802: 76/36

Blue Anchor Lane (now Mission Place) – painting by E.A.Phipson: 117/23

Blue Anchor pub: 117/23

Blue plaques – Southwark competition: 92/1-2, 96/22, 100/23

Blyton, Enid – plaque in Lordship Lane fails to say that she was born there: 96/1

Boast, Mary: 82/8, 88/25
 - article: 106/9
 - books: 30/3, 41/9, 47/6-7, 65/7, 71/18, 106/35, 107/14-15
 - granted freedom of Southwark: 57/8
 - photograph: 77/21
 - talks: 44/4, 54/4-5

Boateng, Paul MP
 - first black cabinet minister: 89/25
 - on Any Questions panel in North Peckham: 89/25
 - preached at Peckham Methodist Church (1995): 89/25

Boiler Suits, Bofors and Bullets – book in print and audio: 94/13, 102/14

Bond family and crest: 79/19 & 20
 - house in Peckham, 1672: 82/28

Bond, Joan – article: 101/22-23

Bone, James – book: 106/13-14

(The) Book of Herne Hill – book: 95/17

Books about Peckham and Nunhead listed: 57/7-8

Boon, Dr. James Ebenezer
 - call for a commemorative plaque: 32/2
 - drawings of Dr. Boon and Christ Church: 34/2, 36/3
 - first broadcast sermon in Britain (30 July 1922, predating BBC): 37/3, 52/14-15 (article), 88/34, 94/25
 - plaque to be placed outside Christ Church, subject to funding: 30/1, 34/2
 - plaque unveiled: 37/3
 - unveiling of plaque announced: 36/3

Booth, Catherine. wife of founder of Salvation Army
 - meetings in Peckham Assembly Rooms (1866): 91/11, 114/7
 - statue outside William Booth College, Denmark Hill: 114/7

Booth, Charles
 - first person to undertake sociological survey of London: 39/4

Boots Booklovers Library (closed 1959): 85/34
 - memories of: 86/7-8

Borough, a place to visit: 8/4

(The) Borough Market Book, from roots to renaissance – book: 99/14

Bouch, Sir Thomas, Victorian engineer
 - laid out horse tramway through Peckham: 102/8

Boudicca, Queen
 - connection with Peckham Rye refuted: 79/27, 80/13, 90/30, 99/26, 116/17
 - she is nevertheless on the Camberwell mace: 116/17

Bourne, Stephen

- article: 81/5-7
- awarded Liberty of the Old Metropolitan Borough of
Camberwell: 116/4
- biography of Butterfly McQueen: 111/18
- biography of Dr. Harold Moody: 113/18
- books: 80/24, 81/8, 87/20, 92/14-15, 99/16, 101/1,
102/20
- Employee of the Year award (with photograph): 101/35
- Metropolitan Police Volunteer Award: 91/30, 92/16
- on Dr Harold Moody: 82/37
- talk: 92/14-15
Bournemouth Road
- objection to demolition of Holdron's building (with
photograph): 105/5-6
- possible development: 96/11
- stalls: 108/33
Bowdery, Miriam – recollections of Dr. James Boon: 88/34
Bowie, Jackie – book: 87/17
(A) Boy from Peckham – book: 117/34
Boy Scouts, drowned at Leysdown: photograph of funeral: 70/6
Boykin, Otis, inventor
- featured in The Real McCoy, qv
Braidwood, Emily
- civic honour: 68/11
- concern about dangerous pavements: 71/35
- featured in South London Press planting her free
council tree: 17/1
- opposition to supermarkets: 74/12
- recalls travelling for hop-picking at Paddocks Wood:
48/4
- talk: 43/6
- winner of 1978 Peckham Society Garden Award: 14/1
Brayards Road
- Batty & Co factory: 27/1
- forge behind Austin's shop: 10/7
- H.J.Heinz took over Batty's factory in 1905: 27/1
- housing on site of Oxford Farm Dairy (with
photograph): 91/27
Brereton, Rev Donald, vicar at Christ Church 1937-42: 109/30
Brewer, Herbert Richard: 83/19

Bridgetower, George Polegreen, violinist (1779-1860): 78/9, 104/25
- brief biography: 26/1
- copy of death certificate: 26/1
- featured in Tower Bridge exhibition: 109/33-34
- painting: 26/1
Brief History of Rye Lane Chapel – booklet: 76/21
Brimmington North: 14/1
Brimmington Park: 14/1
- drawing: 83/39
Britain in Old Photographs (Southwark, Bermondsey and Rotherhithe)
– book: 70/6
Britain in Old Photographs (Greenwich & Woolwich) – book: 90/27
British and Foreign School Society: 72/8-9
British Rail network: 5/4
Brittain, Vera – book: 69/7
Broadcasting a Life – autobiography of Olive Shapley: 76/39, 77/17
Brockie, Norman, Southwark Council
- spoke at public consultation on future of Peckham:
114/6-7
Brockley Central School – association of former scholars: 105/16
Brockley Society – campaign against aircraft noise: 71/11
Brockway, Fenner – book: 59/15, 88/34
Bromar Court, with photograph: 85/8
Bromley– a place to visit: 9/8
Brooker, Janice – booklet (ed.): 60/7
Brooks, John, Parks Superintendent, Honor Oak Nursery – talk: 32/1
Broomhead, Alan, chair Southwark Council Rye Lane Working Party –
talk: 5/1
Broomleigh Housing Association – development in Hanover Park:
101/10
Brophy, Paul – article: 112/23
(The) Brother Gardeners, botany, empire and the birth of an obsession
– book: 114/19
Brown, Gordon, Chancellor of the Exchequer
- visits to Peckham: 82/41, 106/8, 100/31, 103/11
Brown, Stanley – death: 71/13
Brown, Stuart - an appreciation: 90/28
- drawings: 73/8, 74/11, 76/1, 77/18 & 30, 78/15, 18 &
22, 79/26, 80/6 & 16,

- 81/1 & 24, 83/13, 32, 38, 39 & 40, 84/6 & 19, 85/4 & 20, 86/27, 28 & 29, 87/27 & 34, 88/21, 89/9, 3 & 24, 90/1, 7, 28 & 30, 91/1, 8, & 34, 92/12, 24, 26, 29, 33 & 34, 93/1, 10, 19, 25, 27, 28, 31 & 32, 94/1, 9, 16, 24 & 36, 95/1, 12, 15, 22, 23, 24, 25, 28 & 34, 96/7, 8, 10, 11, 17, 20, 27, 28, 29 & 33, 97/18, 19, 20, 21, 22, 26 & 33, 98/1, 5, 8, 16, 18, 21, 27, 29, 31 & 33, 99/2, 9, 22, 24, 26 & 31, 100/7, 9 & 25, 101/19, 22, 26, 27, 31 & 34, 102/2, 7, 18, 25, 28 & 32, 103/4, 7 & 31, 105/1, 12 & 26, 106/16 & 20, 108/2 & 10, 113/9
- praise for drawings: 88/13-14
- Brown, Timothy (c.1744-1820), radical freethinker, banker and brewer
- death: 101/26
 - friendship with William Cobbett (qv): 101/24-25
 - lived in Peckham Lodge (qv): 101/24-25
 - partner in Whitbread's brewery: 101/25
- Browning, Robert – spent his early years in a house off Southampton Way: 54/5
- Bruce, Janice (née Cooke)
- autobiography of childhood: 67/5
 - novel based on autobiography: 85/14, 86/16
- Brunell, Max – music to The Peckham Prowl Song: 49/9
- Brunswick Park
- drawing of view from: 101/26
- Bruton-Simmonds, Ian
- book: 80/26
 - joins committee of Queen's English Society: 82/42
- Bryant, William, of Bryant and May: 67/5, 99/14
- Buchanan-Black, Pauline, Director-General of the Tree Council: 105/3, 117/2
- Buckstone, John Baldwin: 82/31
- Building Together, the story of Peckham Methodist Church – book: 22/1, 30/5
- Built Works, vol.2 – booklet (includes Pelican House and Pioneer Centre): 113/22
- Bull Yard, a former turning on the south side of Peckham High Street adjacent to Red Bull pub
- bombing in 1940: 104/22, 112/23
 - depot for Tilling buses: 103/7, 112/23
 - from 1911 used by Tillings for vehicle building and maintenance : 112/23
 - London Transport storage depot from 1934: 112/23
 - London Transport bus garage 1951-94: 112/23
- Buller Square - photograph of delivery van from Price's Bakery: 113/22
- (The) Bun House, Peckham High Street – drawing: 97/22
- Bunn, Stephen – decorative tiling in the Aylesham Centre: 83/5
- Burch, David Andrew, artist (1941-2002)
- drawings: 87/3, 97/23, 99/30, 101/24
 - thanksgiving service: 89/27
- Burden, Lilian - death aged 98: 78/16
- photograph as a child: 78/17
 - remembered: 78/16
- Burgess, Jessie, first woman mayor of Camberwell: 73/11
- Burgess Park - bid for Millennium Commission funding: 63/1-2
- birds seen: 82/21
 - books: 81/12, 82/15, 105/8
 - a brief guide (quite detailed article): 7/2-7
 - Camberwell Beauty butterfly adopted as symbol: 56/18
 - concerns over development cause Peckham Society to have second thoughts about Southwark's Unitary Development Plan: 48/1
 - development plans: 7/2-7
 - Friends of: see Friends of Burgess Park
 - Groundwork Southwark development plan: 63/1-2
 - historic streets saved from demolition: 10/1
 - housing and industry replaced by grassland: 64/13-14
 - improvements: 69/8
 - independent experts able to input to development plans: 10/1
 - lake and Cobourg School (drawing): 87/34, 96/3
 - linear park to Peckham (drawing): 85/20
 - multi-cultural garden project planned: 49/11
 - naming: 84/13
 - oak tree planting scheme: 80/14
 - opposition to development: 77/6
 - original plans opposed: 2/2

- plaque unveiled to mark the work of Cllr Harvey Hinds: 88/3
- planning and construction placed with Southwark Groundwork Trust: 56/5
- plans for regeneration (talk): 64/14
- probable loss of buildings to development: 7/2,6&7
- resource pack, its past, present and future: 34/6
- role of Burgess Park Forum: 10/1
- showing welcome signs of life: 14/1
- sports field (drawing): 100/7
- tennis centre planned: 49/11
- tramway route opposed: 76/9, 80/14
- urban design action team presents proposals: 51/7
- Burgess Park Action Group
 - objection to reduce size of park by 15 acres: 49/8
- Burnige, Jeff, Chair of Millwall FC: 99/8
- Burrell, Roger, sports teacher at Peckham Manor School
 - appearances on television: 100/14
 - coaching rugby team: 103/14
- Burton, John – book: 117/34
- Buses
 - exploring south London by bus: 6/1&4
 - service between Streatham and Surrey Quays (P13) needed on Sundays: 66/7
 - links to rail and Underground services: 55/9, 61/1, 62/12
 - photograph of London routemaster bus (no.12): 61/1
 - photograph of National steam bus: 62/12
 - photograph of P13 in Bellenden Road: 66/7
- see also Bull Yard, London buses, London Transport, Peckham Bus Garages, Peckham Bus Station, Steam Bus Garage (Nunhead), Tilling, Transport in Peckham
- Bushey Hill Road: see Community garden
- Bussey, George Gibson: 99/8
 - biographical summary: 104/4-6 (article)
 - brief history of factory: 114/5
 - business activities in London: 104/4-6 (article)
 - cased garden air rifle (photograph): 111/33
 - factory in Rye Lane (with photograph): 104/5
- factory seen from railway (photograph): 114/4
- manufacture of athletic goods: 104/5-6
- photograph as part of envisaged Copeland Cultural Quarter: 114/8
- pigeon launcher and metal pigeons sold in USA: 108/20
- view of City from roof (photograph): 114/7
- Butcher, Sally - Peckham literary festival: 109/4
- featured in 'Financial Times': 115/33
- photographs: 110/20, 115/33
- recipe book: 110/19-20
- (The) Butterflies of Nunhead Cemetery – booklet: 69/4
- Butterfly McQueen – biography: 111/18
- Byfield, Ray – articles: 84/26, 101/20-21
- model of part of Queen's Road: 47/10, 63/15

C

Califano family, ice cream sellers: 102/8-9 & 10, 103/19, 20 & 21, 104/17-18, 107/24

- Califano was also a coal merchant!: 102/9 & 10
- memories of shops: 103/19, 104/18 & 20
- photograph of horse and cart: 103/20

Calvert, Caroline May

- worked for Samuel Jones: qv

Camberwell

- cinemas and music halls – talk: 71/12-13
- devastation from bombing in World War II (talk, with photograph): 66/12-13
- eighty doodlebugs fell in 1944: 51/13
- famous residents: 54/4-5
- heritage walk through Peckham and Camberwell

(article): 109/5-7

- High Court action against redevelopment scheme

(Selbourne area): 4/4

- history of (talk): 54/4-5
- housing and industry in North Camberwell replaced by

grassland: 64/13-14

- King's College Hospital: qv
- memories of: 64/13, 108/31-32
- old documents acquired by Peckham Society: 90/35
- playgrounds: 101/8-9
- protected open spaces: 72/23-25
- radical underground: 116/20
- rising house prices: 4/4
- in 1300 (book): 54/13
- threat of air pollution: 86/13-14

Camberwell Beauty butterfly

- examples found in Cuming Museum store: 56/18
- see also Burgess Park

Camberwell Central cinema, Wells Way (1913), later Coronet (1916): 115/10

Camberwell Central Library remembered: 107/18

Camberwell College of Arts: 109/7

- collection of crafted objects: 60/2-3

Camberwell, Dulwich and Peckham (Britain in Old Photographs) – book: 66/5

Camberwell Gardens Guild: 58/5-6, 72/31, 85/5, 91/27

Camberwell Green – photograph from 1964: 108/28

Camberwell Green to Peckham Rye – historical presentation: 4/4-5

Camberwell House asylum – escape of criminal patients: 30/2

Camberwell Old Cemetery

- book: 81/11-12

- disused chapel featured in film 'Entertaining Mr

Sloane': 45/1

- headstones and monuments under threat (article):

45/1

- lodge featured in film 'Entertaining Mr Sloane': 90/18

- mentioned in book: 99/14

- scheme to clear headstones and monuments

abandoned: 47/4

- see also Yanni, George

Camberwell Palace of Varieties, Denmark Hill (1899), with photograph: 115/8-9

Camberwell Quarterly: 67/11

Camberwell Reception Centre: see Spike

Camberwell and West Norwood Tramways (inc. Dulwich and Peckham) – book: 54/13

Camden Estate: 53/8

- being taken down: 68/4

Camden Park, Commercial Way/Kelly Avenue

- children help to design: 91/36

Camille Pissarro at Crystal Palace – book: 30/4, 31/4, 72/21

Camp, Alan, architect

- booklet: 113/22

- constructive liaison with Southwark Planning and the

Peckham Society: 116/11

- talks: 72/17-18, 116/10-12

Camp, Sokari Douglas, sculptor: 109/16

- awarded CBE: 100/35

- sculpture at former Pioneer Centre, St. Mary's Road:

99/28-29, 109/16

- sculpture at 81 Hanover Park: 99/27-28 (with

photograph), 101/10, 109/16

- studio in Bellenden Renewal Area: 94/22

- work exhibited at City of London Festival: 109/16

Camplin, Christine

- articles: 102/29, 104/26-28
- civic award: 112/34

Camplin, Giles

- article: 104/26-28
- talk: 100/1-4

Canal Grove, Old Kent Road (listed terrace)

- hope for renovation: 18/1
- restoration to proceed: 19/1

Canal Head (southern end of the Surrey Canal Linear Park)

- concern that land may be sold privately to the highest bidder: 34/1-2
- development plans cut back: 50/1-2
- plans to landscape: 78/22
- plans to build Peckham Pomp: 38/3-4, 50/2 (put on ice)
- risk of building on landscaped open space: 36/1

Canals

- history, including Grand Surrey branch to Peckham, and Croydon canal: 29/3
- proposals to replace with roads should be resisted: 55/14

Caning in school: 112/10

Cannon, Dave – articles: 71/24-28, 86/31-32

Canute, King – canal in South London: 54/8 (with map)

Capstick, Denise, Mayor of Southwark

- opening new Rye Lane market, 2002 (with photograph): 89/28

Carers in Southwark: 76/22

Caribbean Reminiscences, 50 years on – book: 73/11

- see also Forty Winters On

Carlton Grove - bleach factory and bagwash: 117/15

- bomb damage: 81/19
- builders' merchants recalled: 104/18-19
- rare albino squirrel seen: 92/36

Carlton Tavern, Culmore Road: 8/1

Carnuccio, Michael, Southwark Council Planning

- spoke at public consultation on future of Peckham: 114/6-7

Caroline of Brunswick, later Queen to George IV

- admired by Timothy Brown (qv): 101/25/26
- "unhappy Queen of England": 101/25-26

Caroline Gardens: see Licensed Victuallers Association

Carson, Violet – performed at Jones & Higgins store: 117/14

Carter & Son (Home Furnishers): 72/5

Cary, Arthur Joyce Lunel, novelist: 24/30

Castle Music Hall, Camberwell Road (1875), later Castle Cinema (c.1909): 115/9-10

Catholic Churches of London – book: 115/33

Cator Street

- boot and shoe shop: 107/19
- open-air class at school (with photograph, c.1906-10): 114/31-32
- school remembered: 107/23, 113/28

Cavanagh, Terry – book: 111/10-11

Cemeteries: 4/2, 54/6-7 (slide presentation)

Central Hall, 43 Peckham High Street (now a night club), history as a church; 82/26-27

Central Library, Peckham Road, Camberwell

- drawing: 24/26
- opened 1893: 24/26-27

Central Venture Park, Kelly Avenue

- activities for children (with photograph): 110/34

Centre for Understanding the Environment (in grounds of Horniman Museum): 63/16

- drawings of Cue building: 63/16, 66/11
- talk about Cue building: 66/11-12

Century in my Pocket – autobiography: 75/6

Chadd, Margaret – book: 36/6

Chadwick Road

- army brigade housed in Gordon's Brewery during 1st World War: 112/6
- Gordon's Brewery (with drawing): 112/4-5
- infection in Gordon's Brewery stables: 112/5
- Isidore Crown Medical Centre: 113/3-4
- North View: qv
- photograph at junction with Bellenden Road: 113/3

Chadwick, William – biographical note and funerary monument: 82/34

Chalkhill Centre, Wembley: 73/20

Challen, Canon Peter, chair of Southwark Heritage Association

- article: 72/29-30
- book: 91/9

Challis, Mr and Mrs: 101/13-14

- memories of their mission in Melon Ground: 101/13-14
Chamberlain, Joseph – born at 188 Camberwell Grove (1832): 54/5
Chandler, Dr. Samuel, first minister of Hanover Chapel (1716): 100/29
Change at Peckham Rye, and other stories – book: 51/14
Changing Environments – book: 87/18
Channel Tunnel Rail Link
46/4 - announcement that Link will not go through Peckham:
- blight to become even greater: 44/5
- bonfire and fireworks organised by PEARL and Southwark Council: 46/5
- British Rail plans exhibited: 37/7
- British Rail private bill delayed for a year: 39/2
- campaign against route through Peckham: 82/4
- concern about the effect of plans: 40/8
- extension of Holly Grove Conservation Area may help campaign lobby: 40/11
- high costs prompt delay and a possible rethink: 39/2
- media reaction to decision not to route through Peckham (article): 46/5
- opposition urged: 44/5
- Peckham Society petition against the King's Cross Bill: 35/1
- public opinion galvanised: 36/4
- publication of reasons for selecting Warwick Gardens as junction (Peckham Rye Park had been considered): 39/9
- scandal of private bills (extracts from article): 40/5
- 37 petitions dismissed by Court of Referees: 36/4
- threat to Holly Grove Conservation Area (article): 45/6-7
- Vivien Gibson comments on proposals: 38/1-2
- voluntary house purchase scheme to continue: 39/2
Channell, Pike, master mariner who served with Nelson: 30/5, 93/34, 99/33, 100/27-28 (with portrait)
30/5 - owned site occupied by Peckham Methodist Church:
- partner in Taylor, Fry and Channell (1804-41): 100/28

- passed away in his home at Queens Road, Peckham in 1844
Channell, Sir William Fry barrister and judge: 30/5, 99/33
Chaplin, Charlie, comedian and film star
- his life described in a school brochure: 115/14-15
Chaplin, Hannah, mother of Charlie
- in Peckham asylum: 85/24, 87/14, 115/10, 116/15
- played Castle Music Hall (as Lily Harley): 115/10
Chapman, Tony – book: 105/9
Charles Dickens and Southwark – booklet: 60/7
Charles I, King: 75/13
Charles II, King – reputed visits to Peckham: 82/28
Charlesworth, Jane – reading: 64/13
Charlesworth, Tim
- articles: 43/4-5, 48/8-9, 52/15
- books: 34/1, 35/3, 81/12, 82/15
- guided walks through Peckham: 37/3, 49/7, 53/8-10
- talks: 36/5, 64/13-14
Charlie Chaplin's South London – book: 115/14-15
Charter School, Herne Hill: 93/13
Chas Hill Cycles, Old Kent Road: 99/18
Chase, Lorraine, TV personality – discovered in a Peckham café: 55/15
Chaucer's Knight – talk: 59/6
Chaudhury, Rumana, Chair of John Donne Primary School
- quoted: 115/32
Checking Out the Supermarkets – book: 73/9
Cheltenham College Mission Hall, Nunhead Grove
- demolition: 78/35
- memories of: 84/12
- replaced by housing: 82/25
Cheltenham Road
- disused tram shelter: 89/7(photograph), 90/13
- Priory Court wins Peckham Society award (1976): 8/1
Chener Books, Lordship Lane: 103/24
Cherrill, Charles, Mayor: 76/23 & 33
- photograph: 94/19
Chinmoy, Sri
- death: 110/13
- peace garden opened by him in 1991

Choumert Road

- car park, possible development: 96/11
- Girdlers Cottages (drawing); 102/28
- market recalled by Pauline Ballard: 48/9
- memories of market in 50s and early 60s: 112/17
- Petitou café: qv

Choumert Square: 45/8

- drawings: 99/24, 113/5
- featured in 'The Guardian Weekend': 109/9
- featured in 'Living South': 104/13
- featured in 'London Gardens Guide 2003': 91/20
- new lithographic business planned for adjacent, long empty site: 14/4
- photograph from north: 109/9
- private gardens opened to the public: 83/4, 85/5, 86/9-

10, 91/20, 95/32, 99/24,

109/9, 113/5

Christ Church, McDermott Road

- plaque commemorating first broadcast sermon: see

Boon

- drawing: 88/34
 - drawings of Dr. Boon and Christ Church: 34/2, 36/3
- ## Christ Church, Old Kent Road: 85/34, 108/10-14 (article), 109/27
- drawing: 108/10
 - photographs: 108/13 & 14

Christians with Peckham connections: 86/16-17

Chumleigh Gardens – tree planted in memory of Dr. Harold Moody (with photograph): 86/30

Church and Chapel in Peckham – pamphlet: 45/12

Churches of Peckham: 51/11-12 (article)

- see also Peckham and Nunhead Churches

Cinemas, theatres and music halls in Camberwell and Peckham

- (The) Bijou Picture Theatre: qv
- brief details of local cinemas: 58/1-3 (with references)
- Camberwell Central Cinema: qv
- Camberwell Palace of Varieties: qv
- Castle Music Hall, later cinema: qv
- Crown Theatre: qv
- Electric Theatre: qv
- Gaumont Palace: qv

- Golden Domes cinema, later Rex and Essoldo: qv
- illustrated lectures: 107/23, 110/7-9, 115/7-10
- information in National Monuments Record reference

library: 92/7

- letter: 72/11
- list of Peckham cinemas: 22/2
- New Grand Hall cinema: qv
- Nigerian film industry: 96/26
- Odeon: qv
- Peckham Hippodrome: qv
- Peckham Picture Playhouse: qv
- Peckham Premier: qv
- Picture Empire, later Savoy: qv
- (The) Picture House, later New Empire: qv
- proposal for a cinema facing Peckham Rye (1930):

102/4

- talk: 71/12-13
- Theatre Metropole & Opera House, later Empire

Theatre: qv

- Tower cinema: qv

City & Crystal Palace Railway Bill 1902

- proposed underground line through Peckham rejected: 74/3, 94/33, 115/34

City Reborn, architecture and regeneration in London – book: 99/15

City Wildspace – book: 30/3

Civic Trust (1957ff): 17/1

Clarke, Bill

- articles: 91/32, 94/5-6, 96/29-30, 98/22-24
- memories of Peckham: 106/20

Clarke, Dennis – proposed community school: 6/1

Clarke, Linda – drawing: 54/12

Clayton, Marina M (née Morris). – 'Peckham as I Remember It', article: 74/18-20

Clew, Jeff – book: 107/13

Clifton Congregational Church: 109/26

Clifton Crescent, 1847ff: 3/2

- demolition plan quashed: 81/2
- drawing: 81/1
- plan to demolish: 81/2
- restoration: 4/1
- successful rehabilitation: 10/1

- winner of Peckham Society award (1977): 11/1 & supplement
 Clifton Way, 1847, since demolished: 3/2
 Climbing Up the Rough Side of the Mountain – autobiography of Sam King: 73/10
 Clive, a brief life, the story of Clive Jermain – book: 41/10
 Clock House public house – featured in ‘Inn and Around London’: 49/4
 Coates, Walter and Stanley, builders’ merchants in Carlton Grove (with photographs): 104/19-20
 Cobbett, William
 - article: 101/24-25
 - friendship with Timothy Brown (qv): 101/24-25
 - some issues of ‘Political Register’ written in Peckham: 101/24-25
 - stayed at Peckham Lodge (qv), winter 1814-15: 101/24-25
 Cobham, Mr, actor: 82/30
 Cobham, Sir Alan, aviator
 - biographical details: 114/29-31
 - blue plaque at 78 Denman Road: 114/29
 - development of in-flight refuelling: 114/30-31
 - photographs of birthplace and blue plaque: 114/30
 Cobourg Road- saved from demolition: 10/1
 - see also New Peckham Mosque
 Cobourg Road School (drawing); 87/34
 Cocker, Jarvis – song ‘59 Lyndhurst Grove’: 90/29
 Cockney’s: see Shard Arms
 Coggin, Thomas – brief biographical details: 109/3-4, 117/35
 Colegrove Action Group
 - set up to protect area around Bird-in-Bush Road and Peckham Hill Street: 14/4
 Coleman, Professor Alice
 - article on poor housing design in Southwark: 113/8
 - book: 113/8
 - talk: 24/3
 Coleman Square – housing development: 80/26
 Coll, Gerry – books: 81/9-10, 103/23
 Collaro Ltd, Culmore Road, gramophone manufacturers: 94/13
 - ‘Boiler Suits, Bofors and Bullets’ – book: 94/13, 102/14
 - memories of: 102/14

College Hall, Burchell Road – historic school building threatened with demolition: 117/4
 Collinson, Peter, gardening pioneer: 114/19
 Collett family - connections with Peckham: 36/6
 (The) Collett Saga – book: 36/6
 Collingwood School (previously Colls Road School)
 - badly damaged by fire: 76/37
 - converted into housing: 99/32
 - memories of: 108/32, 115/23
 - named after Admiral Collingwood: 111/10
 - opened 1885: 114/16
 Collyer, Rev. Dr. William Bengo
 - biographical note and funerary monument: 82/33
 - fifth minister of Hanover Chapel (1800): 100/30
 Colman, Olivia, actress
 - interviewed by ‘The Sunday Times’ (with photograph): 109/18
 Colvin, Clare - novel: 95/19
 - the warmth of Peckham: 78/29
 Come if you Dare, the Civil Defence George Crosses - book: 114/19-20
 Commercial Way
 - funeral procession (drawing): 98/33
 - historic houses (now demolished): 99/12
 - memories of: 110/33
 - Sidmouth Arms: qv
 - Strudwick’s fish and chip shop: 107/19
 - VE Day party (photograph): 116/21
 Community action: 14/2
 Community garden behind Peckham Road flats (5a Bushey Hill Road)
 - campaign to save from destruction: 81/29, 82/22, 83/21, 84/35
 - development refused (article): 91/29
 - garden wrecked (update on unapproved work): 105/17-18
 Community Health Councils
 - cuts sought by Regional Health Authority opposed: 49/5-6
 (The) Complete A-Z of Only Fools and Horses – book: 92/17
 Compton, Denis: 68/19, 83/20

- Confederation of Amenity Societies in Southwark (CASS): 13/1
 Conn, Eileen, local activist: 82/3 & 6
- Active Citizen of the Year Award 2008: 111/34
 - articles: 51/1-2, 59/10-11, 85/16-19, 86/21-25, 87/6-8, 89/33, 91/21, 101/33-34, 114/8-9
- 116/5
- awarded honorary membership of Peckham Society:
 - awarded MBE: 114/34
 - civic award: 72/31
 - co-ordinator of Peckham Action Group, 1978: 81/3
 - Keib Thomas Award for Community Activism 2008:
- 111/34
- one of the organisers of a heritage tour: 114/4
 - opposition to council plans for redevelopment: 81/2
 - photographed at unveiling of English Heritage blue plaque, Queens Road Pioneer Health Centre: 115/1
 - reports on policing: 47/5, 54/9-10
 - Southwark's 'Woman of the Year': 112/34
 - spoke during heritage tour of Copeland Industrial Estate, qv: 114/5
- 114/6-7
- spoke at public consultation on future of Peckham:
 - spoke at unveiling of English Heritage blue plaque at Queens Road Pioneer Health Centre: 115/2
 - support for a conservation area in central Peckham:
- 107/2
- television interview on reduction of crime in Peckham
 - vice chair of Southwark Police and Community Consultative Group (qv): 54/10
 - writing criticised: 87/10
- Conservation buildings: 17/1
- a brief history of movement to preserve ancient buildings: 17/1
 - a discussion (article): 98/1-3
 - importance of conserving what is best in Peckham (article): 48/2-3
- Conservation Areas
- case for a central Peckham conservation area: 108/8-9
 - Civic Amenities Act 1967 (enabling legislation): 14/2
 - considerations affecting their designation: 2/1
 - Holly Grove: qv
 - little support from Southwark Council for a Central Peckham Conservation Area: 109/6
 - new buildings in (talk): 88/5-7
 - Oakhurst Action Group: qv
 - proposal/pressure for Central Peckham conservation area: 93/23-34, 100/20, 107/1-2, 9, 35, 108/8-9, 109/5-6
 - proposals by Peckham Society (1975-79): 14/3
 - report: 117/6
 - Rye Lane West: qv
 - seven new conservation areas proposed by Peckham Society: 9/1
 - seventeen in Southwark (1979): 14/2
 - Trafalgar Avenue: qv
- Conservation Areas Advisory Committee/Group
- concern at failure to meet: 20/1
 - how it operates: 14/2-3 (article), 44/3 (article)
- Consort area
- consultation procedures and redevelopment: 3/1
- Consort Open Space
- drawing: 84/19, 86/6
 - improvements: 86/6, 87/35
 - renamed Dr Harold Moody Park: 87/35
- Consort Park
- recycling facilities planned: 46/5
 - under threat: 75/1-3
 - vandalism: 46/5
- Consort Road 90/35
- application to build between nos. 15 & 17 refused: 90/35
 - Beeston's Gift almshouses (1834): 3/2, 115/11
 - bronze foundries: 89/22
 - coal depot railway lines (with photograph): 106/7
 - dance hall (Findlaters?): 106/20
 - Dayak Court (with photograph): 114/12
 - Dr. Harold Moody Park: 101/1
 - Elm Cottages: qv
 - 'I love Peckham' display (photograph): 90/8
 - Paradise Club: 46/3

- railway bridge (drawing): 92/26
- Sarawak Court (with photograph): 114/12-13
- television feature on unusual small new house: 100/9
- Constable, Dr. Chris, archaeological officer
 - responsibility of developers: 112/7
 - talk: 112/7-9
- Constanduros, Mabel, actress: 24/28-29
 - lived at Mount Mascall, Herne Hill: 31/6
 - radio broadcast 1925: 24/28
 - recollections of her grandfather, Thomas Tilling: 24/28
- Conway, Vera – book: 36/7
- Cook, Bernard Evan, President of Peckham & Kent Road Pension Society: 98/26
- Cooke, Janice – book: 67/5
- Coombs, John – death: 90/33
- Co-operative House, Rye Lane
 - brief history: 111/29-30
 - converted into flats, but with some replication of former building: 112/33-34
 - drawing: 94/9
 - housing to be built on site: 95/26
 - John Beasley's role in design of new building: 111/28
 - memories of: 98/11, 100/12-13
 - opening (1932): 94/9-10, 111/29-30 (with photograph)
 - photographs: 110/28, 112/33
 - to be demolished: 93/35, 94/9, 95/26
- Co-operative pharmacy and store, Rye Lane: see Rye Lane
- (The) Co-operative Way – book: 80/8, 94/10
- Copeland Cultural Quarter
 - Bussey building (photograph): 114/8
 - emergence (article): 114/8-9
 - potential courtyard (drawing) 114/9
- Copeland Industrial Estate
 - agreement reached to prevent slaughter of live animals: 74/15
 - drawings: 96/11, 102/2
 - exhibition and public consultation on future of Peckham: 114/6-7
 - opposition to chicken slaughterhouse: 71/22, 72/1
 - potential as a cultural centre: 114/4-5
- praise for trouble-free music event (article): 110/11-12
- public meeting on issues to create a tram depot: 103/1-5
 - tour of site and nearby railway station (article, with photograph): 114/4-6
 - view from roof of George Bussey factory (photographs): 103/24, 114/7
 - Copeland Road car park – possible development: 96/11
 - Copleston Community Centre (converted from St.Saviour's church, qv): 32/10, 83/24, 87/17
 - conversion commended: 14/4, 101/12
 - drawing: 95/13
 - ecumenical merger of congregations: 100/30
 - "fine building...horribly converted": 100/30
 - special Peckham Society award for conversion and community work (1980): 17/3
 - 25th anniversary: 96/36
- Copleston Passage
 - drawing: 101/33
 - remnant of former Cut-throat Lane: 103/32
 - stone to 'absent friends': 101/33
- (The) Copleston Story – book: 87/17
- Corinthian Bronze Factory: 89/22
- Cossall Park
 - commendation from Peckham Society for landscaping around housing (1980): 17/3
 - drawing: 83/38
 - vandalism: 32/1
- Costa Street
 - dilapidated condition criticised: 14/4
 - drawing of prefabs: 101/34
- Cotton, Sir Henry MBE, golfer, lived in both Peckham and Nunhead: 94/35
 - featured in book about Aquarius Golf Club: 115/15
 - quotation from 'Maestro, the life of Sir Henry Cotton': 116/27
- Countess of Wessex – opening of baby unit at Peckham Settlement (with photograph): 94/3
- Cowie, Carrie – book: 81/9
- Cox, Jim – talk: 25/2
- Crafted objects – talk: 60/2-3 (with photograph)
- Cragg, Marjorie – death: 45/11

- Crane, Mary, editor of Peckham Society News, 1986: see issues 24-27
- Crane, Sally, actor: 82/9
- article: 61/6-7
- Crime: see Police
- Crippen, Dr. Hawley Harvey and Le Neve, Ethel – alleged visit to a Peckham shop in 1910: 21/1
- Crocker, Lucy H. – book: 24/2
- Croft, Alan – articles: 41/1, 11-12
- Crombie, Rev. Andrew: 72/28
- Cromwell, Oliver – skull: 55/15, 65/13
- Cronin Road and environs demolished: 81/7, 107/24
- Cronin Road was Wonderful – article: 81/5-7
- Cross River Partnership: 75/21
- Crowe, Andrew – book: 32/3
- Crown, Dr. Isidore
- books: 53/4, 64/8, 73/11, 105/7
 - brief biographical details: 105/7, 113/3-4
 - civic award: 80/21
 - novel: 89/35, 90/25
 - photograph at opening of Isadore Crown Medical Centre in 1998: 117/3
 - plaque to his honour placed in Dulwich Medical Centre: 117/3
 - talk: 59/4-5
- Crown Medical Centre: 73/11
- Crown public house, Peckham High Street: 3/4
- opened before 1875: 114/16
- Crown Theatre, Peckham High Street: 75/21, 81/15, 107/27
- drawing: 12/supplement 2-3
 - featured in illustrated lecture: 110/8
- Crutcher, George, cowkeeper and dairy farmer
- drawing of New Hatcham Dairy Farm, Queens Road: 91/23, 109/14
- Crystal Palace
- opposition to new cinema on wildlife area: 78/33
 - see also Palace of the People
- Crystal Palace (High Level) and Catford Loop
- book: 50/16
 - commemorative weekend: 57/4
- commemorative walk along route of former railway (article): 58/8-10
 - Cox's walk footbridge (drawing): 58/9, 63/18
 - leaflet on a walk along: 61/5
 - line taken out of service 18 September 1954
- Crystal Palace and the Norwoods – book in the Archive Photographs Series: 62/6
- (The) Crystal Palace at Sydenham: 96/14
- Culpin, Christopher – booklet & history pack: 70/5, 71/19
- Cuming, J.B. – painting: 103/30
- Cuming family: 88/25-25
- Cuming Museum: 88/24-25, 106/12
- Camberwell Beauty butterflies found: 56/18
 - exhibition 'Immortal Remains' on Southwark's medieval past: 48/11
 - flint axe head 3,000 B.C. found in Peckham: 33/3
 - flint axe head likely to be put on display: 39/4
 - gift of early Gandolfi cameras and lenses: 53/16
- (The) Cumings in Peckham – article: 79/8-9
- Curd (Munday), Eileen – memories of Peckham: 106/17
- Curl, James Stevens – book: 99/14
- Curtis, Lisa, Pioneer Health Foundation
- spoke at unveiling of English Heritage blue plaque at Queens Road Pioneer Health Centre: 115/2
- Cut-throat Lane (aka Cut Throat Alley): 24/4
- 18th century wall between Choumert and Copleston Roads marks its course: 41/12
 - map references: 26/2
 - northern boundary of farmland acquired by Bryen
- McDermott (qv): 103/29-30
- possible origin of name: 26/2
 - ran from South Street (Rye Lane) to Camberwell Grove: 103/30
- Cycling
- cycle speedways: 115/20-21 (with photograph), 116/22
 - history of Herne Hill Velodrome, 1891-2007: 110/16
 - maps: 69/12, 110/2
 - Otto bicycle (made in Peckham in 1881) fetches £22,000 at auction: 40/3
 - Peckham to Australia by bicycle (article): 62/4

D

- Daly, John, film producer and distributor
- brief details: 115/17-18
 - films in which he was involved won 13 Oscars: 115/17
 - remembered by boyhood friend: 115/17
 - worked with David Hemmings, qv: 115/17-18
- Darani, Laurence
- fails to turn up to give talk on The Old Kent Road: 46/8
- Daniel, Henry – unusual home in Linden Grove: 113/25
- Daniels Road – photograph of VE Day celebration: 113/26
- Darby, Patrick – book: 76/20
- Darnbrough, Ann, director of National Information Forum
- autobiography: 110/18
 - award of OBE: 89/27
 - editor of Innovations in Information: 101/32
- Darwin, Charles
- voyage of the Beagle – talk: 72/22
- Darwin, Emma – book launch; antecedents (with photograph): 106/8-9
- Davenport, Ian
- studio in Bellenden Renewal Area: 94/22
- Darwin, Francis – talk: 72/22
- Dastor, Sam, local actor
- brief biography (with photograph): 35/6
 - readings from 'Shop Boy' and 'Father Potter' (qv): 48/4
- Davey, Sydney, photographer: 104/23
- photograph of Johnny Trunley (qv): 104/23
- Davis, Rib – book: 64/7-8
- Day-Lewis, Daniel, actor: 82/17
- Day, Lewis Foreman, artist/designer
- biography: 109/28, 110/16
- Dean, Ptolemy – book: 99/14
- Deane, Sarah – photographs of Peckham: 80/2
- Deanes Limited, pram makers, Peckham Rye: 116/34
- Death, seeing the funny side: 107/13-14
- Deedes, Sally – article from 'Private Eye': 57/12-13
- Denman Road- memories of: 116/25`
- rare American robin seen: 104/19
 - used by builders to exhibit their houses: 100/36
 - villa built by John Softly in 1890: 100/36
- Denmark Hill railway station
- admired by John Betjeman: 107/17
 - campaign to restore Station Master's house (with photograph): 107/17
- Department of the Environment statutory list of protected buildings: 2/1
- Derelict London – book: 113/20
- Desmonds Barbers, 204 Bellenden Road
- new TV series to be screened in 1990 (Desmonds): 39/2
 - photograph: 84/31, 99/16
 - sequel to Desmonds: 61/11
- Devenport, Jerry, Southwark Council's mace-bearer for 19 years
- photograph with heraldic standard:66/6
- Dewrance, Sir John – photograph of his Great Dover Street factory: 70/6
- Dickens, Charles, author
- biography (includes account of liaison with Ellen Ternan in Nunhead): 92/8
- Ternan in Nunhead): 92/8
- Charles Dickens and Southwark (booklet): qv
 - drew on his own experiences in Southwark (talk): 64/15-16
- 102/12
- 'George Silverman's Explanation' written in Nunhead: 102/12
 - a guide to his London life and landmarks: 107/12
 - liaison with Ellen Ternan in Nunhead: 43/7, 46/6-7 (article), 64/16, 65/4, 91/12, 92/8, 102/12, 107/12, 113/16
 - much of 'The Mystery of Edwin Drood' written in Peckham: 92/8
 - references to Peckham: 94/14, 95/7, 107/12
- Dickens, Luke – article from Peckham Vision News: 109/2-3
- Dickinson, David Albert – painting by: 82/10
- Dictionary of Christian Biography – book: 86/16-17
- Dillon, John, Southwark Archaeological Officer – talk: 62/1-2
- Dimmock, Charlie: 80/24, 81/31
- Dirigible, magazine – airship on Peckham Rye 1902: 106/32-33
- Disappearing London – TV programme: 106/10-12
- Discovering London Plaques – book (with brief biographies): 78/7-8
- Dog Kennel Hill

- described in L.S.Sherwood's 'Camberwell Place and Street Names': 39/10
- featured in Brian Green's 'Victorian and Edwardian Dulwich' (qv): 39/10
- poem: 37/2
Dog Kennel Hill Amateur Boxing Club - memories of: 115/19
Dolezal, Nick – transport forum: 78/4-5
Donaldson, Lord of Kingsbridge – obituary: 71/38
Donne, John – a resident of Peckham: 3/2
Don't Drop the Coffin – book: 89/19
Doodlebugs and Rockets, the battle of the flying bombs – book: 51/13
Dowlas Street – workers' cottages: 99/23
Downham Reminiscences Group – 38/11
Dr. Harold Moody – book: 113/18
Dr. Harold Moody Park: 101/1
Dr. Milners Academy: 73/12
Drawing a Line from Here and There – sketchbook: 33/5
Drew family: 57/6-7
- omnibus firm: 57/6
Driver, Charles Henry, designer of Peckham Rye Station: 92/31-32, 109/5, 114/5
Driving offences: 82/23
Drovers, 720 Old Kent Road
- dated from c.1830: 114/16
Drummond Mrs, suffragette
- speaker at Peckham Rye Common (1908): 50/8
Duke of Wellington pub, Cronin Road
- memories of: 113/31
- photograph: 110/15
Dulwich
- notable people: 91/10, 92/18
- a place to visit: 8/4
- story of: 41/9, 44/4
- in 1300 (book): 54/13
Dulwich Baths: 47/9 (short article)
- a history: 53/5
Dulwich and Camberwell Past with Peckham – book: 71/16
Dulwich College, A History – book: 117/10
Dulwich Discovered – talk: 44/4
(The) Dulwich Grove Story, part 2 – book: 86/17-18
Dulwich Hamlet Football Club (see also Homebase)

- action needed to save from closure: 38/12
- Football Supporters Trust to be set up: 89/29
- importance of greater support: 93/5
- John Beasley expelled because of his Homebase campaign: 93/35
- memories of 1930s: 110/29
- Story of a Season 1919-20 (booklet): 66/5
Dulwich, a history – book: 91/10, 92/17-18
Dulwich History Trail Notes – pamphlet: 53/4
Dulwich the Home Front – book: 63/12
Dulwich Hospital
- drawing: 64/12
- future options (article): 64/11-12
- plans for a new community hospital on site: 83/37
Dulwich Leisure Centre – feasibility study: 57/11
Dulwich, Manor of – talk: 38/12
Dulwich Picture Gallery
- Friends of: see Friends of Dulwich Picture Gallery
Dulwich Reference Library
- threatened with closure: 39/8
Dulwich Society – book: 71/18
Dulwich in Victorian and Edwardian Times: see Victorian and Edwardian Dulwich
Dundas Road – archaeological finds: 78/23
Dunmore, Albert James
- photograph: 104/19
(A) Duty to Involve (article): 116/28
Dyer, Barry Albin – book: 95/18

E

- (The) Eagle pub, formerly at Sumner Road: 117/34
- Early, Teresa, artistic director of New Peckham Varieties: 83/29, 87/24
- East Dulwich - driving offences in: 84/11
- memories of the 1940 blitz: 112/22
 - 19th century transport problems (article): 117/20
 - talk: 75/12-13
 - website: 81/26
- East Dulwich, an illustrated alphabetical guide – book: 73/12, 74/10
- new edition with addendum: 113/35, 114/20
- East Dulwich Remembered – book: 88/26
- East London Line
- book: 67/6
 - delayed: 91/3
 - key to new opportunities for Peckham: 50/2
 - proposed extension: 49/8, 71/21, 72/7, 77/18 & 20, 78/4-5, 80/18, 81/35, 86/2, 87/2, 97/16 (map), 36 (5-year plan that excludes Peckham), 115/34
- East Peckham - possible housing renewal area: 101/7
- East Peckham Consortium formed: 77/5
- newsletter: 79/25
- East Peckham History and Trail – leaflet: 82/44
- East Peckham Pub Scene Changes – article: 83/34-36
- East Peckham (Kent village) – compared to Peckham in Southwark: 100/19
- Eckhart, Dawn - talk: 47/2
- Eddington, Sir Arthur Stanley, chief assistant at Greenwich Observatory, 1906-13
- related to the actor, Paul Eddington: 33/6
 - worshipped at Quaker Meeting House, qv
- Eddington, Paul, actor (aka Clark-Eddington)
- famous in 'Yes, Minister' (with photograph): 33/6
 - related to Sir Arthur Stanley Eddington, qv
- Edgar, Jenny – book: 94/13
- (The) Edith Nesbit Society: 65/7
- Edison Bell, Glengall Road: 106/4
- article: 111/13-16
 - tug of war team (photograph): 112/22
- Edlmann family – lived at Peckham Retreat 1825-40: 102/11
- Edwards, Joel – book: 115/13-14
- Edward Turner, the man behind the motorcycles – book: 107/13
- Eger, Selina – appeal on behalf of the charity 'Crisis': 48/4
- (The) 1851 Religious Census, Surrey – book: 79/6-7
- Elcot Avenue scrapyard
- memories of: 113/32
- Electric Theatre, Rye Lane: 106/22-24 (article)
- featured in illustrated lecture: 110/8
- Elland Road, Peckham – with photograph: 114/33
- Elm Cottages, Consort Road
- drawing: 65/1
 - Peckham Society fighting to save demolition of part of no.177: 65/1-2
- Elm Grove: 45/7
- house built of stone blocks: 49/7
 - Saint James church: qv
 - villas typical of the area: 3/2
- (The) Elms – refurbishment: 72/2
- Elven, Pam - appointed Chair of Pioneer Health Foundation: 99/17
- photographed at unveiling of English Heritage blue plaque, Queens Road Pioneer Health Centre: 115/1
 - shows Jonathan Freedland around former Pioneer Health Centre: 110/2
- Emburey, John, cricketer, Middlesex and England
- autobiography: 31/4
 - return to Peckham Park School (from ILEA News, with photographs): 30/7-8
- Emin, Tracey, artist,
- spent 12 years of her life in Peckham: 105/10
- Empire Theatre, Denmark Hill/Coldharbour Lane (1908) (with photograph): 115/7-8
- Empire Windrush, arrival in 1948 with 492 Jamaican immigrants: 33/4
- (The) Encyclopaedia of London Crime and Vice – book: 97/12
- English Heritage architectural investigation of central Peckham: 117/6
- Environment, Centre for Understanding: 63/16, 66/11-12
- Environmental action needed: 40/9
- Environmental business scheme: 115/21
- Evacuees: see World War II

Evacuees Reunion Association: 105/23
- 70th anniversary reunion: 116/23

Evan Cook (Export Packers)
- memories of a childhood exploration (article): 101/20-
21
- memories of one who lived close by: 116/24-25

Evan Cook Close – new housing (with photograph): 109/31

Evans, Caswallon: 97/3
- verse on Tower Cinema entrance: 79/22

Evans, Wendy: 82/5-6

Evelina Road – some shops demolished: 14/4

Evelyn, John – talk, with drawing: 58/11-12

Every, Sally – book: 87/19

Everett, Glen, pilot of giant balloon: 87/15

Everthorpe Road
- centre of John Beasley's village (with photograph):
107/32-33
- Daily Telegraph article: 72/30

Evinson, Denis – book: 115/33

F

Fairs on River Thames: 91/7
Fairtrade products: 107/11

- Bread of Life café: 109/10
- local campaign in East Dulwich: 101/14
- Southwark awarded Fairtrade status: 109/10

Faith Chapel

- built on Hurn's Grounds 1885: 114/21
- drawing: 85/17

Family Heritage Searchlight Newsletter: 62/3
Family History in Southwark – guide: 66/6
Famous Black Victorians – book: 55/6
Faraday, the life – biography: 96/13
Faraday, Michael, scientist: 96/13

- inscription at Elephant & Castle: 96/13

Farjeon, Eleanor – book: 84/9
Farrington, Kenneth, actor – lived in Lyndhurst Way: 55/15
Farris, Richard – memorial in 'Postman's Park': 112/2
Fat Boy of Peckham: see Trunley, Johnny
Fayemi, Olufemi – book: 34/5
(The) Female Friendly Asylum, Chumleigh Street: 43/5
Fenham Road

- Apostolic Faith Church dates from 1894: 114/16
- Mission (part of church?): 110/32

Fenton, Rose, a director of London International Festival of Theatre

- article (for Chadwick Road Residents' Association): 111/1-3
- manifesto to improve London: 93/16
- update on successful campaign to save North View (qv); 114/1-2

Ferdinand, Anton, footballer: 106/35
Ferdinand, Rio, footballer: 73/26, 83/36, 95/30, 106/35

- blue plaque gives incorrect birth place: 96/1
- corrected blue plaque: 114/2
- 'I love Peckham' (extract from an Evening Standard article): 89/31
- praise for the estate where he was brought up: 115/11

Festival of Britain open-air service, Peckham Rye, 1951 (with photograph): 112/31

- article by Stephen Humphrey in South London Press: 117/32
Fey, Joyce – poem: 112/6
Ffoulkes, Louise - Peckham to Australia by bicycle (article): 62/4
Fielding, Fenella, actress – part of a presentation of the history of Camberwell: 48/4
Fifty Years in the 'Milk Game' – book: 67/6
Fighting Blight – article: 12/supplement
Fighting Fundamentalism, a spiritual autobiography (of D. Bartles-Smith): 110/17
Film in Camberwell: 90/15
Films about Peckham, Camberwell and Nunhead

- shown to Peckham Society members: 50/9

Films and videos featuring Peckham: 39/2, 44/6, 50/5, 57/11, 61/5, 82/9, 88/7, 89/35, 95/33, 98/15, 115/17-18, 116/5, 117/23
Final Departures, around the world with Britain's most remarkable undertaker - book: 95/18
Finch, Harold

- article: 112/9-10
- books: 50/14, 67/5
- caning in school: 112/10

Finch Mews: 75/15, 105/36
Finch, Walter, microbiologist: 70/16, 75/15

- associated with Peckham Methodism for 60 years: 105/36
- broke the news of the eradication of smallpox: 105/25

Findlater's Ballroom: 106/20
Finnegan, Chris, boxer: 97/27
Firminger, Helen, London Wildlife Trust

- article: 59/12
- talk: 75/5

(The) First Book of Urizen (by William Blake) – sold for £1.5 million: 76/37
1st Framework – cricket matches: 103/21
First stamped letter: see Penny Black
1st Surrey Rifles

- drawing of range on Peckham Rye from Illustrated London News (1861): 103/22
- rifle range: 107/31

Fitzmaurice, Jon – article in 'The Guardian' on reclaiming empty houses: 117/11
500 Quotes and Anecdotes- book: 48/3
Flaxyard – development: 96/10
Fletcher, Dr. Patricia: 111/22
Folds, Mark - bench in memory of Peter Morris: 92/4-5
- carvings: 79/11
- contribution to transformation of Bellenden Renewal:
94/22
- mint rock: 89/27
(The) Fool's Coat – book: 105/10
Forde, Frank – book: 33/4
(The) Formation of the Aquarius Golf Club – booklet: 115/15
Forrester, William Keddie - paintings: 83/ 41, 86/4, 98/15, 106/4
Forty Winters On, memories of Caribbean immigrants – booklet: 33/4
Fothergill, Peter – article: 10/supplement
Fowler, Cate, actress – part of a presentation of the history of
Camberwell: 48/4
Foyle, Christina
- death: 76/39
- remembered: 77/9
Foyle, Christopher – book: 95/18
Foyle, William – bookshop in Peckham: 76/39, 95/30
Foyles, a celebration – book: 95/18
Franching, Mr of Peckham – mentioned in The Diary of a Nobody:
24/32
Francis, C.Vernon – words to The Peckham Prowl Song: 49/9
Francis, Norma – death: 113/8-9
Franklin, Irene – memories of Peckham: 106/16-17
Frayling, Canon Nicholas: 75/13
- former curate at St. John's Church, Meeting House
Lane: 91/13
- installed as Dean of Chichester: 91/13
Freakley, Simon, undertaker: 76/38
Free Form Arts Trust
- brochure on art projects in Peckham: 89/3
French, Ylva – book: 73/11
Friary Estate – memories of (with photograph): 115/18-19
Friary Road - commendation from Peckham Society for rehabilitation
of housing (1980): 17/3

14/1
- demolition of terraces without listed buildings consent:
- nos. 127-151 (terraces typical of the area): 3/2
- Our Lady of Seven Sorrows church: qv
- Peckham Park Primary School: qv
- varied housing: 49/7
Friends, local groups and contacts: 106/25
Friends of Burgess Park: 85/20
- bulletin: 87/34
Friends of the Civic Trust: 51/2
Friends of Dulwich Picture Gallery
- Golden Jubilee: 94/21
Friends of the Earth, Southwark – recycling guide: 33/7
Friends of Livesey Museum
- working to secure reopening of museum: 112/25
Friends of McDermott Grove: 96/34
Friends' Meeting House: see Quaker Meeting House
Friends of Nunhead Cemetery (1981ff): 20/1, 35/4, 68/15, 79/18, 87/8,
107/10
- events to mark the 150th anniversary of Nunhead
Cemetery: 40/4
- newsletter article: 70/10-13
- political neutrality: 20/2
- Queen Mother's birthday award: 73/14
Friends of One Tree Hill: 66/5, 96/9, 117/24
- vigil: 96/8-9
Friends of Peckham Rye Park: 86/29, 99/9
- bulletin and membership: 81/21
- event to celebrate refurbishment of Park (with
photograph): 104/11
- old photographs featured in newsletter, Spring 2007:
108/4
Friern, Manor of – talk: 38/12
Friern School (Waverley Lower School)
- demolition opposed: 110/3-4, 111/26
- incorporation into new Harris Boys' Academy
suggested: 110/3-4
- photograph: 110/3
Frith, Mathew, Project Manager of London Wildlife Trust
- leaflet: 61/5

- talk: 63/8-9

Frobisher Institute

- continuation of principles and activities of the Peckham Experiment (qv): 6/1

Frogmore House, Windsor Great Park – talk: 43/6

Frogs and Fritilleries – talk: 75/5

(The) Frolic or Nell Gwyn – play (1799): 102/6

From Heaven to Hell and Back Again – autobiography of Robert Tayer: 44/6

From the Nun’s Head to The Screaming Alice – leaflet: 61/5

From Peckham to Paradise – book; 114/17

Frood, Margaret - articles: 44/3, 45/1, 48/2-3, 50/4-5, 54/15-16, 61/10

Frost Fairs on the Frozen Thames – book: 91/7

Frost, Gill - articles: 36/5, 40/2-3, 57/1-2, 59/4-5

- book review: 61/4

- civic award: 80/21

Frost, Peter , chair of Peckham Society

- annual reports: see Peckham Society

- articles: 36/5, 37/3, 38/12, 39/4, 41/6, 42/3, 43/6, 44/3, 4, 45/8, 45/9, 46/8-9, 9-10, 47/1, 2, 48/4-5, 6-7 & 10, 49/7, 50/1-2, 9, 11-12, 13, 51/8, 52/11-12, 53/8-10, 54/6-7, 8-9, 55/4-5, 8-9, 56/1-3, 11-12, 17, 58/8-10, 11-12, 14, 59/1-2, 6, 60/2-3, 3-4, 62/1-2, 4, 7-8, 9-10, 63/8-9, 64/10-11, 11-12, 13-14, 15-16, 66/11-12, 12-13, 68/4-5, 10-11, 69/6, 70/8, 70/9, 71/12-13, 14-15, 72/1-3, 72/17-18, 72/22, 73/5-7, 75/5, 75/12-13, 76/1-2 & 24-25, 78/4-5 & 10, 79/1-2, 80/9, 82/1-4, 12-13, 84/1-3, 29/30, 85/1-3, 86/3-5, 87/1-3 & 27-28, 88/5-7, 20-21, 89/8, 90/7-8, 91/4-5, 92/14-15, 94/1-3, 95/9-10, 12-13, 96/8-9, 10-12, 98/1-3, 99/22-23, 102/22-25, 103/1-5, 27-28, 104/3-4, 107/6-9 & 35, 109/5-7, 110/7-9, 111/5-6, 112/7-9, 113/6-7, 115/7-10, 12-13, 116/10-12, 117/24-25

- awarded ‘Liberty of Peckham’: 64/1

- book reviews: 47/6-7, 8, 53/3-4, 55/7, 56/6, 7, 58/14, 59/8, 60/6, 61/3, 71/16-17,

76/18, 82/16, 86/18, 88/26, 98/6-7, 99/4-5, 114/20

- elected chair of Peckham Society (1990): 41/4

- objection to demolition of Holdron’s building: 105/5-6

- one of the organisers of a heritage tour: 114/4

- photograph: 82/1, 84/21

- photographed at unveiling of English Heritage blue plaque, Queens Road Pioneer Health Centre: 115/1

- spoke at unveiling of English Heritage blue plaque at Queens Road Pioneer Health Centre: 115/2

- submission on Southwark Plan: 92/30

- talk and slide show: 92/6-7

Fry, Maxwell, architect

- honoured with 1964 Royal Gold Medal for architecture: 115/24

- Sassoon House: qv

G

- Gale, 'Lieut' George Burcher, actor
- brief biographical details: 111/8
 - died following 114th ascent (1850): 111/8-9
 - first balloon ascent from Rosemary Branch, Peckham (1847): 87/16, 111/8, 112/19
- Gallen, Tracey – transport forum: 78/4-5
- Gandolfi, L & Sons, Borland Road, camera makers (with photograph): 111/31
- Gardens opened to the public: Open Gardens
- (The) Gardens: 45/8
- barrage balloons anchored during second world war: 58/15, 88/15, 100/4
 - Hawthorns children's home: 100/4
 - visited by Queen 1940: 74/21
 - William Joyce (Lord Haw Haw) lived there before World War II: 58/15
- Gardiner, Sir Thomas: 75/13
- Gas industry in East and South East London: 88/22
- (The) Gas Museum, Old Kent Road: 55/13-14
- closure: 62/6
- Gas works, Old Kent Road
- likely to become a waste transfer station: 91/36
- Gaumont Palace cinema (previously Crown Theatre and Hippodrome): 81/15-16, 82/19-20, 102/10 - demolished (following conversion to a bingo hall): 90/34
- facing demolition: 83/1-2
 - featured in illustrated lecture: 110/8-9
 - photographs: 85/32, 90/34
- Gazetteer of Dulwich Roads and Place Names – book: 71/18
- General election 1992
- percentage turnout in Peckham lowest in Britain: 55/11
- (The) General Strike in Southwark: 105/9
- George Allans Ltd – origins in Peckham Rye: 77/14
- George Arms, Coleman Road: 99/23
- George Crosses awarded to civil defenders: 114/19-20
- George McLeod, founder of the Iona Community
- extract from book: 98/17
- Get Dead, you've got to laugh – book: 107/13-14
- (The) Gherkin- book and photograph: 103/23-24
- Gibson, Sarah, archaeological officer – talks: 76/24-25, 85/1-3, 88/27-28, 91/4-5, 95/9-10, 99/4-5
- Gibson, Vivien
- articles: 38/1-4, 40/10
 - book review: 38/7
 - elected chair of Peckham Society (1989): 36/8
 - stands down from chair of Peckham Society (1990): 41/4
- Gideon, Llewella, star of 'Porkpie' (TV series)
- quoted on Peckham: 66/3
- Gieves & Hawkes, tailors and outfitters since 1785
- acquisition of Joseph Starkey Ltd in Peckham: 82/42
- Gilbert, Dr Edward Theodore: 67/14
- Gilbert, John – autobiography: 75/6
- Gill, Carol – memories of Peckham: 106/15
- Gill, George, local preacher
- photographed with the plaque he made to commemorate Dr.Boon (qv): 37/3
- Gillott for Good Cycles Ltd, Southampton Way: 100/14, 109/22
- "the bike shop": 104/22
- Ginman family – association with Johnny Trunley, 'the fat boy of Peckham': 107/22
- Girdlers' Company
- almshouses in Consort Road: 115/11
 - drawing of Nunhead almshouses featured in guide by Ron Woollacott: 115/16
- Glanville, Simon de, photographer
- photographs of animals and birds featured in 'Metro' and 'Guardian': 116/26
- Glengall Road - saved from demolition: 10/1
- Glengall Terrace, 1843-45: 3/2
- drawing: 99/22
- Glimpses of Childhood – book: 87/20
- (The) Globe public house and horse trough, Peckham Hill Street – drawing: 97/21
- Gloucester Grove estate: 53/9
- employment support: see Pecan
 - refurbished: 99/22
 - reputation for violence: 58/16

Gloucester Grove Junior School
 - physical punishment: 115/26

Gloucester Primary School – pupils walk around Victorian Peckham (article): 99/22-23

Glover, Cllr Mark: article: 96/33

Go-kart project: 65/5-6 & 16

Gold-diggers Arms, Consort Road: 8/1

Golden Domes cinema, Denmark Hill (1912), later Rex (1952) and Essoldo (1956): 115/8

Golden Eagle pub, Trafalgar Avenue – destined to be demolished: 8/1

Goldsmith, Oliver
 - employed by Dr. Milner as an usher: 3/2, 100/29
 - plaque in Staffordshire Street: 73/12

Goldsmith Road Nature Garden
 - threatened by developers: 56/14

Good Morning Children, memories of school days 1920s and 1930s – book: 33/5

(The) Good Old Days oral history group – book: 51/13

(The) Good Old Days?, school memories of oral history group – booklet: 40/12

Goodhew, Dr. Elizabeth, Centre for Understand the Environment Project Co-ordinator: 63/16

Goodwin, Trudie, actor: 84/14

Goody-goody Literacy Society: 114/14

Goose Green playground
 - Council's vandalism in painting over graffiti on nearby mural: 113/35, 114/11
 - endangered by dog dirt; proposal to fence off a play area: 35/2
 - mural to commemorate William Blake's vision unveiled: 54/14
 - photograph of mural: 113/35, 114/11

Gordon Road - former workhouse: see (The) Spike
 - new housing: 85/14, 100/8, 102/11

Gordon's Brewery, Peckham – drawing: 82/12

Gormley, Antony, sculptor
 - art on Peckham's streets: 90/35
 - bollards in Bellenden Road: 116/30
 - comments on Peckham (where he lived for 10 years):

79/25

- contribution to transformation of Bellenden Renewal: 94/22

- design of Royal Mail 63p millennium stamp: 76/32
 - studio in Peckham: 79/25

Gormley, Paloma
 - featured on Royal Mail 63p millennium stamp: 76/32

Goslin, Geoff – book: 89/17

Goss, Sue – book: 37/9

Gould, Dr. Kevin, chair of Caroline Gardens Residents Association: 86/26
 - photograph: 86/26

Gowlett Road laundry
 - memories of: 114/26

Grand Surrey Canal
 - bridge and model steam engine viewed on walk: 99/23
 - brief history: 5/2-3(article, with references), 53/9
 - Peckham Branch: 102/32
 - see also Transport in Peckham

Grand Surrey Canal and docks – talk: 41/6

Gray, Charles, actor – death: 80/6

Great North Wood
 - exhibition: 63/18-19
 - plans to build on remaining remnants: 37/6

(The) Great North Wood, ancient woodlands from Selhurst to Deptford – book: 32/4

Greater London Archaeological Society: 55/8-9

(The) Greater London History and Heritage handbook: 112/34

Greater London Local History Directory and Bibliography: 35/4-5

Greater Peckham Alliance
 - bid for regeneration funding: 89/14

Green, Brian - books: 34/5, 63/12, 66/12-13, 91/10, 92/17
 - talk: 66/12-13

Green Chain Walk (article): 117/24-25

Green, Charles, eminent Victorian balloonist: 104/26-27

Green Dale (formerly Green Lane)
 - playing fields: see Homebase
 - recalled by Pauline Ballard: 48/8-9

Green Spaces (see also Nature Conservation in Southwark)
 - conference: 75/3
 - Consort Open Space: qv

- how to stop destruction by food giants: 47/8, 55/7
 - listed: 80/6, 81/19
 - loss to development regretted: 116/7
 - Making Space (book): qv
 - need to protect: 80/6
 - new parks: 80/6
 - opposition to building on: see Homebase and Sainsbury's East Dulwich
 - report possible development of: 67/16
 - review by council – representations: 75/1-3
 - saving from destruction: 88/4
 - talk on protection: 67/9-10
 - threat to Lucas Gardens: 116/7
 - under threat: 36/1
- Greene, Dr. William Thomas
- address to him on securing Peckham Rye Park as public space, 1894: 84/34
- Greenhive Residential Care Home: 90/36
- Greenwich – a place to visit: 10/8
- Greenwich Marsh, the 300 years before the dome – book: 77/16
- Greenwich Riverside Path – booklet: 81/14
- Greenwood, W & Sons, Kirkwood Road – hosepipe manufacturers: 103/9
- Gribbin, David – talk: 43/6
- Grotto built by Italian POWs: 106/18
- Groundwork Southwark: 69/8, 101/32
- development plan for Burgess Park and bid for funding: 63/1-2
 - merger with Groundwork London and change of address: 115/21
 - regeneration of stationmaster's house at Denmark Hill: 115/22
- Grove Lane, Camberwell
- drawing: 54/4
- Grove Mission Hall, Adelaide Place
- memories of: 101/13
- Grove Vale Action Group: 33/1-2
- Grove Vale depot
- opportunity to use the site creatively: 73/1-2
- opposition to building a Sainsbury Homebase: 65/5, 69/13
 - Renewal Forum set up: 71/37
 - retail and leisure use not allowed: 67/16
 - sold for housing: 76/40
- Grove Vale must be made safer (article): 33/1-2
- Grove Vale – road safety improvements: 86/5-6, 88/10
- Groves, Dr, medical superintendent: 111/22
- (The) Guardian Century – picture of motor bus en-route to Peckham, 1905: 78/30
- Guillery, Peter – book: 99/11-13
- Gulliano's ice cream: 102/13
- Gunson, Jon – articles: 60/5, 84/6
- Gurnett, Peter- talk: 58/11-12
- Guthrie-Harrison, Jo, music producer
- in praise of Peckham Rye Park: 117/2
- Gwyn, Nell – no evidence for theatrical work in Peckham: 82/28, 102/6
- Gypsies and Travellers in Southwark
- article: 71/24-28
 - letter: 72/4-5
 - movement around Southwark criticised: 13/1
 - permanent site at Ilderton Road: 14/1

H

Habitat for Humanity

- housing in Gordon Road: 100/8, 102/11
- housing in Southwark: 85/14

Hadfield, Rev. Thomas, second minister of Hanover Chapel (1726): 100/29

Haeems, Ralph, solicitor

- death: 101/18
- famous clients: 101/18

Hall, Adelaide: 92/15

Hall, Bryan – article (with photograph): 104/30-31

Hall, Ernest, Mayor of Camberwell

- remarks at opening of Southwark Town Hall (qv) in 1934: 112/13

Hall, Henry, bandleader: 72/25-28, 80/7

Hall, Lesnah – book: 33/4

Hall, Professor Stuart – taken to task for reference to “a rude boy from Peckham”: 82/35-36

Hamilton, James – book: 96/13

Handy Hints for Social Workers – book: 58/14

Hannah Barry Gallery: 114/5

- exhibition on top floor of Peckham’s multi-story car

park: 117/26

Hanover Chapel, 1716-1910: 108/22

- article, with drawings: 100/29-31
- autobiography of Robert Tayler, minister there 1953-56: 44/6

- converted into a cinema, 1910: 100/30

- demolished, 1915: 100/30, 109/26-27

- drawing: 44/6

- formerly The Meeting House (from 1657): 3/2

- remnant wall still visible: 100/31, 110/8 (photograph)

Hanover Park - new building at no 81 designed by Alan Camp, qv: 101/10 (with photograph of

opening ceremony), 111/35(photograph), 116/10-11

(with photograph)

- opposition to demolition of houses to make way for

more costly homes: 13/1

- sculpture: 99/27-28 (with photograph), 101/10

Hansen, Joan Maria – biography of Lewis Foreman Day: 109/28, 110/16

Hansen, Larry, Groundwork Southwark

- talk: 64/14

Harbinger Public House: 106/20

Hardcastle Street ‘tot stalls’: 110/32, 117/16

Harden, Richard and Peter – book: 87/18-19

Harders Road - historic building: 3/2

Harley, Lily: see Chaplin, Hannah

Harley, Robert J. – books: 54/13, 62/6

Harman, Alfred Hugh, founder of Ilford photographic company: 90/4

- biographical notes: 97/23-24

- campaign to save Peckham shop: 99/30

- drawing of Peckham shop: 87/3, 97/23, 99/30

- opening of Peckham Square: 58/13

- possible demolition of former photographic shop in

Peckham: 87/3

Harman, Harriet QC MP

- climate change in Africa, effect in Peckham: 109/17

- joins Peckham Society: 49/2

- speech following the murder of Damilola Taylor: 83/31-

33

- visit to Caroline Gardens former chapel (with

photograph): 86/26

Harris Boys’ Academy, opposite Peckham Rye Park

- campaign against demolition of former Friern School

(article): 110/3-4

- Peckham Society unimpressed with proposed design

(article): 110/3-4

Harris Girls’ Academy, East Dulwich: 114/32

Harris, Judy – article: 92/6-7

Harris, Lord, of Peckham

- article (with photograph): 105/30-31

- former home in Blakes Road: 83/25 & 33

- memories of his father (with photograph): 106/19

- offer to build a community centre: 83/33

- peerage: 71/36

Harris, Reg, cyclist: 103/15, 104/22

Harris, Steven - books: 35/3-4, 96/15-16, 114/17-18

- extract from book: 95/27-29

Harrison, R.O. Cycles, Queens Road: 103/15, 109/22
 - taken over by Peter Nolan and moved to Nunhead:
 104/22

Harrison, Shirley – book: 87/19

Hart, Jeff - award: 76/23
 - talk: 19/1

Hastings, Rev. Frederick, minister of Clifton Congregational Church:
 99/21

Hatcham Dairy Farms
 - advertisement and photograph of site acquired for
 housing: 89/30

Hatton, Bill, drummer in The Fortune Tellers beat group: 100/14

Havelock Arms – drawing: 95/24

Havil House: 112/13

Hayling, Harold – educational problems in Peckham: 6/1

Hayward, Arthur L – book: 94/14

Hazell, Gina - educational achievements in Peckham: 107/16
 - leaflets on history of St James the Great Church:
 97/13, 101/31, 103/25
 - ‘My Views of Peckham’ (article): 74/21

Hazell, John - photograph: 81/32

Head, W & Co, Rye Lane: 82/17

Health in Peckham: see Peckham – some of

Healthy Cities Network – formed in Southwark: 34/4

Heatley, Cecil, vicar of Copleston Centre Church
 - retirement: 107/24

Heatley, Janet - book: 76/22
 - Mayor: 72/28
 - photographed with Dr. Crown and her husband in
 1998: 117/3
 - retirement: 107/24

Heaton Arms - drawing: 95/23
 - housing to be built on site: 95/26
 - memories of (with photograph): 112/16
 - to be demolished: 95/23

Heaton’s Folly
 - construction and location: 101/24-25
 - drawing (after Hassell): 101/24

Heinz, H.J. Co Ltd
 - brief details, with references: 27/1-2

- manufacturing in UK began in Brayards Road in 1905:
 27/1
 - photograph of staff in 1922: 27/2
 - registered office was at nos.7&8 Blenheim Grove: 27/1

Heller, Joe – victory in Europe message: 93/9

Help your Child to Learn at Primary School – book: 82/16

Heming, Edward, George Cross
 - gallantry during World War II: 113/33, 114/20

Hemmings, David – death: 95/33, 115/17-18
 - worked with John Daly, qv: 115/17/18

Henslowe, Philip: 103/27
 - diaries: 103/27

Here I am, all alone – song: 95/20

Herne Hill Heritage Trail – book: 92/35, 93/11

Herne Hill – history of: 95/17

Herne Hill Personalities – book: 105/8

Herne Hill Stadium to Herne Hill Velodrome (history of cycling venue) –
 book: 110/16-17

Herring, John Frederick , coachman and artist: 74/7

Hews, David – actor: 80/25

Hickson, Robert, actor – part of a presentation of the history of
 Camberwell: 48/4
 (The) Hidden Whistle and Flute, Stitch One – autobiography of George
 Major: 113/20

Highshore Open Space
 - photograph: 111/7
 - proposal to rename: 11/7

Highshore Road
 - objection to installation of aluminium windows at no.7:
 19/1
 - villas typical of the area: 3/2
 - see also ‘Image’ and ‘Quaker Meeting House’

Hill, Chas: see Chas Hill Cycles

Hill, Percy – articles: 83/11-16, 85/22 & 27-31

Hill, Sue - book review: 76/23
 - preparation of Peckham Society News: 71/39
 - Southwark Civic Association Award: 115/36, 116/3-4
 (with photograph)

Hinckesman, Maria, composer/pianist
 - articles: 112/32-33, 113/30

103/9 - composition dedicated to Josiah Henry Wilkinson (qv):
- Peckham connections: 103/9
Hinds, Cllr Harvey – plaque unveiled to recognise work for Burgess Park: 88/3
Hines, Jonathan: talk: 66/11-12
Hinnigan, Tony, local composer
- wrote music for TV performance by Incantation, qv
(with photograph): 35/2
Hissey, Terry – book: 114/19-20
Historic Churches in Docklands and East London – book: 71/17
Historic houses: see also Commercial Way and Peckham High Street
- replacement windows and doors cause concern
(article): 104/32-34
(The) Historic Thames – book: 41/9
Historical documents – a plea for their preservation: 117/33
Historical Tour of Nunhead and Peckham Rye - book: 61/4, 65/4, 16;
67/8; 68/19
Historical treasures – article: 69/12
History of Brixton – book: 67/7
History of Peckham – talk: 4/1
(The) History of Shirley Oaks Children’s Home – book: 81/9-10
Hobbs, Spencer
- article: 106/22-24
- close interest in the theatres and cinemas of
Southwark: 107/23
Hodsdon, Edward, wine merchant
- Peckham Rye farmland purchased in 1711: 103/29

Hoggard, Liz – article in the ‘Evening Standard’: 110/9
Holbeck Row – drawing: 96/20
Holden, Robert
- memorabilia concerning the discovery of the Rose
Theatre: 103/28
Holdron’s - former store in Rye Lane with showrooms in Bournemouth
Road: 114/5
- closed in 1959 (replaced by supermarket): 109/32
- included a branch of Littlewood’s: 109/32
- metal bonus check deposited in Cuming Museum:

108/9

- objection to demolition of showrooms (with
photograph): 105/5-6
- photograph of shoppers featured in ‘Yesterday’s
Britain’: 109/32
- Rye Lane store: 86/35
(The) Hollies, a home for children- book: 103/23
Hollydale Road Primary School
- memories of: 113/27
Holly Grove: 45/6
- shrubbery (with photograph): 56/13
- stench pole in shrubbery (with photograph): 66/10
Holly Grove Conservation Area: 3/2
- encouraging signs: 14/4
- extension to take in Warwick Gardens and Lyndhurst
Grove: 40/11
- public toilets, need for new provision: 80/26
- shrubbery (drawing): 80/6
- threatened by British Rail (article): 45:6-7 and see
Channel Tunnel Rail Link
Holmes, Sir Charles – painting: 108/25
Holtby, Winifred: 78/25
- wrote about newly opened Pioneer Health Centre:
109/32
Home Front, Dulwich – book : 66/12/13
Homebase - campaign to save Green Dale playing fields: 91/35
- Green Dale playing fields saved: 93/4
- objection to council lifting covenant on Green Dale
Playing Fields (to allow
Dulwich Hamlet FC to play there, making way for the
club’s original ground
to be used for Homebase store): 90/31-32 (with
clarification at 91/18)
- plans to build on site of Grove Vale depot opposed:
69/13
- plans to build on ground of Dulwich Hamlet FC
rejected: 87/35, 88/4, 93/4
- public enquiry ends: 92/34
- Sainsbury’s pull out of Grove Vale plan: 70/7
- Sainsbury’s plan to build on ground of Dulwich Hamlet
FC opposed: 77/19, 90/27

78/1-2 & 13, 80/28, 83/8, 84/4, 86/36, 87/35 (defeated)
- suspicion that Sainsbury's want to build a Homebase store: 38/11
Homestall Farm, Peckham Rye – drawing: 25/1
Homestall Road playing fields, Peckham Rye
- intended sale threatens Athenlay Football Club: 42/4
Hone, William: see The World of
Honor Oak School (previously County Secondary School)
- memories of: 113/32
- move in 1931 to Homestall Road: 114/32
- taken over by Waverley School in 1978, now Harris Girls Academy: 114/32
Honor Oak Sports Ground
- campaign against conversion to extend Camberwell New Cemetery: 48/5, 49/7
- proposal to move Honor Oak into Lewisham to save sports ground: 49/7
Hood, R. Jacomb – involved in building Peckham Rye Station: 92/31
Hook, John – booklet: 95/30
Hookey Street – see Only Fools and Horses
Hoosan, Duncan – globes in Peckham Town Square, with photograph: 81/30
(The) Hope public house (drawing): 106/20
Hope UK – newsletter: 113/13
Hope for the Handicapped – book: 69/7
Hora, E & H, manufacturer of vehicle bodies: 91/35
Horniman art exhibitions: 85/21, 90/19
Horniman Museum
- Centre for Understanding the Environment (new building with drawing): 63/16, 66/11-12
Horse trough in Southampton Way
- drawing: 91/1
- removed: 91/1
- stolen: 92/19
Hospitals at risk – talk: 50/11-12
Hough, James Edward, pioneer dealer in phonographs: 111/13-16
- association with Edison Bell: 111/13-16
House prices 2006: 106/21
How to Access Disability Services - guide: 97/14

How to Be an Effective School Governor – book: 47/8
How to Beat Sir Humphrey – book: 68/7
How to Run a Local Campaign – book: 37/9, 38/6, 47/8
Howard, Henry Joseph, hairpin manufacturer
- brief history: 111/30-31
- family: 111/30
Howat, Irene – book: 94/14
Hoye's Mutual Loan Society: 91/19
Hughes, Hugh Price, founder of a New Methodism - book: 79/24
Humphrey, Stephen
- appointed columnist of South London Press: 101/32
- articles: 37/10-11, 90/4-5
- booklet (ed.): 60/7
- books: 62/5, 66/5, 68/7, 70/6, 79/6, 80/7-8, 88/24-25, 98/6
- commendation: 72/30
- obituary of Bill Marshall: 108/27
- remembers Festival of Britain service on Peckham Rye: 117/32
- solves mystery of first stamped envelope (see Penny Black): 103/36, 104/1-2
- talks: 64/15-16, 82/12-13
Humphries, Lund – book: 104/25
(A) Humument – a treated Victorian novel: 71/17
Hunt, Lesley – talk: 84/1-3
Hurst, George, letter-man for Peckham 1792- c.1842: 116/17
Hussein, Adam – article: 100/24-26
Hutchinson, Norman – article: 58/6-7
Hutchinson's shop at corner of Harlescote and Ivydale Road: 108/27
- made deliveries from a small horse-drawn van (with photograph): 108/27

I
I Love Peckham festival, August 2004: 97/11
I Saw a Tiger Running Wild, on the trail of Burgess Park – book: 105/8
Ideal Homes website has historical information about Peckham: 92/35
Ideas – a movement to encourage: 12/supplement, with examples
Idle, Rev. Christopher M
 - article: 97/28-31
 - books: 92/19, 93/12, 102/21, 114/19
 - hymn book: 74/11
 - references in hymn book, Exploring Praise: 100/32
 - song words: 95/20
Ilford photographic company
 - forced into administration: 97/23
 - reported to have been saved: 99/30
 - see also Harman, Alfred Hugh

Image (statue) in the vicinity of western section of Highshore Road
(previously Image Road)
 - articles: 80/12, 101/6-7
 - shown on Cruchley map of 1835: 80/12
 - shown on deed of 1840: 101/7
 - shown on Greenwood map of 1830: 72/9
Images of England - Peckham and Nunhead – book: 87/26
Images of London – Peckham and Nunhead – book: 93/14
Imperial War Museum: 8/4
In Praise of God, hymns and their stories – book: 34/5
Incantation – South American folk group (with photograph): 35/2
Indexer sought: 83/25, 114/20-21
Industrial heritage of South London: see South London
Industrial past and residual heritage of Peckham (talk): see Peckham
Inn and Around London – book: 49/4
Innovations in Information – magazine: 101/32
(An) Introduction to the Cuming Family and the Cumming Museum –
book: 88/24-25
(The) Invisible Woman, the story of Nelly Ternan and Charles Dickens
- book: 43/7, 46/7, 64/16,
 92/8, 102/12
Irons, Jeremy, actor
 - social work in Peckham: 55/15, 105/32

Isaac, I.C.A. – book: 31/4-5
Ivydale Road: 3/3
Ivydale School
 - book written and illustrated by pupils: 117/11
 - recommended for listing: 63/17

J

Jack Jones House, Reedham Street

- accommodation for older people: 107/29
- show flat featuring new technology: 107/29

Jackson, Jim

- article: 76/27
- stands down from Society committee: 82/32

Jackson, Peter – book: 91/9-10

Jackson, Sophie – talk 1997: 68/1-2

Janeway, Irene – action to preserve Nunhead Passage as a public footpath: 88/2

Jarrett-Macauley, Delia – book: 78/6

Jason, David – awarded knighthood: 100/35

Jaulmes, Evelyn – talk: 62/7-8

Jay, Antony – book: 68/7

Jenkins, Alan – book: 32/3

Jenkyns, Patricia M. – book: 95/17

Jermain, Clive – story of: 41/10

Jerningham, Edward – play: 82/28-30

Jipping Street – book: 101/16

Joe Richards House, Queen's Road, for homeless people: 73/24

- drawing: 91/24

John Donne School

- memories of: 112/9-10
- photographs: 112/9, 116/13
- pupils give community pledge on behalf of ten primary schools: 116/13

John Scott Lidgett, archbishop of British Methodism? – book: 95/16

Jones, Christopher - books: 92/19, 93/11-12, 105/8

Jones, Frederick McKinley, inventor

- featured in The Real McCoy, qv

Jones, Jack, former trade union general secretary: 107/29

- death (2009): 115/36

Jones, Rev. Richard, fourth minister of Hanover Chapel (c.1770): 100/29

Jones, Richard A – booklet: 69/4

Jones, Terry, television director – talk: 59/6

Jones and Higgins store, Rye Lane: 3/2, 73/7, 91/17, 108/17

- Carson, Violet: qv

- celebrities who shopped there: 103/10

- drawings: 32/6, 41/1, 93/25, 102/7

- memories of: 103/16, 108/19, 117/14-15

Jordan, Chris – talk: 86/3-5

(The) Journal of John Wesley – book: 92/19, 93/12

Jowell, Tessa MP: 81/36

- opening of Peckham Rye Park centenary: 56/2

- opening of Peckham Square: 58/13

- photograph: 94/19

- response to complaint about large lorries using minor roads: 55/12

- to join Peckham Society: 48/3

Juniper House, Pomeroy Street - possible housing experiment: 6/1

K

- Kail, Edward, captain of Dulwich Hamlet FC: 108/31
- Kamauesi, Zindika – book: 92/19, 93/11
- KAMRA (Kings Asylum Montpelier Residents' Association): 72/32
- Karibbean Independent Trust for Ecology (KITE): 83/23
- Karloff, Boris (Billy Pratt), actor
- birthplace (36 Forest Hill Road): 77/7
 - remembered: 76/28-30
- Keating, Michael, actor: 106/35, 116/30 (with, in error, photograph of Harry Towb)
- correct photograph: 117/19
- Keeble, Sally MP – opening housing on site of former steam bus garage (photograph): 85/36, 86/34
- Keete, Delcia, English Heritage – talk: 46/9-10
- Kemp, William – donated whalebone arches to Peckham Rye Park: 56/4-5
- Kennedy family – sausage and meat products businesses (1877-2007)
- article (with photograph): 112/26-27
 - factory in Peckham Road (in old fire station): 112/27
 - many shops in South London: 112/27
 - memories of: 110/22
 - photograph of Rye Lane shop: 112/26
- Kennedy, John and Mary Ann
- set up a meat products business in Rye Lane (1877): 112/26
- Kennedy, John, owner of Chener Books: 103/24
- Kent, Graham - history of the Grand Surrey Canal: 53/9
- Peckham Rye railway station and rail network: 49/7, 51/9-10, 52/9-10, 53/6-8
- (The) Kentish Drovers public house, Peckham High Street: 81/3
- photograph: 117/14
- (The) Kentish Drovers, former public house, Commercial Way/ Old Kent Road
- drawing: 95/25
 - mural in need of restoration (with photograph): 91/6
 - part of mural painted over (photograph): 94/10
- Kettel, Stewart
- death: 98/35
 - extracts from autobiography: 94/17-18, 98/30-32
- Key, John – book: 86/17-18
- (The) Keys, official organ of the League of Colored Peoples: 113/20
- Khan, Adam, local architect
- spoke during heritage tour of Copeland Industrial Estate, qv: 114/5
- Kiddey, Sheila
- featured in 'The Guardian Weekend': 107/25
- Kids Company: 106/7
- Killingray, David – book: 115/13-14
- Kimber, Paul, musician: 69/3
- King, Sam, councillor and first black mayor: 93/13, 106/21
- autobiography: 73/10
 - featured in Forty Winters On, qv
 - Southwark blue plaque: 115/35
- King of Dykes – stream
- its probable source and course: 116/32-33
- King's Arms and adjacent buildings
- destroyed in the London Blitz: 58/4-5 (but see below)
 - photograph: 92/6
 - V1 bombing in 1944 confirmed: 60/14
- King's College Hospital, Camberwell
- open evening at new Day Care Surgery Centre: 50/13
- King's Grove
- campaign against juggernauts using road: 17/1
 - modern development: 85/24
 - Quay 2C featured in TV documentary: 107/28
- King's on the Rye
- conversion into flats: 77/27
 - first meeting of Blackheath Harriers: 57/5
- Kingsale, Lord - letter to Austin & Sons (1896): 89/21
- Kingswood, a history of the house and its estate – book: 76/20
- Kingwell, Pat – booklet: 77/15
- Kinrade, Derek: 82/3
- articles: 78/14, 80/4-5 & 12, 82/28-32, 83/27-29, 100/20, 101/6-7, 106/8-9 (with photograph), 108/29-30 (with photograph), 111/13-16 (with photograph), 112/35, 113/30, 115/28-32, 116/14-17 & 28, 117/29-31
 - awarded honorary membership of Peckham Society: 116/5

- biography of Lord Morris of Manchester: 109/15,
110/19
- book: 110/18
- guide: 97/14
- praise for Peckham: 82/25
- remarks on dissolution of PEARL: 86/34
Kinsale Road - well discovered outside numbers 31 & 33
(photograph): 110/13
Kirkwood Road
- hosepipe factory converted into housing: 102/26
- hosepipes were made by W.Greenwood & Sons:
103/9
- photographs of local people (VE Day?): 110/22,
111/32
- wildlife garden: 82/11, 105/29 (with photograph), 108/7
(photograph)
Kitchen, David MBE, director of Peckham Settlement
- death and funeral (with photograph): 101/35
- steps down: 97/24
Klein, Randy, artist
- arch made for Brimmington Park: 105/33
- book (including photographs of his work): 115/13
Klickmann, Flora, author
- her Peckham home: 115/22
- remembered: 98/14, 115/22-23
Kogan, Simon - article: 69/9
- death: 81/25

L

- Labouring for Posterity, the story of Peckham Methodist Church - book: 78/26
- Ladas, Diana – articles on The Spike (qv): 28/4-6, 39/11
- Laguerre, Louis (1663-1721)
- paintings thought to be by his hand found in Frogmore House: 43/6
- Lancaster, Joseph: 72/8
- Last Orders – film (some scenes shot in Peckham): 82/9, 88/7, 115/18
- Latham John, sculptor
- contribution to transformation of Bellenden Renewal: 94/22
- Latimer, Lewis Howard, inventor
- featured in The Real McCoy, qv
- Lawrence, Stephen – book about: 85/11-12
- Leaback, Dr. D.H. – book: 83/7
- Leach, Basil – death: 73/27
- League of Coloured Peoples: 82/36
- Leake, Naomi - book: 114/17
- Leake, Stafford RBA – painting: 114/35
- Lees, John Robert, President of the People's League: 82/26-27
- Legalised Mischief, a history of the Scout Movement
- book: 96/15-16 (vol.2), 114/17 (vol.3)
- Lennon, John and other 'Beatles' – stayed in a Peckham flat: 91/18
- Leno, Dan - committed to asylum: 87/14, 116/14-15
- paintings: 90/15
- Leo Street School (now Grenier Apartments)
- opened in 1892: 114/16
- Lettsom, Dr. – resident of Camberwell: 54/4
- Lever, John – restoration of Tilling horse bus: 31/3
- Lewis, Amelia – acted as decoy for Jack the Ripper: 77/23, 91/12
- Lewis, C.J., singer born in Nunhead
- opening Peckham Premier cinema: 58/1
- Lewis Foreman Day, unity in design and industry – biography: 109/28, 110/16
- Lewisham – a place to visit: 9/8
- Leysdown tragedy: 94/12-13, 114/17
- memorial to: see Nunhead Cemetery
- (The) Leysdown Tragedy – book: 49/4
- Leyton Square Garden
- opened 1901: 114/15
- photograph of fountain: 89/6
- Licensed Victuallers' Asylum/ Benevolent Association, Asylum Road, 1827ff (now Caroline Gardens): 3/2, 43/4, 75/17
- action plan to convert former chapel into a community centre: 97/1, 99/21, 100/5
(presentation)
- balloon site during World War II: 102/15
- brief history: 91/34
- chapel run-down: 78/19
- drawings: 12/supplement 4, 78/19, 91/34
- existed throughout entire reign of Queen Victoria: 114/15
- featured in Andrew Byrne's 'London's Georgian Houses': 102/17
- fund to convert former chapel into a community centre: 86/26
- grant offered by Civic Trust to help restore chapel: 9/1
- not a mental asylum: 91/33
- photograph of asylum: 100/5
- photograph of chapel memorial: 99/20
- recognised as perhaps Peckham's one outstanding building: 2/1
- renamed Caroline Gardens after Caroline Sophie Secker (qv): 100/26
- Southwark Council persist in using chapel as an equipment store: 9/1
- visit by Baroness Blackstone and Harriet Harman MP (with photograph): 86/26
- Lidgett, Dr. John Scott, Methodist minister: 95/16
- Lidl supermarket
- article: 80/4-5
- plans for a supermarket in Bellenden Road opposed: 77/31, 78/14
- supermarket approved: 80/4-5

- Lido site 77/23
- campaign to resist use for building successful: 76/38,
 - drawing: 80/16, 83/13, 98/27
 - flytipping: 80/14
 - letter: 72/5
 - mallards seen: 79/28
 - objections to use as a city farm: 99/1-2
 - opposition to use as a go-kart track: 64/4, 65/5
 - photographs: 79/28, 83/14
 - plans for redevelopment opposed: 71/28
 - proposed pond: 79/26
 - site neglected: 67/15
 - up for sale (1995): 61/5
- Lido swimming pool (1923-1987): 82/13, 83/20
- articles: 83/11-16, 84/26
 - brief facts about the lido: 115/3-4
 - corrections: 84/10
 - Dolphin swimming group: 85/22
 - fountain (the last reminder of the lido) saved: 115/3
 - memories of: 85/5-6, 117/17-18
 - opening (without ceremony): 61/5
 - paddling pool: 90/9
 - photographs: 84/26, 99/1, 116/23
 - re-opening considered: 46/5
- Life of a Londoner – autobiography of Harry Benton: 85/12
- (The) Life of Stephen Lawrence – book: 85/11-12
- (The) Life of Una Marson (black feminist) – book: 78/6
- Light Upon the River – hymn book: 74/11
- Linden Grove - Church House, later home of Henry Daniel: 113/25
- drawings in 'London City Suburbs': 84/28
 - liaison of Charles Dickens and Ellen Ternan at
- Windsor Lodge (no.16): 43/7,
- 46/6-7 (article), 91/12, 92/8, 102/12, 107/12, 113/16
 - possibility that Dickens died at Windsor Lodge: 46/7
- Linden Grove Congregational Church
- drawing, c.1870: 46/6-7
- Linnane, Fergus – book: 97/12
- Linton, Richard, Southwark Manager of Conservation – talk: 62/1-2
- Lister Health Centre – new centre to be constructed: 82/25
- LITMUS (Local Indicators to Monitor Urban Sustainability): 78/12
- Livesey Library, Old Kent Road
- not the first public library in Peckham (article): 108/29-30
 - opened in 1890: 108/29
- Livesey Museum, Old Kent Road: 55/1471/23
- closure despite massive protests: 111/12, 112/25
 - drawing: 100/25
 - dates from 1890: 114/16
 - photograph: 111/12
- Livesey, Sir George Thomas: 77/16, 81/14, 88/22, 108/30
- biographical note and funerary monument: 82/34
 - concern about disposal of statue after closure of museum: 111/12
 - statue: 111/11, 111/12 (photograph)
- Lloyd, Marie
- life retold in TV programme: 107/27
 - played at the Crown Theatre, Peckham High Street in 1898: 55/15, 107/27
- (The) Local Historian's Encyclopaedia – book: 32/4-5
- Local history books in print: 40/6
- Local History Magazine: 30/6, 70/20, 75/14, 77/17, 105/28-29
- article on place names: 73/16
- Local Labour and Local Government, a study of changing interests, politics and policy in Southwark, 1919 to 1982 – book: 37/9
- Lodge, Stephanie: 67/16
- articles: 69/12, 91/29
- Londinium and Beyond, essays on Roman London – book: 114/16
- London (see also Greater London, South-East London)
- creation of postal districts: 59/13
 - crime and vice: 97/12
 - derelict sites: 113/20
 - lost rivers (talk): 54/8-9
 - parks and woodlands: 32/3
 - postal districts/sub-districts established: 116/26
 - poverty: see The Bitter Cry of Outcast London
 - settlements and missions: 114/18
- London Blue Guide – book: 73/11
- (The) London Blue Plaque Guide: 80/7
- London Bridge, a visual history – book: 91/9-10
- London Bridge to East Croydon – book: 34/5

(The) London, Brighton & South Coast Railway – book: 79/5
London buses – good value (1976): 5/1 & 4
London Calling – family paper: 32/9
(The) London of Charles Dickens – book: 107/12
(The) London, Chatham and Dover railway: 89/18
London Children's Flower Society (formerly London Flower Lovers' League): 57/13-15 (article)
London City Mission, Fenham Road: 94/14
(The) London County Council Bomb Damage Maps 1939-1945: 115/5
(The) London and Croydon Railway – drawing: 39/3
London Cycling Campaign (Southwark Branch): 73/25
London Docklands Development Corporation – books: 71/17 & 19
London Dungeon, Tooley Street – not housed in former prison: 37/10
London Echoing – book, reference to Peckham: 106/13-14
(The) London Encyclopaedia (new edition, but with inaccuracies): 115/27, 116/29
London for Free
 - book: 87/18-19
 - omissions: 87/19
London Gazetteer – book: 107/15-16
London place names: see Oxford Dictionary
London Property Guide: 76/30-31
(The) London Society: 97/24
London South Bank University: 97/32
London Transport 1933-1962 – book: 67/6
London Underground – call for extensions and response: 74/1-3
London Wildlife Garden Centre, Marsden Road: 75/5, 78/24, 79/25, 97/27
 - activities and access to visitors (article): 54/15-16
 - advice available: 89/33
 - articles: 45/2-3, 100/33-34
 - birds and butterflies seen (with photograph): 108/23
 - encouraging tree planting to combat air pollution:
59/12
 - environmental award from 'The Times': 49/2
 - featured in 'Wild London' (with photograph): 108/21-22
 - Green Pennant award: 113/4
 - involved in Air Aware campaign: qv
 - leaflet about wildlife gardening: 81/29
 - opening announced: 36/3

- opening of Visitor Centre: 46/10
- photographs: 36/3, 82/11, 84/27, 100/34
- plan of layout: 37/2
- proposal to convert disused council yard into a tree nursery: 31/1
 - story of (article from 'The Times'); 49/1-2
 - survey finds that blackbirds love Peckham: 85/20
 - transformation (talk): 47/2
 - tree and wildflower nursery set up (with map): 35/5
 - trees at Kew Gardens and Lambeth Palace: 84/27
 - 20th anniversary (with photograph): 117/8
 - visit by Peckham Society members: 56/11-12
London Wildlife Trust: 73/12, 75/20
London's Disused Stations, vol.3 – book: 89/18
London's Docklands, an illustrated guide – book: 115/14
London's Elevated Electric Railway – book: 89/17
London's Fire Stations - book: 113/21
London's Industrial Archaeology – book: 37/9, 82/14
London's industrial heritage – preservation: 87/18
Long, Nicholas – slide presentation: 54/6-7
(The) Longest Night, voices from the London blitz – book: 110/29
Longshaw, Ted, advisor to Peckham & Kent Road Pension Society: 98/26, 106/1-2
Lonsdale, Gordon, spy: 74/20, 109/23
 - worked in Peckham for two years: 55/15
Looking Back, photographs of Peckham and Camberwell 1860-1918: 14/1
Lord Nelson public house, Old Kent Road – drawing: 24/24
Lorry weights – EEC proposals opposed: 10/1
(The) Lost City of Burgess Park – talk: 64/13-14
Lost Rivers of London (talk): 54/8-9
Loughborough, Commander Peter – started his police career in Peckham: 93/20
Lucas Gardens
 - photograph: 116/7
 - proposed sale of land to a private developer opposed:
116/7
Ludlow, Henry: 67/5
Lugard Road - Baldwin's Kiosk (with photograph): 116/24
 - Jordan's Dairy: 110/27

Luke, Don, Southwark environmental health officer - talk: 3/1
 Lund, Tim - report on London Moving Beyond the Millennium
 Conference: 62/supplement
 - survey report on South East London stations: 62/5
 Lunn, Geoff – book: 96/15
 Lutley, Wendy – book: 50/16
 Lyddon House, 549 Lordship Lane
 - efforts to save: 94/7
 - memories of : 94/7
 Lyndhurst Grove
 - song '59 Lyndhurst Grove': 90/29
 Lyndhurst Grove School football team, 1939: 79/12
 Lyndhurst Square: 45/7
 - drawing: 98/1
 - garden at no.1 featured in Evening Standard Homes
 and Property: 87/25
 - no 6 recalled by Pauline Ballard
 - no 6 featured in 'The Architecture of Peckham' (qv):
 48/8
 - private gardens opened to the public: 36/4, 99/24-25
 - a rarity in this part of London: 49/7
 Lyndhurst Way (formerly Lyndhurst Road): 45/7
 - concern over Rye Lane by-pass scheme: 5/1
 - keeping of wild animals in garden of house refused:
 103/36
 - photograph of army horses tethered there (1915):
 112/5
 - planned changes 1988: 32/6

M

Mabey, Richard, TV personality and author
 - opens Visitor Centre at London Wildlife Garden
 Centre: 46/10
 Macdonald, Jim, English Heritage – talk: 46/9-10
 Macleod (née Derby), Avril
 - photographed with 'Father Christmas' at Jones &
 Higgins (1950): 110/32
 Macfarlane, Wally – death: 67/13
 Macintosh, Scott – transport forum: 78/4-5
 Magnet Press (Free Methodist): 72/28
 Major, George (Pearly King of Peckham) – autobiography: 113/20
 Major, John, Prime Minister
 - April 1st Guardian story denied: 44/5
 Making Space, protecting and creating open space for local
 communities – book: 50/16
 Making a Splash, the history of Dulwich Baths – book: 53/5, 82/16
 Maloney, Frank, boxing manager and London Mayoral candidate
 - autobiography: 95/16-17
 - birthplace: 96/7
 - tribute to Peckham: 96/6
 Manheim, Julia, artist: 107/28
 Manley, Tom, officer in Peckham Salvation Army
 - helped soldiers wounded in the Boar War: 110/23,
 111/19
 Manns, Mrs - school prize medal, 1842 (photograph): 109/15
 Manors of Friern and Dulwich – talk: 38/12
 Mansfield, Sir Peter, Nobel Prize winner
 - son of a gas fitter from Peckham: 104/10
 Manze's eel and pie shop: 3/4
 - awarded blue plaque: 102/31
 Maps
 - 1766 by John Rocques: see Rocques map
 - 1805 local map published: 105/11
 - 1871 local map published: 105/11
 - in print: 40/6
 - three new local maps published: 104/36
 Marcan, Peter - books: 35/4-5, 69/4, 75/8, 105/10-11, 112/34
 - death: 116/35
 (The) Marcan Visual Arts Handbook: 105/10-11

Margrie, William (1878-1960), founder of London Explorers Club
- photograph of birthplace (24 Nigel Road): 107/27
- poem: 37/2
- quoted: 39/1, 107/26

Marist Convent - memories of a childhood exploration (article): 101/21

Maritime Rotherhithe History Walk – pocket guides: 97/13

Marks & Spencer store, Rye Lane
- closure explained: 77/8
- photograph of original store (1916): 77/8

Marks, Stephen: talk at first meeting of Peckham Society: 1/1, 100/10

Marmont Road – Peckham Park Primary School: qv

Marriott, Vi, Peckham-based theatre administrator, writer and researcher – book: 105/10

Marsden Road - London Wildlife Garden Centre: qv

Marsh, Jan – book: 104/25

Marshall, William (Bill), local historian
- appointed Peckham Town Manager: 49/3
- articles: 29/1-3, 32/6-8 & 10, 45/6-7, 52/1-3, 79/8-9
- books: 56/6, 84/36, 91/2
- death: 107/36
- discovery of Peckham Theatre and associated research: 82/28 & 32
- information about Cut Throat Lane: 26/2
- instrumental in securing extension of Holly Grove Conservation Area: 40/11
- obituary: 108/27
- talk: 50/1-2

Marshall, Caroline Joanne (1980-96) – memorial tree: 67/12

Marshall, Geoff – books: 85/11, 115/14

Marshall, Lloyd van, head of Dulwich High School for Boys: 93/11

Marson, Una – book about: 78/6

Martin, Dr. Barry – memories of Peckham: 111/21-23

Martin, Kirk - appointed chair of South East London Transport Action Group (qv): 57/11
- reports on transport issues: 50/10-11, 53/12, 54/10-12, 56/15
- talk: 55/4-5

(The) Mathematics of Love - book: 106/8

Matthews, Dr.W.R., Dean of St.Paul's – first preached in Peckham church: 55/15

Maudsley Hospital
- visit by John Beasley: 82/32

Maxted Road - proprietor of shop may have acted as a decoy for 'Jack the Ripper: 87/13
- shop fronts commended: 70/3

May, Francis, of Bryant and May: 67/5, 99/14

Maynard, Rev. John – said to have preached from his own house in the street: 100/29

Mayoral regalia: 69/9

McCarthy, Donnachadh – book: 97/12

McDermott, Bryen, cheesemonger
- history of farmland in and to the north west of Peckham Rye (article): 103/29-32
- purchase of farmland in 1789: 103/29

McDermott Grove Garden, Mc Dermott Road: 96/34, 106/25
- featured in Country Life: 87/33
- Friends of: see Friends of McDermott Grove
- named McDermott Grove Garden: 82/11
- plans for TV feature: 80/24
- shown on TV: 81/31
- under threat: 75/20

McGowan, Mark, artist
- plan to exhibit car engine left running for a year: 102/26

McHenry, Brian – awarded CBE: 113/4

McInroy, Jack – booklet: 66/5

McKean, Charles – article: 12/supplement

McKellen, Sir Ian
- campaign to save remains of Rose Theatre: 50/15

McKerrell Road – flats to be built on site of former Leisure Centre: 91/20, 92/30 (with photograph)

McKoy (1843-1929), inventor: see The Real McCoy

McLean, Virginia – book: 33/4

McNab, Andy, writer – lived in Peckham as a child: 63/19

McQueen, Butterfly, actor
- biography: 111/18

Medical practice in Peckham (talk): 59/4-5

Meeting House Lane (formerly Old Meeting House Lane)
- centre of non-conformist religion: 3/2

Beehive - former Beehive (no.122) dated from 1892: see
- Mansfield's sweet shop: 117/15
- no evidence of a Quaker meeting house: 73/11, 106/27 (with photograph)
- no evidence that William Penn preached there: 106/27-29 (with photograph)
- painting by E.A.Phipson: 117/16
- reputed scrapyard: 106/20, 107/18 (correction)
- Vinci's ice cream shop: 117/15
Mellin's food factory, Staffordshire Street – fatal accident (article): 91/32
Melon Road - forge: 91/16
- melons grown there in 17th century: 75/13
- mews buildings restored as workshops: 49/7
Mend Your English – book: 80/26
Mercenary knights in mediaeval times – talk: 59/6
(The) Mercury newspaper
- Peckham edition not commercially viable: 49/11
- said to lack content about Peckham: 48/9
Meridian Bronze: 89/22
Merry, Henry, Latona Road – old bottle: 95/31
Methodist Church, Wood's Road – 10th anniversary: 105/25
(The) Metropolitan Beer and Wine Trade Society's Asylum, Nunhead Green: 43/5
Mew, Charlotte – poem: 113/5
Mew, Henry Herne, brother of Charlotte
- died in Peckham House, buried in Nunhead Cemetery (1901): 113/13
Miah, Runa – drawing: 36/5
Milkwood Estate, the story of a Lambeth community – book: 117/10
Mills, A.D. – book: 84/5
Mills, Freddie, boxer: 100/14
Mills, Mary – books: 77/16, 81/14, 87/21, 88/22, 90/27
Milner, Dr. John, schoolmaster and third minister of Hanover Chapel (1741-57): 3/2, 100/29
Milner, Thomas MD, son of Dr John Milner
- brief biographical details: 114/24
Milton Syre's Hanover works
- advertisement for The Peckham urinal (1889): 97/16

- drawing: 89/5
- memories of: 90/12, 91/15
Minnis, John – book: 79/5
Mirren, Dame Helen, actor
- incorrectly identified in photograph: 105/32, 107/28
(The) Mirror Makers – novel: 95/19
Miscellany – a magazine for writers and would-be writers: 113/36
Mission Place (formerly Blue Anchor Lane): 117/23
Mitcham Junction Lines – book: 52/13
Mitchell, Shayne – book: 73/9
Mitchell, Simon, town centre manager - talk: 70/9
Mitchell, Vanessa – pamphlet: 53/4
Mitchell, Vic – books: 34/5, 50/16, 52/13, 60/7, 67/6
Modern Art – talk: 68/10-11
Modern Buildings in Historic Towns – talk: 51/8
Moncrieff Place
- flowers in glass paving stones: 85/34
Moncrieff Street
- multi-storey car park proposed: 15/1
- opposition to plans to demolish houses to make way for a car park: 9/1
- planning application by Sainsbury's: 13/1
- St. Paul's cathedral can be viewed from car park's tenth level: 47/9
Monk, Andrew – talk: 51/8
Monteagle Way
- commendation from Peckham Society for housing at Consort K (1980): 17/3
Montpelier Road; 3/2-3
- bomb damage: 81/19
- grey wagtail seen: 111/11
- nos 76-78, flats, runner-up in Peckham Society awards: 8/1
Moody, Col. Charles Arundel: 75/7
Moody, Dr. Christine: 75/7
Moody, Cynthia: 75/7
Moody, Garth: 75/7
Moody, Dr. Harold – campaigner for racial equality: 63/5, 75/7, 80/7, 82/36-37, 106/21
- BBC film: 82/37

- biographies: 82/37, 101/1, 113/18
- blue plaque: 63/5, 73/11, 78/30, 80/7, 113/17
- bronze bust (photograph): 111/17
- Consort Open Space renamed in his honour: 87/35
- featured in Forty Winters On, qv
- featured in The Real McCoy, qv
- film, 'Against All Odds': 81/32
- founder of League of Coloured Peoples: 82/36
- his home at 164 Queen's Road (photograph): 113/17
- memories of family: 99/19
- new park named after him: 101/1
- photograph: 101/1
- photograph with family: 78/3
- presentation to Queen: 82/37
- remembered: 98/9-10
- tree planted to his memory in Chumleigh Gardens (with photograph): 86/30
- visited by Learie Constantine, cricketer (with photograph): 116/27
- visited by Kwame Nkrumah, President of Ghana: 115/26
- visited by Paul Robeson, bass singer: 114/21

Moody, Ronald: 75/7

Moon, Joan, actress – part of a presentation of the history of Camberwell: 48/4

Morath, Ferenc

- photograph: 77/26
- talk: 76/1-2

More Father Potter of Peckham – book: 69/2, 69/15

More Nunhead Notables – book: 60/6, 61/3, 79/18

More Odd Corners of the Southern from the Days of Steam – book: 88/23-24

More, R.F. – painting of Winchester House: 117/21

Morgan & Collins, drapers, Rye Lane

- photograph (c. 1910): 110/21

Morgan, John , General Secretary of the Institute of Engineers and Technicians

- receives award from Richard Price of Castrol (with photograph): 34/7

Morley, Brian G. – article: 14/2

Morris, Bill

- contribution to discussion: 98/1-2
- drawing: 78/13

Morris, Lord Alfred – biography: 109/15, 110/19

Morris, Peter: 77/21

- commemorative bench in Peckham Rye Park: 92/4-5, 117/9 (with photograph)
- death: 85/3
- donations in his name: 86/13
- photograph: 81/32
- proposed award in his name: 86/9

Morris, Trudi: 82/3

Morris, William, artist and writer

- spoke in Peckham 1886/7: 114/14

Mortimer, Gavin – book: 110/29

Mosley, Oswald – visit to Peckham: 74/18

Moss, Tony , former president of the Cinema Theatre Association

- close interest in the theatres and cinemas of Southwark: 107/23

Mott, Charles

- an account of his life by David Hurst: 116/17
- proprietor of Peckham House asylum and Poor Law Commissioner: 115/29-30

Mountain, Penny – book: 95/18

(The) Moving Church – book: 97/28-29, 106/30-31

Moving Stories, traveller women write – book: 72/21

Mugabe, President Robert – visit to Peckham: 80/23

Mulvey, Robert – developer: 114/13

Munnery, Simon, comedian (Alan Parker) – once lived in Peckham: 78/32

Murray, Edward Basil: 68/12

Murray, Lord (Len) – death: 96/35

Museum of Firearms, 133 Rye Lane: 73/14

Museum of London Archaeology Service – book: 73/9

Museums and galleries in and near Peckham: 47/11, 55/13-14, 62/6

Music Halls of Peckham & Camberwell: see Cinemas.....

Muslim Forum (Southwark): 106/6

My Own Book of Grandpa's Amazing Poems and Awful Pictures – book: 102/21

N

- Nadal, John B. – book: 113/21
- National Information Forum – charity promoting information for disadvantaged people: 101/32
- National Monuments Record
- concern that photographs of Peckham may be moved to Swindon: 92/5
- Nature Conservation in Southwark - book: 39/8
- Naundorff, Karl Wilhelm (1785-1845)
- after expulsion from France lived in Camberwell from 1836: 27/5
 - manufactured explosives and weapons in a Camberwell laboratory: 27/5
 - moved to Holland in 1845 and died there (as Charles Louis de Bourbon): 27/5
 - named as Louis XVII on his gravestone: 27/5
- Naylor Road - new housing development (Cardine Mews) approved: 19/1
- Nazareth House, Gordon Road
- demolished in 1994: 59/7
 - early history, first as a convent and then as a home for paupers: 45/4-5
 - largely destroyed by fire (article, with drawing): 45/4-5
 - replaced by new terrace of houses (Cross Close); 59/7
 - workhouse: 75/13
- Negro Victory – biography of Dr Harold Moody: 82/37
- Neighbourhood Watch: 95/33
- Nesbit, Edith: 65/7
- Neville, L.S.C. – book: 32/4
- New Buildings in Conservation Areas – talk: 88/5-7
- New Cross Road
- Carlton Cottages (no.10) being renovated: 18/1
- New Empire [cinema?], Denmark Hill/Coldharbour Lane (1931): 115/8
- New Grand Hall cinema, Camberwell New Road (1909), later The Grand (1949): 115/9
- New Hatcham dairy farm, 113 Queen's Road: 73/4
- drawing: 91/23, 109/14
- New Peckham mosque (with drawing): 106/6
- New Peckham Varieties: 83/29, 84/28, 87/24, 90/29, 91/30
- amalgamation with NPV Arts and Magic Eye Theatre: 110/10
- New Phoenix Brewery: 86/14
- Newent Close - drawing of 1830 villa: 54/12
- Georgian stuccoed villas: 99/23
 - new St George's Church and primary school: 99/23
 - pockets of 19th century housing: 53/9, 117/18
- Newman, Valerie: 77/21
- birds seen in garden: 83/22
- Newsletters produced locally (in SE15): 87/28
- Nicholls, John: book: 94/14
- Nine Days in May, the General Strike in Southwark – book: 105/9
- Nisbet, John – book: 70/4
- Nkrumah, Kwame, President of Ghana
- visited Dr Harold Moody: 115/26
- No Baloney – book: 95/16-17
- No Side Effects – book: 73/11
- Noble, Daniel & Experience – school in Peckham: 76/14
- Norgrove, David, Pensions Regulator
- lived in schoolkeeper's house, Peckham School: 116/12
- Norman, Nils – book: 101/8
- Norman, Richard
- close interest in the theatres and cinemas of Southwark: 107/23
 - illustrated lectures: 110/7-9, 115/7-10
- North Dulwich Hospital site
- speculation as to interest from Sainsbury's and its possible sale: 48/11
- North Peckham
- gradual renewal (article on pilot study): 9/3-6
 - health and social deprivation in (editorial): 41/2-3
 - redevelopment: 68/4-5
 - tourism in (article): 28/1-3
 - unwarranted destruction of Victorian streets: 50/1
 - very high crime rate in Liddle Ward: 44/3
- North Peckham Civic Centre – mural: 111/11
- North Peckham estate: 9/2&7 (article), 53/8-9, 68/5, 81/7
- North Peckham Task Force: 40/7
- North Peckham Transformed – booklet: 88/28

North View, Chadwick Road (19th century house)
- campaign to save from development (article): 111/1-3
- direction to protect granted (but appealed): 112/3-4
- direction upheld by Secretary of State: 114/1-2 (with photograph)
- home to Thomas Coggin: 109/3-4, 117/35
- legal action to be taken to save from development: 111/35
- objection to unbalanced article in Peckham Society News: 113/29
- photographs: 109/3, 111/1, 112/3
- shown on 1894 Ordnance Survey map: 111/3
- threatened with demolition: 109/4

Northern Ireland Police Service
- two Chief Constables with Peckham connections: 117/8

Novello, Marie, pianist
- photograph of Edison Bell record: 111/15

Nuclear waste trains: 66/8
- inquiry to be held: 81/24

Nugent, Matthew and family, manufacturers of sheepskin rugs
- brief biographical details: 104/16-17
- contact facilitated: 105/21, 116/21-22

Nun Green to Plow Garlick Hill – booklet: 89/15

Nunhead
- (The) Abode (housing development): 93/16
- baseball matches: 84/10
- ceased to be in Surrey in 1889: 116/26
- featured in 'The Independent': 102/26
- firm that made pith helmets: 24/1
- memories of: 97/8, 103/15-16, 104/22, 110/25, 113/24-25
- Newlands: 98/25
- Nunhead Cemetery: qv
- origin of names: 84/5 & 31-33
- part of SE15 since 1917: 116/26
- plea to clean-up: 63/20, 65/2
- possible housing renewal area: 101/7
- publicity: 95/34
- rebuilding underway in the Baset and Consort Road areas: 14/4

- toilets needed: 115/16
- transport in: see Transport in Peckham and Nunhead
- up and coming: 93/16
- Victorian heritage: 71/29-34
- view from Auction House, Nunhead Green (drawing): 101/19
- view from Bussey factory roof (photograph): 113/6
- view from One Tree Hill (drawing): 96/8
- walks: 65/4, 98/8
- wartime memories: 113/25-26

Nunhead Action on the Rail Link (NARL)
- doing sterling work: 36/4

Nunhead Cemetery
- articles: 68/15, 71/1-3, 84/29-30
- brief guide (article, with references): 4/2-3
- brief history: 69/6
- butterflies: 69/4
- crematorium proposed but never built: 85/6-7
- drawing: 69/6
- events to mark the 150th anniversary of: 40/4
- firecrest seen: 115/23
- Friends of: see Friends of Nunhead Cemetery
- guidebook: 94/11
- Henry Herne Mew buried there: 113/13
- (an) illustrated guide: 35/4 (with cover), 71/1-3
- memorial unveiled to Walworth scouts drowned in the Leysdown Tragedy: 49/4
- mentioned in book: 99/14
- music hall personalities buried there: 83/6
- notables buried there: see Nunhead Notables
- photographs (streets after wartime bombing): 107/26
- a place to visit: 8/4
- poem: 113/5
- remains of Anglican chapel (drawing): 91/3
- restoration ongoing, despite vandalism: 14/4
- scary experience (article): 98/22-24
- Straker family graves: 70/12-13
- talks: 19/1, 84/1-3
- Thomas Tilling's grave: 94/34
- trees and shrubs – book: 76/20

- unlisted funerary monuments, article: 82/33-34
- Victorian Catacombs: 94/11-12
- walking tours: 69/6, 84/29-30
- Walworth Scouts tragedy: 94/12-13, 114/17
- wildlife: 91/3

Nunhead Community Forum – newsletter: 93/19

Nunhead Crescent/Peckham Rye

- house and fairground (Wilson's Rendezvous): 85/27/31, 87/30-32

Nunhead Festival – Peckham Society display of old Nunhead: 16/1

Nunhead Football Club – book: 82/14

- brief history: 111/24
- Denis Compton played one season: 110/30
- remembered: 108/31, 110/29-30

Nunhead Forum: 14/4

Nunhead Green

- Ayres bakery: 3/4
- development in 1936-37: 113/24
- drawing: 98/16
- Edward VIII pillar box (with photograph): 107/30
- (The) Old Nun's Head pub: qv
- photograph (after storm): 107/1

Nunhead Grove – see Cheltenham College Mission

Nunhead Lane- some fine listed houses (nos. 87-101) saved and renovated: 14/4

- see also Steam bus garage

Nunhead Library

- centenary: 65/16
- photograph: 110/26

Nunhead and the Music Hall – book: 83/6

Nunhead Notables – book: 24/2

- featured in Local History magazine: 30/6
- see also More Nunhead Notables

Nunhead and Old Kent Road – postcards: 68/19, 69/10

Nunhead Passage

- padlocked gate: 89/23
- recognition as a public footpath: 88/2, 96/26

Nunhead and Peckham Pubs, past and present – book: 89/15-16, 95/25

Nunhead with Peckham Rye & Neighbourhood – book: 113/19

Nunhead railway station

- by-passed: 78/18
- campaign against reduced services partially successful: 78/34
- drawing: 78/18
- new service to St Pancras International: 116/29
- Railtrack promises regeneration: 77/10

Nunhead Remembered – book: 63/11

Nunhead Reservoir Open Day (article): 57/1-2

Nunhead Residents Association: 46/7

Nurse, Bernard – book: 91/10, 92/18

Nursery Rhymes of London Town – book: 84/9

Nutbrook Street

- threatened with inappropriate development (article): 91/21

O

Oakhurst Action Group (The Gardens Conservation Area): 37/4
Oakley, Ted, London Tramway History Group – talk: 48/6-7 & 10
Odeon cinema, Camberwell (1939): 115/8
Odeon cinema, Peckham High Street : 81/5-7, 95/26 (photograph),
102/10, 103/16
- remained open during a seven-hour air raid warning in
1940: 63/12
Oglander public house (1883): 4/1
- drawing: 97/19
Oglander Road
- annual parties: 106/35
- Oglander pub: qv
- road safety improvements: 86/5-6
Ogley, Bob – book: 51/13
Okokon, Susan – book: 75/7
Old Beer and Wine homes – drawing: 61/4
Old Bellenden & St. Johns School
- recommended for listing: 63/17
Old Kent Road
- Christ Church opened 1868: 114/15
- former Drovers (no.720) (c.1830): see Drovers
- Grand Surrey Canal at (painting by Sir Charles
Holmes): 108/25
- nos 864-66, 880-04: 3/2
- plans to widen at Canal Bridge: 13/12
- Southwark Challenge regeneration schemes: 49/11
Old Kent Road and Hatcham railway station - article: 89/11-12
- remains demolished (with photograph): 89/11
- steam engine pauses (photograph): 89/18
(The) Old Nun's Head pub, Nunhead Green: 3/4, 13/12
- drawing: 82/7, 97/20
- photograph: 109/11
- sign on wall (photograph): 109/12
- story about a nunnery and beheading of a nun is pure
fiction: 116/30
- the myth and the facts (article): 109/11-13
Old Surviving Firms of South London – book: 35/3-4, 95/27-29 (extract)
Oldstone-Moore, Christopher – book: 79/24

Oliver, Jamie (not the chef) – book: 107/13-14
Oliver Goldsmith School
- Wendy Wimbush a teacher there: 33/2
Olney, Richard – articles: 103/29-32, 107/31, 109/3-4, 117/20-22
- quotation from 'Copleston News' on 'The King of
Dykes': 116/32-33
Olney, Ruth – article: 105/26-28
O'Looney, Benedict, architect: 106/5
- article: 110/3-4
- book review: 99/11-13
- campaign for conservation area in central Peckham:
107/1
- consultation to improve Peckham Rye railway station
(photograph): 116/9
- drawings: 99/11 & 13, 114/9
- heritage walk through Peckham and Camberwell
(article): 109/5-7
- photograph: 104/9
- presentation: 100/5
- sketching (photograph): 109/7
- spoke during heritage tour of Copeland Industrial
Estate, qv: 114/5
- spoke at public consultation on future of Peckham:
114/6-7
- talk: 107/6-9
One Boy's Heroes, the amazing true adventures of a wartime London
schoolboy – book: 61/5
100 Years of Progress - story of H.J.Heinz Co Ltd, whose first UK
factory was in Peckham: 27/1-2
One Tree Hill: 96/9
- anti-aircraft gun emplacement: 62/9-10 (article), 96/27,
100/3
- Friends of: see Friends of One Tree Hill
- future development controversial: 63/8
- history and ecology (talk): 63/8-9
- oak tree that gave the hill its name destroyed by
lightning in 1888: 63/8
- painting by J.A.Poulter: 108/24
- preserved as open space in 1897: 36/1
- semaphore telegraph tower in 1799 (drawing)

- vigil (article): 96/8-9
One World Bus Tour of Southwark's Riverside – book: 29/3
'Only Fools and Horses' (television comedy)
- book: 92/17
- giving Peckham a bad name: 69/19
- museum to be established: 85/33
- not filmed in Peckham: 77/22
- origin of expression: 91/28
- possible revival: 79/23
- putting Peckham 'on the map' – with photograph:
78/31
- USA version: 76/25
Open Gardens: 36/4, 37/4, 83/4, 85/5, 86/9-10, 99/24-25, 103/5
Open spaces: see Green spaces
Opposition to Destruction of Open Green Spaces (OTDOGS): 37/1-2,
56/14, 88/4
- assurances that it was not intended to close Rye Lane
store proved worthless: 51/7
- continued monitoring of consequences of building
supermarket: 46/4
- guidance on how to campaign against food giants:
47/8
- guide detailing history of campaign opposing
Sainsbury's supermarket: 46/4, 55/7
- opposition to building a Sainsbury's supermarket at
Dog Kennel Hill: 37/1-2, 39/7
- planning permission granted; the campaign lost: 42/7
Orchard Mission, Mission Place (off Peckham High Street)
- owners traced (in Los Angeles): 39/4
- photograph: 37/7, 39/4
- Southwark Environment Trust wish to save, but
owners unknown: 37/7
(The) Order of St. Charles (King Charles I): 88/19
Ordnance Survey map of Peckham (1894): 91/31
Origin of Names in Peckham and Nunhead – book: 26/2, 52/6, 53/3-4
Origin of new names for streets etc in Peckham and Nunhead: 70/16-
19, 95/22
Osborn, Helen – book: 49/4
OTDOGS: see Opposition
Ottway, J.W. & Son, Oglander Road, clockmakers: 117/12

Our Lady of Seven Sorrows Roman Catholic church, Friary Road: 49/7
- opened 1866: 14/15
Ouseley, Sir Herman: 75/7
- steps down as chair of the Commission for Racial
Equality: 77/31
Outer circle rail link under consideration: 70/15
Owens, Richard, actor – part of a presentation of the history of
Camberwell: 48/4
Oxford Dictionary of London Place Names (with local examples): 84//5

P

- Paddle steamers (talk): 55/4-5
Paget, Lyla – article: 71/22
Paine, Thomas – link to Peckham teachers: 76/14
Painter, George
 - imported turtles to make soup: 108/26

Painter, Mary – poem: 73/15-16
Palace of the People – book: 30/4
Palace of the People, the Crystal Palace at Sydenham - book: 96/14
Palmer, Kathryn – book review: 82/16
Palyn's Almshouses, Choumert Road: 43/4, 45/8
Pankhurst, Christabel, suffragette
 - speaker at Peckham Rye Common (1908): 50/8

Pankhurst, Emmeline, suffragette
 - speaker at Peckham Public Hall (1908): 50/8

Parker, Charlie – death: 70/15
Parker Bowles, Camilla
 - meeting with Lord Carey in Peckham to discuss possible marriage to Prince Charles: 96/35

Parkinson, Alan F – book: 115/14-15
Parks – under threat: 76/6
Parks and Open Spaces Quarterly – magazine: 68/5
(The) Parks and Woodlands of London – book: 32/3
Parliamentary by-election 1908
 - report from 'The Times': 51/14-15
 - see also Peckham Rye Common, Suffragettes

Parsons, Beatrice, artist
 - baptised at and attended Christ Church, qv: 109/27
 - brief biographical details: 108/15
 - painting of the Annunciation sold to Mormon university: 108/15
 - photograph of her home at 8 York Grove: 108/35
 - thirty paintings in royal collection: 108/15

Parsons, Freddie – book: 61/5
Passive Resistance League (Camberwell, Peckham & Dulwich): 103/8-9
 - public indignation meeting (1904): 103/8-9

Pavitt, Dr.Jane, lecturer Camberwell College of Arts – talk: 60/2-3
Payne, Bill – article: 45/3
P.B. – poem: 24/29
Peace, Charles, notorious criminal: 83/24, 106/31-32 (with drawing), 112/29
 - execution re-enacted by John Ellis: 83/24
 - lived in Evelina Road: 55/15

Peace Comes to Peckham – play: 108/36, 109/24-25
PEARL: see Peckham and Camberwell Action on the Rail Link
Pearman, Arthur: 84/7, 86/14
Pearse, Innes and the Peckham Experiment: 70/13-14, 95/2
 - books: 24/2
 - commemorative plaque: 77/7
 - Innes Street named after her: 111/9
 - English Heritage blue plaque unveiled at original Queens Road Pioneer Heath Centre (with photograph): 115/1-2

Pear-shaped – suggested origin of the term (article): 104/26-28
Pearson, Dan - Peckham garden featured in 'The Observer Magazine': 104/36
 - TV gardening expert: 83/4

Pearson, Mark, arboriculturalist – talk: 87/27-28
Pecan – helping people into employment: 58/16, 94/16, 103/12
Peckham
 - almshouses (article): 43/4-5
 - amenities: 4/4, 5/1, 6/1, 8/1, 13/12
 - amenity societies (1976): 4/1
 - among the most inhospitable places on earth (Nissan advert): 80/15
 - anecdotes and quotes: 66/9
 - appreciation: 74/21, 78/29, 79/26, 80/25, 82/25, 83/18, 84/15, 93/16 &17, 95/25, 104/6, 107/26 (talk), 113/17
 - archaeology: 68/1-2, 76/24-25, 81/9
 - architectural developments: 116/10-12
 - architectural investigation of central Peckham by English Heritage: 117/6
 - architecture of (book): 34/1, 35/3
 - archives: 80/7-8
 - art projects: 89/3
 - artistic community: 102/32
 - artists exhibit in Venice: 116/4

- assessment of (in Where to Live in London, qv): 31/5
 - 'baby market': qv
- balloon descends on Consort Road (1869): 77/11-14
- Bellenden renewal area: see Bellenden Renewal Area
- bench inscribed "I Love Peckham": 78/27, 79/11
- blight survey: 17/1
- boundaries unspecified: 29/1-3 (article), 105/12-13
- (best explanation)
 - brief history: 3/2 (article, with references), 100/24-26
- (article)
 - (a) bright future: 64/20, 70/9 (talk)
 - butterfly mosaic: see Samuel Jones and Wells Way
 - by-election of 1908: 90/15
 - Canal Head, qv
 - carers' support group: 116/5
 - Carlton Tavern: qv
 - ceased to be in Surrey in 1889: 116/26
 - changes recalled by Dr Crown (talk): 59/4-5
 - Christmas card: 83/25
 - Church and Chapel: qv
 - churches of (talk): 51/11-12
 - cinemas and music halls - talk: 71/12-13
 - cockatoo sighted: 30/2
 - community associations (1976): 4/1
 - conservation: qv
 - conservation areas: see Conservation Areas
 - conversion of public houses: 77/27
 - councillors (1975): 3/1&3
 - cycle speedways (with photograph): 115/20-21
 - dance bands of the 30s (with names of players):
- 112/20
 - dance halls: 108/33
- 110/12
 - derisory comments in 'Daily Mail' (Jaci Stephen):
- described as "dynamic": 97/17
- described by Harriet Harman QC MP: 109/17
- described as "the most cosmopolitan place on earth":
- 99/32
 - described as "perfect" in The Mail on Sunday: 91/36

- described by US State Department as an area to avoid: 63/10-11
- described by Winston Churchill as "a capricious little London slum": 90/15, 103/5
- development: 56/6 (book), 96/10-12 (talk)
- development in 1820 designated 'Peckham New Town': 55/13
- diversity: 78/3, 80/25, 110/25-26
- in Domesday Book: 68/1
- drawings: 90/7, 97/33, 98/5, 8 & 18, 103/4
- driving offences in: 82/23, 84/11
- drug use a major problem: 44/3
- early reputation as a home for non-conformist religion: 100/29
- eating places: 59/10
- economic upturn vital to Peckham's future: 50/2
- exhibition and public consultation: 114/6-7
- farmers' market: 82/47, 83/33, 107/9
- featured in 'Dulwich, Peckham & Walworth Comet': 30/4
- featured in the 'Evening Standard': 110/9
- featured in 'London Daily News': 29/1
- featured in 'London Life': 109/7
- featured in 'The Mail on Sunday': 114/21
- featured in Queensbridge housing brochure: 109/31
- featured in 'The Sunday Times': 113/17
- featured in 'Time Out African London': 113/23
- featured in 'The Times Magazine', 21 April 2007 (vibrant diversity): 108/7
- Festival of Peckham suggested: 50/2
- flying bomb (V1) killed nine people in 1944: 51/13
- former fire station: see Peckham fire stations
- Francis Frith Collection of photographs: 102/33
- free newspaper lacked: 48/9
- free newspaper not commercially viable: 49/11
- future potential: 78/21-22, 84/15
- gentrification: 69/10, 75/26-27, 78/28
- geology: 109/30
- Gold-diggers Arms: qv
- Golden Eagle pub: qv

- Health and Fitness Centre: 64/10-11 (article)
- heritage walk through Peckham and Camberwell (article): 109/5-7
- highest rate of burglaries in London: 30/4
- historic buildings, pre-1714 (article): 32/10
- historic reputation as a leisure or pleasure centre: 52/2
- historical links with nobility, gentry, merchants and royals: 52/2-3
- historical summary: 50/1
- history of (talk): 4/1
- history of transport links: 3/2
- home to artists: 84/28
- horticulture in: 75/13
- ill-judged demolition: 3/2
- important not to 'slag off': 66/3
- improvements: 70/7, 89/8, 94/22-23 (article)
- income tax payers in 1799/1800: 58/5
- industrial past and residual heritage (talk): 107/6-9
- joke bank notes: 110/35
- a "joy to behold" in the 1920s, 30s & 40s' (article from The Mercury): 45/3
- "just like a village": 104/6
- Kirkwood Nature Garden: see Kirkwood Road
- known as Sloper's Island: 40/8
- linear park from Burgess Park (drawing): 85/20
- links to London Underground: 55/9
- links with New Zealand member: 92/8-9
- literary festival: 109/4
- literary references: 14/21
- local plan for the area (1977): 11/1, 2-7,

12/supplement 1-3

- MacDonald Gill map: 81/31
- major changes listed: 83/38-41
- Make Peckham Prettier (article): 89/8
- memories of: 74/13 & 18- 20, 75/9-11 & 23-26, 76/10, 81/5-7 & 17-18, 82/18-19 & 21, 83/17, 84/7-8 & 10, 85/32, 86/10 & 11-12, 87/12 & 20, 88/14-15 & 17, 90/11, 17 & 19, 91/17 (with misplaced ending on 14), 92/8-9 & 10, 93/15 & 18, 94/17-18

- (extracts from autobiography) 95/7-8, 35, 96/23, 24, 28, 29-30 (article), 97/7-8, 10, 33-35 (article), 98/9-10, 27-29 (article) & 30-32 (extracts from autobiography), 99/17, 100/15-16 & 17, 101/15-16, 17, 18 & 30 (after blitz), 102/6 (during blitz), 102/9, 10 & 14-17, 103/11, 13, 15-16, 17 & 22, 104/16, 17, 20-21, 23 & 24, 105/14-15, 17 & 21-22, 107/25, 108/31 & 33, 110/25 & 32, 111/31 & 32, 113/32-33, 114/27-28, 115/25, 117/13, 14-15, 16-17, 26-28 (article)
- multi-storey car park proposed: 15/1
- museum planned: 80/1-2
- museums and galleries: 47/11, 55/13-14
- mint rock produced ('I love Peckham'): 89/27
- munitions factory: 94/13
- named as Britain's most vibrant cultural hotspot: 102/32
- negative aspects, how might they be addressed?: 30/1
- new highway through Peckham proposed: see Peckham High Street (realignment)
- new park planned in Commercial Way: 97/28
- No Sense of Place (article): 46/1-2
- North Peckham: qv
- north/south divide: 76/30-31
- north/south road link needed (article): 86/31-32
- north/south road link proposed in 1898: 24/24
- Oglander pub: qv
- origin of names: 84/5 & 31-33
- "a pale shadow of its former self" (article from The Mercury): 45/3
- parking restrictions: 92/24
- parliamentary representation by three parties: 47/9
- Peckham Pomp: qv
- Peckham Square: qv
- people and places north of the railway (talk): 108/6-7
- percentage turnout in 1992 General Election lowest in Britain: 55/11
- personalities associated with: 78/7-8, 80/2, 90/6

- photographs: 80/2, 107/26 (streets after wartime bombing), 113/1
- 'pilgrimage' by South London Interfaith Group: 85/16-19
- planned changes (1988) – article: 32/6-8
- plans for major redevelopment: 12/1-8
- plans for a new library: 76/34
- plea to clean-up: 63/20, 65/2
- a police constable's memories of 1948-55 (article): 117/26-28
- policing: 81/18
- political issues and the views of local organisations (1908): 50/7
- population statistics for SE15: 55/10
- positive portrayal on TV programme: 76/34
- postal services in 1794
- postcards: 50/12
- poverty remembered: 103/22
- Prince Albert pub, Bellenden Road: qv
- Prince Albert pub, Consort Road: qv
- probate inventories listing 28 Peckham residents from 17th to 19th centuries: 30/2
- property described: 85/25, 97/17
- property prices: see Property prices
- proposed connection to underground system: see East London line
- proposed development: 86/1-2
- proposed entertainment complex: 86/15
- protected open spaces: 72/23-25
- public houses: 4/1, 8/1
- public and social services (talk): 15/1
- publications: 78/9
- publicity: 95/34, 96/32, 97/17
- railway service between Victoria and London Bridge: qv
- readers' views: 71/5-8
- recycling facilities: 112/35
- redevelopment opposed: 81/2
- redevelopment – talk: 76/1-2
- references in the works of Dickens: 94/14, 95/7

- reflections on changes between 1982 and 1991 (article): 43/1-3
- regeneration cited in City Bid: 78/25
- regeneration heralded as best practice: 116/12
- replacement windows and doors in historic buildings cause concern (article): 104/32-34
- religious service in police station (from 1848): 77/24
- robbery at Peckham Gap, 1764: 82/45
- Roman urn reported by Blanch: 93/21
- Routeway Centre for counselling and training planned: 49/11
- Sailor Prince pub: qv
- Saint George's pub: qv
- scope for redevelopment: 50/2
- Shop Boy – book about life in Peckham 1860-1885: qv
- shops and commerce (talk): 14/1
- slide show: 92/6-7
- some of the worst health problems in the country: 31/2
- South Peckham Explored (talk): 113/6-7
- Southwark Challenge regeneration schemes: 49/11
- sports and community facilities: 13/1
- Star of India pub: qv
- stench pipe, Holly Grove Shrubbery: 79/18
- Stockdale's 1997 map: 82/45
- street crime statistics (1976): 8/1
- street names: 4/3, 5/3, 6/3, 7/7 (with reservations), 9/1, 10/7, 11/7, 13/11, 14/3, 20/2
- suffragettes in: 90/15
- superb transport links: 112/25
- talks: 78/10, 92/6-7
- in 1300 (book): 54/13
- toilets demolished: 80/26, 82/39, 83/2, 84/36
- toilets needed: 115/16
- toilets needed at bus station: 87/16, 88/4
- tourist map published: 102/28, 29 (article)
- town manager proposed by Peckham Trading Association: 47/10
- town manager appointed (Bill Marshall): 49/3

- traffic management: 88/8 & 10-11
- trams: see Trams
- transformation from village to suburb: 100/36
- transport in: see Transport in Peckham and Nunhead
- transport issues in the 21st century; 62/supplement
- transport links: 55/9, 61/1, 62/12
- trees: 11/1
- tunnel under Peckham High Street: 93/12
- why known as a town when it is not? (article): 52/1-3
- Victorian heritage: 71/29-34
- view from London Eye: 80/27
- view from top floor of multi-storey car park: 117/26
- view from One Tree Hill (drawing): 96/8
- visit by Prime Minister and Chancellor of the Exchequer: 100/31, 103/11
- visitors' guide: 92/19
- war years preferred to 1996: 66/3
- windmills: see Windmills in Peckham
- youth crime: 51/1
- Youth Project: 51/1

Peckham Academy: 109/6

Peckham Action Group: 14/2, 81/3

Peckham BMX Club: 113/18

Peckham Boys, gang: 106/26

Peckham Brownies diary 1925-30 – article: 61/6-7

Peckham Bus Garage, Bull Yard (1951-94): 112/23

Peckham Bus Garage, Blackpool Road (from 1994): 67/6

- award, best in London (with photograph): 94/19

- need for toilets: 89/10, 90/10

Peckham Bus Station, Peckham High Street

- lacks public toilets: 116/31

- photograph: 116/31

Peckham and Camberwell Action on the Rail Link (PEARL) (see also Channel Tunnel)

- assets divided between Peckham and Camberwell

Societies: 86/34

- dissolution: 79/13, 85/22

- doing sterling work: 36/4

Peckham Carers' Support Group: 116/5

Peckham Central School for Girls

- evacuation to Pulborough: 116/23-24

- headmistress remembered: 54/3

- memories of: 112/17

Peckham Comprehensive School – memories of: 90/18

Peckham Cry – autobiography of Janice Cooke's childhood: 67/5

Peckham Cry – novel based on autobiography: 85/14, 86/16

(The) Peckham Development Handbook: 56/6, 84/36, 91/2

Peckham And Dulwich Radical Club (1886): 114/14

Peckham East: see East Peckham

Peckham Evangelistic Choir: 101/9

(The) Peckham Experiment, a study in the living structure of society - book: 24/2

(The) Peckham Experiment - see Pioneer Health Centre, Drs. Williamson and Pearse

Peckham Fair: 76/36, 99/33, 106/26

- photograph of model (1904): 110/5

Peckham fire stations

- architect gives assurance that the old fire station will not be demolished: 113/21

- development of old building described by Alan Camp:

116/10

- former fire station listed Grade II: 114/3

- old (1867) station threatened with demolition: 112/2

- oldest surviving fire station of the Metropolitan Fire

Brigade: 113/28

- photographs: 94/34, 112/1, 113/21, 114/3

(The) Peckham Frolic or Nell Gwyn – play: 82/28-30

(The) Peckham Ghost (1872): 66/4

Peckham Grove: 53/9

- drawing: 83/32

- opposition to proposals for redevelopment: 13/1

- opposition to redevelopment unsuccessful: 14/4

- retains Victorian architecture: 99/23

Peckham Health and Fitness Centre: 64/10-11 (article)

- drawing: 68/4

Peckham Health Forum: 88/36

Peckham High Street (High Street, Peckham until 1935)

- buildings within proposed conservation area 93/23-30

- Bull Yard: qv

- bus station: see Peckham Bus Station

- Chicago night club renamed Baracoa: 82/25
- church used as a night club: 81/34, 82/26
- competition for possible redevelopment: 87/4
- council agrees compulsory purchase of shops on north side: 74/15
- Crown pub: qv
- Crown Theatre: qv
- demolition of St James the Great School and adjacent shops suggested: 88/4-5
- drawings: 12/3, 4-5 & 7, 32/6 & 8, 41/1, 96/10
- early photograph: 66/14
- first public library in Peckham: 108/29-30 (article, with photograph)
- first supermarket style shop: 117/15
- former Basing Manor House: see Basing Manor House
- former Blenheim House: see Blenheim House
- former Hanover Chapel: see Hanover Chapel
- former theatre: see Peckham Theatre
- grassed areas behind shops on north side: 90/21
- historic houses: 3/2, 99/12, 109/5
- historic houses, drawings: 88/30, 93/23, 99/11 & 13
- historic houses, listing refused: 82/24
- historic houses, photograph: 116/1
- historic houses, preservation urged: 99/12, 100/20,

107/31

- historic houses, regrettable demolition of nos.113 and 115: 32/8
- historic houses, restoration urged: 88/7
- historic houses, Royal Commission survey: 80/10-11
- historical information on Ideal Homes website: 92/35
- Jobcentre Plus (photograph): 108/30
- King John pub converted into flats: 82/25
- Odeon cinema: qv
- palm trees and yuccas planted: 107/36, 108/19 (photograph), 109/18
- part of SE15 since 1917: 116/26
- passionate desire to give the name of Peckham an immortal dignity: 39/1
- People's League, Central Hall, with photograph: 82/26-

27, 93/26

- Persepolis shop: 108/35
- photograph of 1843 (article): 90/4-5
- photographs: 84/17, 86/14, 88/1(early) & 25 (1843), 93/24, 26 & 29, 94/5, 117/27
- plan for a new civic centre: 13/1
- planned redevelopment 1988: 32/7
- plans for realignment: 12/1, 5-8, 13/1, 14/2, 17/1 (continued opposition), 18/1 (scrapped), 20/1 (alternative proposals discussed)
- possible demolition of shops on north side: 87/2
- possible demolition of parade of Victorian shops (with drawing): 87/2
- preservation of Victorian terrace (Melon Road – Sumner Road) urged: 88/4, 93/24
- proposal for a new Southwark town hall opposed: 13/2 & 11, 14/2
- proposal for a new Southwark town hall scrapped: 15/1
- proposal to restore two-way traffic: 20/2
- proposed development including a tram terminus: 86/1-2
- Roman and Saxon remains: 63/17
- Shard's Terrace: qv
- tar blocks used as base for former tramway: 107/18-19
- theatre/cinema/bingo hall/flats: 81/15-16, 83/1-2, 90/34, 94/5
- toilets, 1920s (photograph): 117/27
- town trail (article, with references and maps): 13/3- 10
- tunnel underneath connecting Winchester House and Basing Manor House: 93/12
- unsightly condition to the west of Rye Lane (with photograph): 100/20
- vision needed for Peckham's future (talk): 50/1-2
- Winchester House: qv

Peckham Hill Street

- air raid shelter in The Old Brewery: 103/17-18
- buildings within proposed conservation area 93/31-34
- criticism of Southwark Council: 13/1

- decision to demolish nos. 1-33 (odd numbers) on east side reversed: 13/12
- demolition of the remainder of east side almost complete: 14/4
- drawings: 104/33 & 34
- gardens of villas went down to the canal: 93/21
- opposition to demolition of houses on east side: 9/1, 10/1, 13/1
- private garden opened to the public: 36/4
- proposed entertainment complex: 86/15
- Saint Chrysostom's Church (photograph): 105/23
- Shard's Terrace: qv
- "superb" rehabilitation on west side: 13/1

Peckham Hippodrome cinema: 81/16, 110/8

Peckham House mental hospital: 49/7, 80/12

- address and telephone number in 1916: 112/15
- anecdote: 69/14
- Armstrong, Peter: qv
- article deposited in Southwark Local History Library: 112/35, 116/17
- brief history: 98/24-25
- Chaplin, Hannah, a patient: 116/15
- former staircase: 88/35
- Henry Herne Mew died there (1901): 113/13
- Leno, Dan, a patient: 116/14
- missing case registers: 30/2
- Mott, Charles: qv
- objection to intake of criminal patients (1849): 30/2
- outbreak of cholera: 115/31
- patients and staff listed in census records of 1881, 1891 and 1901: 109/29
- photographs: 93/36, 98/24, 112/35, 115/28 & 31, 116/14 & 16
- recalled by Pauline Ballard: 48/9
- sold in 1952 to pay off death duties, making way for a new school; 116/15-16
- Spitta family: qv
- Stocker, Dr Alonzo Henry: qv
- story of (abridged article in two parts): 115/28-31, 116/14-17

- visited by Lord Ashley: 115/30-31, 117/35
- what became of patients after closure?: 99/8

Peckham as I Remember It – article: 74/18-19

Peckham Islamic Centre: see Peckham Mosque

Peckham, John – former Archbishop of Canterbury (c.1225-92): 110/20

Peckham & Kent Road Pension Society: 98/26, 106/1-2

- a short history: 50/14

Peckham Library

- accolades: 79/2-3, 80/4 & 22, 82/40 & 41
- adverse criticism: 83/20-21
- Audit Commission praise: 91/33
- building to commence October 1997: 68/4
- featured in ES Magazine: 81/23
- featured in 'London Loop': 113/23
- featured in 'The Stirling Prize': 105/9-10
- opening featured in The Library Association Record:

81/22

- photographs: 82/40, 91/33
- publicity for new building (photograph): 78/33
- Stirling Award 2000: 82/40
- view from, with photograph: 81/22
- visit before opening: 79/1-2

Peckham Lodge – corner of Lyndhurst Way/Peckham Road: 109/6

- Amalgamated Union of Engineering Workers: qv
- converted into flats: 76/38
- demolition threatened: 96/17-18, 106/3-4 (with photograph), 107/18
- drawing: 96/17
- memories of: 109/20

Peckham Lodge – off Rye Lane (19th century)

- Heaton's Folly built on part of grounds: 101/24-25
- residence of Timothy Brown and Isaac Heaton:

101/24-26

Peckham Loyalist Association – letter dated 16 December 1792: 82/8

Peckham Manor House

- home to Lord Trevor Thomas: 74/23

Peckham Manor Secondary School for Boys

- headmaster, Alan Sparks: 107/21
- mass caning of 300 boys: 100/14

- other memories of: 100/13-14, 103/14, 117/15
- remembered: 107/20-21

Peckham Marsh – 18th century leases: 102/11

Peckham Methodist Churches (originally Queen's Road Wesleyan Church; then Queen's Road Methodist Church; now in Wood's Road; see also The Bitter Cry Heard and Heeded, Building Together and South London Mission)

- engraving of first church: 30/5, 99/34
- drawing of modern building: 33/5, 82/5
- history of site in church newsletter: 92/35
- memorial service for Damilola Taylor: 83/19
- photograph of first church: 61/12
- photograph of second church: 38/8
- runner-up in Peckham Society awards: 8/1
- story of: see Labouring for Posterity
- support for Peckham Society recognised: 20/1
- (Dr) Vincent, President of the Methodist Conference, preached in 1989: 39/4
- (Dr) Workman, President of Wesleyan Conference, preached in 1930: 39/4

Peckham Mosque

- photograph: 110/10

Peckham, North (see also North Peckham)

- earlier times (countryside and highwaymen): 93/20
- gardening club: 78/12
- inhospitable estate demolished: 81/7, 83/33
- memories of (and of tradespeople there): 114/26-27 &

28

- murder of Damilola Taylor: see Taylor, Damilola
- new park: 78/12
- regeneration: 67/3-4, 77/22, 85/25
- role of housing associations in regeneration – talk: 74/6-7
- Victorian heritage: 114/15-16
- walks: 68/4, 88/20-21

Peckham Nun Case: 88/19

Peckham and Nunhead Churches – book: 59/8

Peckham and Nunhead, guide: 80/27

Peckham and Nunhead in the Archive Photographs Series – book: 61/3, 78/17

Peckham and Nunhead Remembered – book: 81/12-13, 82/16

- launch: 82/4

Peckham and Nunhead Through Time – book: 117/36

Peckham Park Primary School

- book: 36/7
- memories of: 110/23
- part in Marmont Road opened 1888: 114/16
- part in Friary Road opened 1876: 114/16
- return visit by John Emburey: 30/7-8

Peckham Park Road

- Crotch's greengrocers (photograph): 109/20, 110/17

(correction)

- drawing: 92/34
- described as "vibrant": 115/10
- memories of the Maismore Arms: 114/23-24
- nos. 108-24: 3/3
- plant nursery: 93/7
- photograph: 114/15
- private garden opened to the public: 99/24-25

Peckham Park Road Baptist Church

- built on site of church that opened in 1856: 114/15
- foundations incorporate stone from Westminster

Bridge: 114/15

- 150th anniversary: 96/35
- photograph; 114/15 (could do better)

Peckham Park Schools – book: 36/7

Peckham Parliament

- discussion of a mock Franchise Bill (1913): 97/32

Peckham Partnership: 67/3-4, 78/12

- award from The Chartered Institute of Housing: 70/7
- booklet on redevelopment: 88/28
- plans for town centre redevelopment (talk): 87/1-3
- regeneration of Peckham: 69/16-19
- strategy report for redevelopment of town centre: 87/4

Peckham Pension Society: 106/2

- 1835 booklet: 96/12-13

Peckham Picture Playhouse, 1910-15: 100/30, 109/26-27

- featured in illustrated lecture: 110/8

Peckham Poets' Society: 73/24
 Peckham Police Station
 - drawing: 101/22
 - located on site of a former nunnery (Syon House):
 101/22-23
 Peckham Pomp (a development by Flaxyard (Peckham) plc)
 - comments on proposal to build at Canal Head (Vivien Gibson): 38/3-4
 - opposition (Margaret Frood): 39/7
 - plans put on ice: 50/2
 - positive public response: 39/6,7 & 8
 - questions that need to be answered (with drawings of alternative schemes): 40/1-2
 Peckham Pond – painting: 114/35
 Peckham Premier cinema, Rye Lane: 59/9-10 (article)
 - lack of nearby restaurants: 59/9-10
 - opening, 30 October 1994: 58/1-2 (with photograph)
 Peckham Prophets – book of poems: 71/16
 (The) Peckham Prowl – song: 49/9
 Peckham Pulse healthy living centre
 - built on site of Victoria Baths: 80/18
 - cited in City Bid: 78/25
 - influenced by Peckham Experiment: 96/23
 - opening: 72/17
 - photograph: 85/18
 Peckham Square
 - Library: qv
 Peckham Road
 - brewery: 86/14
 - former fire station: see Peckham fire stations
 - Kennedy's Sausages: see Kennedy family
 - no.10 (now demolished) recalled by Pauline Ballard:
 48/8
 - public library (after bombing): 103/18
 Peckham Rovers Bicycle Club: 102/6
 Peckham Rye Association
 - set up to oppose go-kart track on Peckham Rye: 65/6
 Peckham Rye bandstand (1889): 55/11 (with photograph), 57/9 (with photograph), 90/22
 - demolished at beginning of World War II: 58/15

Peckham Rye Baptist Chapel
 - Boys Brigade success in South London Press competition (with photograph) 115/11
 Peckham Rye Common: 45/8
 - air-raid shelters uncovered: 79/21
 - appreciation: 96/33
 - arena for religious, political and social discussion:
 76/37
 - bandstand: see Peckham Rye bandstand
 - barbecues on common in 18th century discussed in a history of barbecues: 114/18
 - barrage balloon unit: 58/15
 - Boudicca myth: see Boudicca
 - causeway traditionally associated with Dick Turpin:
 107/32, 115/6
 - confused with Peckham Rye Park: 81/21, 83/30, 99/9, 104/10, 105/2, 107/4, 117/32
 - course of former River Peck: 81/21
 - described in property guide (2001/02): 85/25
 - discussed on BBC Radio 4: 90/24
 - dog pond remembered (with photograph): 112/17-18
 - drawings: 25/1, 37/1, 90/30, 93/1 & 10, 94/36, 96/33, 99/26, 102/18, 105/26
 - Drummond Mrs, suffragette, speaker (1908): 50/8
 - early plan of extension scheme: 25/1
 - encroachment to provide a cycle path threatened:
 110/1-2
 - Festival of Britain open-air service: qv
 - first game under rules of new Rugby Union: 91/19
 - former public toilet "to let" (photograph): 115/16
 - former tram terminus (photograph): 90/13
 - history of farmland acquired by Bryen McDermott (qv) (article): 103/29-32
 - Homestall Farm (drawing): 25/1
 - huts used in first world war: 67/14
 - huts used in second world war: 45/8, 58/15, 63/12, 66/16, 89/9 (with drawing), 90/21, 95/11 (with drawing), 97/6, 102/22-25 (article, with drawing), 105/1 (with

drawing), 106/10-12 (with photograph), 107/4 (TV programme)
- large mounting stone: 67/14, 78/13, 115/15 (with drawing)
- lido: qv
- memories of: 100/15, 101/30 (after World War II), 116/25
- Natural England, RSPB and SITA fund meadow and wildlife area: 115/12-13
- new café (with photograph): 112/10
- nursery rhyme: 84/9
- origin of name: 84/5
- parrot located: 30/2
- photographs: 81/21, 110/1
- pigsty, during World War II: 101/7, 113/31, 114/25, 115/22
- a place to visit: 8/4
- political meetings (1908): 50/6, 8 (ending in disorder)
- ponds remembered: 112/18
- possible creation of an 'urban village centre': 87/8
- postcard of pond, c.1900?: 97/10
- pottery (drawing): 25/1
- Priory Farm (drawing): 25/1
- prisoners of war remembered: 63/13, 116/33
- proposed cycle road on east side opposed: 93/1-2
- rare tree identified: 56/17
- rifle range: see 1st Surrey Rifles
- wartime memories of: 89/25, 90/9 & 21, 95/11, 97/6
- Wilson's Rendezvous: qv
- Wombwell's wild beasts: 93/34
Peckham Rye Mission Church, Dewar Street, Troy Town
- demolished: 78/35
- memories of: 117/18
Peckham Rye Mission Youth Club – remembered (with photograph): 107/21
Peckham Rye Park: 45/8, 65/9, 80/2
- address to Dr.W.T.Greene on securing the park as public space, 1894: 84/34
- allotments during World War II: 75/13
- American Garden: 81/26

- appreciation: 96/33, 112/15 (from 1908)
- articles: 77/28-29, 78/23, 86/27-28
- barnacle goose seen: 82/41
- beauty found remarkable in Kazakstan: 76/32
- bench in memory of Peter Morris (with photograph): 92/4-5, 97/11 (vandalised)
- birds seen: 60/5 (article), 78/32, 105/15-16
- blue damselflies seen mating: 81/10
- Boadicea connection refuted: 79/27, 80/13
- bowling green pavilion destroyed by arson attack: 57/10 (with photograph), 103/25
- bulletin: 81/21
- centenary, 14 May 1994: 54/1, 55/1 & 3, 56/1-3 (article with photographs)
- centenary plaque: 56/3, 67/10
- centenary trees: 71/10, 105/3 (with photograph)
- clearance of wildlife area criticised (article): 107/35
- cormorant seen: 68/13
- drawings: 32/1, 84/6, 85/4, 86/27, 28 & 29, 89/13, 90/28, 92/12, 94/16, 96/4, 99/2 & 9
100/9, 105/12, 106/16, 108/2
- extension took in part of Homestall Farm: 100/18
- featured in 'London Loop': 113/17
- Friends of: qv
- ginkgo tree could be the oldest tree in Southwark: 59/1
- Green Flag award: 113/4, 117/11
- grey wagtail seen: 85/25
- grotto built by prisoners of war: 105/14
- herons seen: 67/12, 117/24 (photograph)
- iguana found: 81/34
- information board (with photograph): 105/16
- Japanese garden: 78/11
- kingfishers seen: 83/24, 110/36
- lake featured on cover of 'London Landscapes': 104/11
- lesser white-fronted goose seen: 76/32
- memorial tree to Caroline Marshall: 67/12
- memories of: 85/6, 89/25, 90/11, 105/19 (poem)
- music gala: 69/20

- new bandstand suggested: 66/4
- new toilets: 69/20
- outdoor gym (photograph): 117/11
- owl seen: 92/23
- photograph: 59/2
- photograph of opening (1894): 77/28
- a place to visit: 8/4
- pond, source of stream shown on 1894-6 map: 74/15
- postcard of pond, c.1914: 97/10
- redevelopment to begin October 2004
- refreshment centre destroyed by arson: 63/14
- refreshment centre (drawing): 63/14
- refurbishment: 104/11
- replica fountain (with photograph): 105/4
- ringed necked parakeets seen: 87/28
- River Peck: qv
- running stream, unique in Southwark: 68/3
- school nature garden created (with photograph): 115/12-13
- shovelers seen
- skate park opened (with photograph): 105/4
- sparrow hawks seen: 73/13
- spotted flycatcher seen: 77/24
- story of restoration featured in 'London Landscapes': 104/11
- suggestion that a city farm could be sited in the park: 100/18
- survey and mapping of all trees in 1991: 60/13
- talk: 89/13-14
- tawny owl seen: 89/8
- teal seen: 70/14
- transformed by refurbishment: 104/11
- trees in morning light (drawing): 87/27
- trees and plants (talk): 59/1-2
- vandalism: 32/1 (talk), 103/25
- whalebone arches: 32/9, 56/4-5
- white-fronted goose seen: 67/12
- wildflower meadow to be established: 84/6

Peckham Rye Park Centenary – book: 60/6

Peckham Rye Park 1894-1994 – book: 56/2-3, 7

Peckham Rye Park Tree Trail – book: 59/2

Peckham Rye Primary School

- memories of: 101/12
- renamed Rye Oak Primary School: 100/8

Peckham Rye railway station: 45/8, 51/9, 109/5

- application to list: 92/31-32
- architect: see Bazalgette
- article: 111/5-6
- Baptist church demolished to make way for station: 36/7 [this is incorrect]
- billiard room: 98/14, 104/28, 112/29 (photograph)
- 'Catch the Tube from Peckham' proposed as a promotional idea: 51/15
- clean up of surrounding area: 46/3
- designers: 82/27, 114/5
- drawings of frontage: 51/9, 52/9, 53/6, 81/24, 88/5, 109/5
- early photographs of frontage: 74/19, 92/31
- favourite of John Betjeman: 73/6
- featured in 'The Buildings of England': 104/6
- featured in first episode of 'The Sweeney': 116/9
- featured in 'Peckham Vision News' 1997-98: 109/2-3
- image of restored piazza: 109/1
- included in heritage tour: 114/4-6
- listed Grade II by English Heritage: 111/5-6
- new service to St Pancras International: 116/29
- on route of nuclear waste trains: 66/8, 81/24
- opening: 73/11
- photograph from former Bussey factory: 104/3, 111/5, 116/29
- photograph of station platform: 35/1, 66/8
- photograph of steam train passing through: 88/24
- presentation to Community Council: 109/1-2
- proposal to restore piazza: 70/1, 71/5-8, 72/2, 86/1, 87/2, 88/5, 89/2, 96/10, 109/1-3
- renovation (photograph): 116/2
- response from Railtrack plc: 72/10, 73/6
- short history: 49/7
- statement from Council that "over time" an open piazza will be created: 115/2

- steam train 'Tangmere' races though: 117/2
- students show suggestions for improvement (photograph): 116/9

Peckham Rye (road)

- Clock House (drawing): 103/7
- Hill and Tidmas greengrocers (photographs) : 109/16

(c.1963, when selling Nigerian and West Indian foods), 110/4 (1950s)

- no 24 (John Ritchie fishmongers, since closed): 4/1
- no.84 (Fred Bishop's shop, photograph): 109/19
- nos. 141-153 (impressive houses): 3/2
- no.163 (converted Georgian villa); 45/8
- planned redevelopment 1988: 32/7
- private garden opened to the public: 36/4
- Prospect Place Georgian terrace: 45/8
- Roberts' Capsule Stopper Co: qv
- school established by Jane Collett: 36/6
- The Elms children's home: 100/4
- villas in western section: 45/8

Peckham Rye Resource Pack: 88/22

Peckham Rye Tabernacle – painting of former building: 107/26

(The) Peckham Settlement (see also Union of Girls' Schools for Social Service)

- book: 89/19, 90/25-26, 94/2, 101/3, 110/33
- drawings: 92/10, 94/1
- memories of: 94/5-6 (article), 98/12, 110/32
- new director: 116/35
- opened in 1931, using former Wesleyan Chapel (1834): 114/16
- opening of baby unit: 94/3
- people who ran in the London Marathon to raise funds (with photograph): 101/3
- photograph: 90/26
- plans for new premises: 87/34, 92/10
- talk: 94/1-3

(The) Peckham Society (1975ff)

NB: Annual reports summarise activities indexed throughout, and are in themselves an important record of events.

- acquisition of old Camberwell documents: 90/35

- affiliation to Southwark Campaign Against Racism and Fascism: 13/1
- aims: 17/1
- annual report 1989-90: 41/4
- annual report 1989-90 (supplementary): 43/7
- annual report 1990-91: 44/2
- annual report & treasurer's report, 1991-92: 47/1, 49/12
- annual report & treasurer's report 1992-93: 52/7-8, 16
- annual report & treasurer's report 1993-94: 56/8 & 9-10
- annual report & treasurer's report, 1994-95: 60/8-12
- annual report & treasurer's report, 1995-96: 64/17-20 and supplement
- annual report & treasurer's report, 1996-97: 68/14-17
- annual report & treasurer's report, 1997-98: 72/1-3 & 14/16
- annual report & treasurer's report, 1998-99: 76/12-17
- annual report & treasurer's report, 1999-2000: 80/15-18 & 19-21
- annual report & treasurer's report, 2000-01: 84/17-25
- annual report & treasurer's report, 2001-02: 88/29-33
- annual report & treasurer's report, 2002-03: 92/11-13 & 20-22
- annual report & treasurer's report, 2003-04: 96/2-6 & 18-21
- annual report & treasurer's report, 2004-05: 100/6-8 & 21-22
- annual report & treasurer's report, 2005-06: 104/7-10 & 12-14
- annual report & treasurer's report, 2006-07: 108/1-3, 16 & 18
- annual report & treasurer's report, 2007-08: 113/1-3, 10-12
- annual report & treasurer's report, 2008-09: 116/1-3, 18-20
- awards for building, restoration or decoration: 3/1, 8/1, 2-3, 11/1 & supplement, 17/2-3 (with details of awardees)
- chair's report on meeting of 4 November 1975: 2/1

- chair's report on meeting of 4 December 1975: 3/1
- commended in London Society Journal: 101/19
- conducting a blight survey in central Peckham: 17/1
- constitution: 1/1
- early days (talk): 82/5-8
- fewer than 300 members (0.5% of local population): 54/1
- fighting fund set up to oppose the Channel Tunnel rail link: 35/1
- financial problems: 31/1
- financial situation healthier: 32/2, 33/5, 52/5
- foundation – article: 81/1-3
- four members awarded honorary membership: 116/5
- Harriet Harman MP joins: 49/2
- help needed to achieve objectives: 40/10 (article), 41/2-3 (editorial), 47/1 (article)
- high media profile: 89/1-2
- inauguration (7 October 1975): 1/1, 100/10
- logo: 40/6, 86/26
- membership drive: 55/2
- membership reaches over 800: 113/34
- north/south membership divide?: 39/3
- observations on local plan for the area (1977): 11/1, 2-7, 12/supplement 1-3
- officers and committee : 5/1 (1976), 10/1 (1977), 13/1 (1978), 14/4 (1979)
16/1 (1980), 18/1 (1981) (later the principal officers were named in each issue)
- opposition to unilateral plans from Southwark Council: 13/1
- petition to Parliament against the King's Cross Bill: 35/1
- photographs of Edwardian Peckham available for purchase: 46/12
- political neutrality: 20/2
- praised in Local History Magazine: 55/13
- public meeting to discuss future of town centre (article): 103/1-5
- rally against proposed new town hall: 14/1
- registration with Civic Trust: 3/1

- representation on local groups: 32/11, 34/2, 35/6, 44/3, 52/8, 66/5, 99/6-7
 - Richard Balfe MEP joins: 50/2
 - silver jubilee celebration: 82/1-4
 - slide collection: 46/11
 - small membership an indication of local apathy?: 39/1, 42/2
 - society of same name in USA: 87/24
 - stall at Choumert Square open day: 108/3 (photograph), 109/9
 - stall at Nunhead Cemetery open days (photographs): 81/32, 85/32, 98/23
 - stall at Peckham Rye gala day: 14/1, 16/1, 18/1
 - submission on Southwark Plan: 92/25-30
 - supports Southwark's Unitary Development Plan, but urges Council to adhere to its recommendations: 46/10
 - Tessa Jowell MP to join; 48/3
 - thanked for help in construction of housing complex: 85/36
 - tour of Copeland site and nearby railway station (article with photograph): 114/4-6
 - tribute from Steven Robb on his move to Scotland: 104/24-25
 - visit to Peckham Police Station (article): 44/3
 - website launched (2002): 89/26
 - withdraws support for Southwark's Unitary Development Plan: 48/1
- Peckham Society News (and earlier newsletters)
- audio tape version: 64/4, 67/13
 - award in national competition: 107/4, 108/5-6
 - award featured in other magazines: 110/15
 - commended in London Society Journal: 101/19
 - edited by Mary Crane in 1986: see issues 24-27
 - edited by John Beasley from 1987: see issues from 28
 - first issue reproduced: 100/10-12
 - format changed from A4 to A5: 42
 - foundation in opposition to redevelopment: 81/2
 - initial concerns: 1/1, 100/10-11

- praised in Local History Magazine: 55/13, 75/14, 105/28-29
- review 1998: 72/1-3
- silver jubilee issue: 81
- team involved: 85/23

Peckham, South

- referred to as Peckham Rye: 76/30-31
- "trendifying rapidly": 82/38

Peckham Square (see also Peckham Town Square)

- canopy welcomed: 60/14
- library and swimming pool needed: 60/14
- new buildings seen on walk: 109/6
- opened by Harriet Harman MP and Tessa Jowell MP (with photograph): 58/13

Peckham Theatre, an historic relic – article (with photograph): 82/28-32

Peckham Town Centre

- balloon flights for local people (2001): 87/15
- detailed proposals for conservation area: 93/23-34
- drawing: 98/21
- new buildings in incongruous surroundings: 86/14
- objections to proposals to redevelop: 2/1-2
- plans for redevelopment (talk): 87/1-3
- public meeting on issues arising from proposed tram depot: 103/1-5

Peckham Town Football Club (article, with photograph): 104/30-31

Peckham Town Square (see also Peckham Square)

- drawing: 78/22, 79/26, 90/7, 93/25 & 28
- globes (with photograph): 81/30
- lighting: 79/26
- plans for an art and exhibition space: 99/25

Peckham Traders Association

- exploring potential for new initiatives: 50/2
- proposal to appoint a town manager: 47/10

Peckham Vision (local consortium)

- meeting on development of town centre and tram depot: 103/1-5, 104/3-4 (article), 9 (photograph), 13 (photograph)
- presentation on a new vision for Peckham Rye railway station: 109/1-2

- support for a conservation area in central Peckham: 107/1-2

Peckham Visitors' Guide: 83/30

Peckham Voluntary Sector Forum: 90/32

Peckham Was a Surrey Village (in book 'Building Together'): 93/21

Peckham Wharf – proposed centre for the performing arts: 96/10

Peckham Women's Fellowship Recipes – book: 95/17

Peckham Youth Forum: 97/28

Peckham Youth Project: 51/1

(The) Pedestrians' Association: 71/35

Pelican House, 18th century: 87/22-23

- article: 74/24

Pelican House, 20th century (for a few years renamed Winnie Mandela House)

- drawings: 87/22, 95/34
- façade preserved after campaign: 92/3, 95/34, 116/10
- home to charity for blind people: see Action for Blind People

People

- included in booklet 'Built Works': 113/22
- photograph (1979): 85/26, 90/23
- photograph after reconstruction: 113/21
- plan to demolish: 85/26, 87/22-23 & 35
- to be sold by auction: 90/23

Pelling, Margaret, Wellcome Unit for History of Medicine, University of Oxford

- spoke at unveiling of English Heritage blue plaque at original Queens Road Pioneer Health Centre (with photograph): 115/1-2

Pemell's Place: 117/23

Penley, Jonas and Samuel? theatrical players: 82/30

Penn, William – no evidence that he lived in Peckham: 106/27-28

Penny Black postage stamp on envelope lacking full details

- featured in South London Press: 105/24
- further information: 111/18-19
- mystery solved by Stephen Humphrey: 103/36, 104/1-2 (with photograph)

Museum: 103/10

- suggestions from Bath Postal Museum: 103/10
- world's first stamped envelope sent to Peckham (with photograph): 102/4-5

People's League 1894: 82/26-27

Pepys, Samuel – talk, with drawing: 58/11-12
 Pérez, Siân – guide: 97/14
 Perkins, Dorothy – death: 69/19
 Perrett, David – talk: 55/8-9
 Persepolis Persian shop – photographs: 110/20, 115/33
 Persia in Peckham, recipes from Persepolis – book: 110/19-20
 Peskett, Stan - mural to commemorate William Blake's vision: see
 Goose Green
 - mural on Peckham Hill Street Library: 70/7
 Petitou café, 63 Choumert Road
 - named after a beach in Grenada: 116/12
 Pettigrove, James – roundabout owner: 87/33
 Pharoahs public house (formerly Walmer Castle), Peckham Road:
 109/6-7
 - application to demolish: 102/27
 - badly damaged by fire: 97/27, 102/27 (photograph),
 109/6 (photograph)
 - notorious reputation: 102/27
 - Peckham Society seeks preservation: 102/26-27
 - see also Walmer Castle
 Philip, Mary, footballer
 - featured in 'London South': 109/35
 Philip Road, Peckham Rye
 - painting of cottages: 113/19
 Phillips, Tom, artist
 - book: 71/17
 - contribution to transformation of Bellenden Renewal:
 94/22
 - on Peckham: 70/2
 - photographs of Peckham scenes over time: 78/25
 - table tennis with Salman Rushdie: 94/18
 Phipson, E.A. - painting of Blue Anchor Lane: 117/23
 - painting of cottages in Philip Road: 113/19
 - painting of Vestry Hall (qv): 112/14
 Pick, Christopher – book: 87/18
 Pickett-Baker, Josephine
 - garden open to the public: 83/4, 87/35
 - garden featured in Evening Standard: 87/35
 Picture Empire cinema, Camberwell Road (1909), later Savoy (1931):
 115/10

(The) Picture House, Denmark Hill/Coldharbour Lane (1918): 115/8
 Pietersen, Kevin – launch of Urban Cricket in Peckham: 104/25
 Piggott, Dr Jan – books: 96/14, 117/10
 (The) Pioneer Family – sculpture (with photograph): 99/28-29
 Pioneer Health Centre – the Peckham Experiment (later Pioneer
 House): 70/13-14
 - archives in Wellcome Library: 74/21, 89/10
 - article (with photograph): 61/8-9
 - BBC film: 71-38, 73/8
 - brief history: 6/2-3 (article, with reference), 102/18-19
 - commemorative plaque to founders: 77/7
 - drawings of: 95/1, 2 & 3
 - English Heritage blue plaque unveiled at original
 centre (with photograph): 115/1-2
 - featured in an art exhibition: 117/13
 - featured in 'The Guardian': 110/2
 - featured in 'Letting Go as Children Grow': 105/25
 - featured in 'The Self-respecting Child': 105/13
 - included in booklet 'Built Works': 113/22
 - lessons from The Peckham Experiment: see Being Me
 - memories of: 91/14, 100/16
 - open day 2003: 93/3
 - original centre at 142 Queens Road (with
 photograph): 81/16
 - pattern for new centre at Chalkhill: 73/20
 - photographs of St Mary's Road centre: 85/9, 92/1,
 95/4, 97/4
 - quite tiny children could be left to learn to swim:
 108/28
 - redevelopment by Alan Camp, qv: 72/2, 78/21-22,
 81/14, 83/44, 84/18, 116/11
 - regret that St Jude's area excluded; 96/25
 - relevance of Peckham Experiment to the Healthy
 Cities initiative: 34/4
 - report 1939-49: 73/17-19
 - sculpture (with photograph): 99/28-29
 - 70th anniversary celebrated: 101/33-34
 - Southwark blue plaque unveiled at St Mary's Road
 (2005): 102/18-19, 104/7
 (photograph)

- talks: 72/17-18 with erratum 73/23, 95/2-4
- tribute by Dr. Wendy Farrant: 102/19
- unsuccessful in competition for a Southwark blue plaque: 92/1
- video film: 98/36
- voting sufficient for the award of a Southwark plaque: 97/4
- written about by Winifred Holtby in 1935: 109/32

Pioneer Health Foundation (formerly The Pioneer Health Centre Ltd): 99/17

Piper, Alan – book: 67/7

Piper family: 91/16-17

- last working forge in Peckham: 91/16
- photograph of Leslie Richard (Dick) Piper and wife Molly: 91/16

Pissarro, Camille (1830-1903)

- claim to have painted pictures of Peckham refuted: 82/39
- see also Camille Pissarro at Crystal Palace (book)

Pissarro in Richmond – exhibition: 38/6

Pissarro in West London – book: 41/9

Pitt, Professor Valerie – death: 75/19 (correction 79/20)

(The) Place2Be: 106/7

Places and People in the Early East London Gas Industry – book: 87/21, 88/22

Places to visit in South London: 9/8, 10/8

Places to Visit – guide: 73/26

Plague pits – no evidence of any in Southwark: 37/10

Planning and development – is the balance right? (article): 38/1-4

Plumb, Albert – scooters for children hired out in the 1920s: 89/34

Pocketful of Daisies, voices of Southwark carers – book: 76/2

Poetry - anthology of children's: 87/21

Poles Apart – novel: 89/35, 90/25

Police

- consultation and communication: 47/5, 49/10, 51/1-2 (article), 59/10-11 (article)
- deployment: 69/1-2
- policing in Peckham: 44/3, 47/5, 54/9-10
- television interview on reduction of crime in Peckham: 58/12
- youth crime: 51/1

Pollock, Duncan – article: 117/26-28

Pomeroy estate: 14/1

Pomeroy Street and Square: 106/18

- commendation for housing from Peckham Society (1980): 17/3
- Juniper House: qv
- memories of the blitz: 105/17

Poncelet, Jacqueline, artist

- house featured in 'Telegraph Magazine': 109/13
- studio in Bellenden Renewal Area: 94/22

Poole, Alan – booklet: 115/15

Population statistics for SE15: 55/10

Port of London Shipping, an era of change – book: 96/15

Postal services improve – article: 61/10

Postlethwaite, Alan – book: 88/23-24

Potter, Rev. Canon George

- books: 69/2, 69/15, 105/23
- brief biographical details: 105/22-23
- encountered elephant in Peckham street: 108/17
- took over disused pub as vicarage: 55/15

Potter, Dolly – talk: 4/1

(The) Pottery, Peckham Rye – drawing: 25/1

Poulter, J.A. – painting: 108/24

Poverty: see The Bitter Cry of Outcast London

Powell, Kenneth – books: 99/15, 103/23-24

Powis, Lord – fine property in Peckham: 77/3

Prefab from Second World War now in storage: 78/35

Premier Cinema

- featured in illustrated lecture: 110/9

Prescott, John MP – visit to Peckham: 82/39 & 41

Pretty Ltd, Peckham Rye: 91/15

Pride of Peckham – article with photographs (reprinted from Architectural Journal?): 17/2-3

Prime Minister – suggestion that he should live in Peckham for a bit: 100/18

Primrose House, junction of Goldsmith Road and Peckham Hill Street

- memorial ruined by paint: 114/11

Prince Albert statue: 75/17, 111/11 (drawing)

- moved to Denham in 1960: 113/13

Prince Albert pub, Bellenden Road – drawing: 97/18

Prince Albert Pub, Consort Road: 8/1
 Prince of Wales (Edward VII)
 - opening of Camberwell Central Library 1893: 24/26-27
 Princess Margaret
 - death: 87/26
 - opening Aylesham Centre: 87/26
 - opening flats in Troy Town (1952): 87/26 (photograph),
 103/6
 - patron of Peckham Settlement: 87/26, 90/26, 94/3
 Prints and photographs, March 1997: 68/10
 Priory Court: see Cheltenham Road
 Priory Farm, Peckham Rye – drawing: 25/1
 Private Bill procedure, scandal of – extracts from article: 40/5
 Probert, Laura – article: 79/17-18
 Profitt, Russell, head of Peckham Programme
 - conversation with Queen Elizabeth on receiving MBE:
 117/36
 - talks: 87/1-3, 96/10-12
 - walking tour of North Peckham: 88/20-21
 Property prices in Nunhead and Peckham: 29/1, 73/21-22, 76/30-31,
 78/22 & 28-29, 81/28, 82/38,
 97/17
 Protected open spaces: 72/23-25
 Public houses - article: 97/18-22
 - destroyed by fire: 73/25
 - of East Peckham (article): 83/34-36
 - of Nunhead and Peckham: 89/15-16, 95/25
 - of Peckham: 4/1, 8/1
 - of SE15, including closures (article): 95/24-25
 - see also under individual names
 Public libraries, development of (article): 108/29-30
 Public Sculpture of South London – book: 111/10-11
 Public and Social Services in Peckham – talk: 15/1
 Public transport – special offers: 68/13
 Pugin, E.W., designer of Our Lady of Seven Sorrows church: qv
 (The) Purple, White and Green – exhibition depicting suffragettes in
 London (article): 50/6-8

Q

Quaker Meeting House, Hanover Street, now Highshore Road: 3/2,
 106/28-29 (with photograph)
 - article: 83/27-29
 - attended by Dr. Alfred and Ada Salter: 88/34, 109/5
 - attended by William Bryant and Francis May: 99/14
 - attended by Sir Arthur Stanley Eddington: 33/6
 - attended by Elizabeth Taylor (who married George
 Cadbury there); 109/5
 - burial plot used from 1832-61: 112/15
 - cremated remains buried there until 1959: 112/15
 - drawing: 45/6
 - featured in Pevsner's 'Buildings of England': 45/6
 - mentioned in Summerson's 'Georgian London': 45/6
 Quaker school built on site of Peckham Theatre, 1822: 82/31
 (The) Quality of Life – book: 24/2
 Quantock Laundry: 96/29-30 (article)
 - converted into housing: 99/32
 - memories of: 110/31-32
 - photograph of staff outing: 110/31
 - taken over by British Lion Laundry (c.1974): 110/31
 Queen Mary of England – book: 101/16
 Queen's Road, Peckham
 - association with Queen Victoria: 114/15
 - brief history (originally Deptford Lane): 114/15
 - Cossall Estate, possible new approach to community
 medicine: 6/1
 - drawing: 96/29
 - model made by Ray Byfield: 47/10, 51/10, 63/15 (with
 photograph)
 - new nursing home: 80/5
 - no.4 (early Georgian house, c.1725): 3/2
 - nos. 6-10 (fine Queen Anne building): 3/2
 - no.15 (Charles Smith, undertaker), photograph: 78/17
 - nos. 30-42 (grand terrace): 3/2
 - no. 41 (Reg Harrison's cycle shop): 103/15
 - no.90 (Bath Place): 74/22-23
 - no.113 (New Hatcham Dairy Farm): qv

- no/142 original (1926) Pioneer Health Centre: see Pioneer Health Centre
- nos. 142-8 (splendid mansions): 3/2
- no.164 home of Dr Moody (Southwark blue plaque): see Moody, Dr. Harold
- Peckham Methodist Church: qv
- photographs: 37/6, 38/8
- plan to widen scrapped: 18/1

Queen's Road Methodist Church: see Peckham Methodist Church

Queen's Road railway station

- drawings: 78/15, 93/19
- improvements: 74/16-17, 78/15
- originally Peckham Station (1866): 114/15
- plans delayed: 83/26

Queen's Road Wesleyan Church: see Peckham Methodist Church

Queen's Speech an absurd convention: 100/18

Quinton, Alfred Robert, artist born in Peckham: 32/3, 105/35

- paintings included in Belloc's The Historic Thames: 41/9
- paintings of rural England: 32/3

Quinton, Pauline - article: 86/27-28

R

Radio – first broadcast sermon (predates BBC): see Boon

Radio Peckham: 97/36, 98/19, 106/13

- website: 99/5

Railway history (Southern Region): 88/23-24

Railways (see also Transport in Peckham)

- appeal to save the Settle to Carlisle line: 33/7
- Channel Tunnel Rail Link: qv
- City & Crystal Palace Railway Bill 1902: qv
- Crystal Palace (High Level) and Catford Loop (book):

qv

- Crystal Palace High Level Railway: qv
- destruction caused by the line through Peckham

(1860s): 36/7

- East London line: qv
- effects of privatisation: 56/15
- hated by Elizabeth Cadbury's mother: 36/7
- London Bridge to East Croydon (book): qv
- London, Brighton & South Coast Railway (book): qv
- London, Chatham and Dover railway: qv
- London's Disused Stations, qv
- London's Elevated Electric Railway, qv
- Mitcham Junction Lines – book: qv
- nuclear waste trains: 66/8
- Peckham and Camberwell Action Against the Rail Link

(PEARL): qv

- Peckham Rye Railway Station: qv
- photograph of Upper Sydenham railway station, 1922:

33/7

- Railways Come to Peckham (article): 51/9-10, 52/9-10, 53/6-8

- regret at closure of Nunhead to Crystal Palace rail line in 1954: 33/7

- service between Victoria and London Bridge under threat: 109/36

- South London Line: qv
- South London Link Sunday service restored: 66/8
- South London Link Travellers' Association (SOLLTA):

qv

- stations: see under their individual names
- Thompson, Francis – railway pioneer: qv
- Underground rail services: qv

Rankin, Stuart – pocket guides: 97/13

Rare Doings at Camberwell, radicals, subversion and social control – booklet: 116/20

Rayner, Claire – alleged remark that the Queen should live in Peckham: 89/28

Reagan, John, grandfather of US President – born in Peckham: 96/35

(The) Real McCoy, an A-Z of black people in science and technology - book: 33/4

(The) Rebel Who Lost His Cause; the tragedy of John Beckett MP – book: 79/7

(A) Rebellious Disposition – book: 110/18

Receipt for coach travel (1839): 99/32-33

Recycling - guide produced by Southwark Friends of the Earth, 1988: 33/7

- sites in SE15: 63/7

(The) Red Bull public house, Peckham High Street

- closed down (article): 97/26-27
- drawing: 97/26

Red routes: see Transport in London

Reed, Nicholas, chair of Peckham Society: 82/3 & 8

- article: 28/1-3
- books: 30/4, 41/9, 62/6, 72/21, 91/7
- Pissarro exhibition: 38/6
- stands down from chair of Peckham Society: 36/4
- talk: 46/8-9

Reeves, Graham – book: 30/4

(The) Regal cinema, Camberwell Road/Medlar Street (1940): 115/9

- now Grade II listed: 115/9

Regeneration and Renewal, the church in new and changing communities – book: 111/10

Reilly, Leonard

- action to preserve Nunhead Passage as a public footpath: 88/2
- books: 66/6, 72/19, 85/11
- leaves Southwark: 90/35

Reith, Tim – appointed director of Peckham Settlement: 116/35

Rennison, Nick – guide: 80/7

Repeat Prescription – book: 64/8

Retracing Canals to Croydon and Camberwell – book: 29/3

Review bookshop, Bellenden Road: 103/24

- photograph: 113/10
- Wyld, Evie: qv

Re-weaving Rainbows, some Southwark science tales and pilgrimage walk – book: 83/7

Rexwells – underwear manufacturers: 94/35

Rhodes, Zandra – art on Peckham's streets: 90/35

Richards, Joe – death: 73/24

Richards, Kelly – biography of Anne Shelton: 109/18

Richardson, John – book: 32/4-5

Richardson, Marian (née Straker): 70/11

Ridoutt, Tim, chair of Burgess Park Forum

- accepted extension of the role of the Forum: 10/1

Rifkind, Malcolm, Secretary of State for Transport

- announcement that Channel Tunnel Rail Link will not go through Peckham: 46/4

Rifle clubs: 83/22-23

Riley, Jon, London Wildlife Trust – article: 59/12

River Peck: 54/8, 81/21, 105/3-4

- plan to sell sewage as manure rejected (1848): 66/2
- stream in Peckham Rye Park is only a tributary: 116/30

River Thames: see The Historic Thames

Riverside News (newsletter of Bermondsey and Rotherhithe Society): 30/2

Road – book: 115/13

Robb, Steven - articles: 100/29-31, 104/29-30 & 32-34

- awarded honorary membership of Peckham Society: 116/5
- case for restoring 17th century buildings in Peckham High Street: 88/7
- contribution to discussion: 98/2
- drawings: 93/23, 100/29 & 31, 104/33 & 34
- proposal for Central Peckham to be designated a conservation area: 93/23-34
- tribute to The Peckham Society on his moving to Scotland: 104/24-25

Robbins, Albert – remembered by his granddaughter: 97/9

- Roberts' Capsule Stopper Co Ltd, Peckham Rye: 45/8
 - article (from 'Old Surviving Firms of South London'): 95/27-29
 - drawing: 95/28
- Roberts Metal Packaging Ltd (formerly Roberts' Capsule Stopper Co Ltd)
 - to be demolished: 95/26
- Roberts, Stanley, founder of British School of Motoring
 - began business in parents' garage in Peckham Rye: 115/33
- Robinson, David – book (editor): 79/6-7
- Robinson, Jack – business links with Peckham: 95/6
- Rodney, Walter, "historian and global freedom fighter"
 - commemorative plaque outside Peckham Pulse: 107/3
- Roffey, Ron – book: 80/8, 94/10
- Rogers, Martin – co-authorship of 'Emburey', the autobiography of John Emburey: 31/4
- Rolt, L.T.C. – book: 106/33
- Roman remains
 - under Greenwich Park – talk: 80/9
 - in North Peckham: 73/9
 - in Peckham High Street: 63/17
 - in Southwark ("Londinium's first suburb"): 60/3-4, 76/24-25
- Roman Settlements in South-East London – talk: 60/3-4
- Ron Woollacott's Nunhead Notables – book: 89/16-17, 113/13
- Rocques map (1766): 3/2
- Rose, Daniel - centenary of business that began in Peckham: 112/24
- Rose Theatre, Bankside
 - blue plaque unveiled (with photographs): 103/27
 - discovery of remains and action needed to preserve: 50/15
 - talk: 103/27-28
- Rosemary Branch Tavern (originally Rosemary Bush), Southampton Street
 - brief history: 24/2
 - drawings: 24/2, 111/8
- Rosemary Gardens
 - new development: 68/4
- new housing, three new parks provided in compensation: 99/35
- Rosemary Junk Playground: 101/8
- Rotherhithe - conservation area, a place to visit: 8/4
 - pocket guides to maritime history: 97/13
- Rowland, Tom – quality of Peckham architecture: 78/29
- Royal Mail stamps commemorating women
 - two already recognised in Peckham (Claudia Jones and Marie Stopes): 114/33
- Royal Naval College, New Cross (now used by Goldsmith's College): 114/15
- Royale Prams, Nunhead Grove: 116/34
- Rugby Union – first game under its rules played at Peckham Rye: 91/19
- (The) Ruins of Winchester House – painting: 83/41
- Rushdie, Salman – table tennis with Tom Phillips: 94/18
- Ruskin, John - 1880 address book has him at 133 Rye Lane: 58/13
 - lived on Herne Hill until the 1890s: 54/5
 - subject of talk at joint meeting of Camberwell and Peckham Societies: 44/4
 - visit to Peckham chalk pit (1847): 108/26, 109/30 (previous reference probably a mistake)
- Rye Dwellings: 103/6
- Rye House - painting: 65/6
- Rye Lane
 - banners: 77/20, 102/33
 - Boots booklovers library (closed 1959): qv
 - British Home Stores opened in 1930: 112/14
 - buildings within proposed conservation area 93/30-31
 - by-pass scheme: 5/1
 - C & A store: 81/27, 98/20, 101/6, 108/17 (photograph)
 - cinemas and shops: 74/18-19
 - clean up of area around Peckham Rye railway station: 46/3
 - closure of Marks & Spencer store explained: 77/8
 - Co-operative House: qv
 - Co-operative Society pharmacy (with drawing): 94/33
 - Co-operative Society store (1913): 80/8, 94/9
 - decline of major stores after World War II: 50/1
 - Does Rye Lane have a future? (article): 41/1

- drawings: 90/1, 93/31
- early photograph (viewed from Peckham High Street): 24/1
- Electric Theatre: 106/22-24 (article)
- fire destroys Agora indoor market and Allied Carpets shop: 86/35
- former Holdron's department store (c.1882 – 1949): see Holdron's
 - heyday: 50/1
 - The Hope public house (drawing): 106/20
 - HSBC building: 109/5
 - improvement grants to smarten up shop fronts: 47/3
 - Jones & Higgins store: qv
 - Kennedy's Sausages (no.140): qv
 - known as the 'Golden Mile': 98/33
 - Lyons: 110/25
 - market (photograph): 81/26
 - memories of: 88/17, 91/17, 116/33
 - Milton Syre's Hanover works: qv
 - Morgan & Collins: qv
 - Museum of Firearms: 73/1
 - need for greater diversity of shops: 96/12
 - new market opened (with photograph): 89/28
 - new shops to replace Marks & Spencer and Blockbuster: 46/3
 - No.133: 106/22 (with photograph), and see Copeland
 - "the Oxford Street of South London" (1934): 97/24
 - parking restrictions: 92/24
 - Peckham Rye railway station: qv
 - photograph (including Co-operative House) 112/33
 - plan to replace Bargain Centre with a new building (article): 41/11-12
 - planned redevelopment: 12/1-8, 32/6-7, 72/11, 87/2
 - premises used by Tommy Steele and Gordon Lonsdale at no.163
 - public hall behind no.164: 73/14
 - public toilets demolished, lack of alternative provision: 82/39, 83/2, 92/35, 97/15
 - railway station: see Peckham Rye railway station
 - rear of no.133 (drawing): 102/2

- reconstruction of market: 116/10
- rising bollards abandoned: 90/1 & 14, 91/21
- roundabout set up at junction with Peckham High Street (with photograph): 89/32
- The Rye Lane Portfolio: qv
- Sainsbury's 1931 store: qv
- shops, rear view (drawing): 92/29
- Tower cinema: qv
- traffic problems: 90/1-2 & 14
- traffic scheme approved: 4/1
- traffic scheme reviewed: 10/1
- tramway resisted (article): 117/20
- unique space-age street lamps: 78/20-21
- Universal Church of the Kingdom of God: qv
- view of Peckham from roof of no.133 (drawing): 103/4
- visit by Oswald Mosley: 74/ 18
- voted fourth worst street in London: 90/2 & 14
- Walworth Scouts funeral procession (photograph, 1912): 94/12
- Woolworths store closed (2008): 114/9 & 35

Rye Lane Chapel

- book: 76/21
- drawing: 95/22

(The) Rye Lane Portfolio: a study of demographic changes: 113/18

Rye Lane West Conservation Area: 109/5

Rye Passage

- campaign to keep open: 92/24
- drawing: 92/24
- signing corrected (with photograph): 110/27

Rye Passage/Troy Town (article): 87/6-8

S

Sailor Prince pub, Consort Road: 8/1

Sainsbury's concern for the environment questioned (article): 57/12-13

Sainsbury's, East Dulwich supermarket, Dog Kennel Hill

- adverse environmental effects: 77/19
- campaign against featured in book, 'Making Space':

50/16

- devastating effects (article from 'The Independent):

53/13

- dubbed 'Fraser's Folly' (after Cllr Jeremy Fraser): 44/7
- grant of planning permission deplored: 44/7
- impact on local shops: 73/9
- initial proposal to build opposed (with map): 36/1
- John Beasley tells Lord Sainsbury that development

breaches the company's

environmental policy: 45/10

- opposition grows; action group formed (see

Opposition): 37/1-2

- planning permission will swallow up 8 acres of open

land (with site map): 42/7

- preservation order of row of trees on proposed car

park: 40/12

- simply a response to market forces: 44/7, 51/6
- stop the food giant damaging our community (article);

41/3

- story of the campaign: 55/7
- vital questions and answers about proposed store:

38/9-11, 39/10

- Vivien Gibson comments on proposals: 38/2-3

Sainsbury's Homebase – see Homebase

Sainsbury's 1931 store, 61-63 Rye Lane (replaced by supermarket at Moncrieff Street in 1982)

- closure and brief history of Sainsbury's and these

stores (article): 51/4-6

- closure contradicts assurances given by Sainsbury's

consultants: 51/7

- listing of Rye Lane store refused (again): 19/1
- Rye Lane store up for sale: 18/1

- statement that Peckham supermarket will not close:

45/10

Saint Anthony's, Nunhead Lane: 45/8

- centenary publication: 14/1

Saint Augustine's Church, One Tree Hill: 63/9

Saint Chrysostom's Church, Peckham Hill Street

- editorial information: 112/19

- memories of: 113/31

- photograph: 105/23

Saint Clements CE School, Adys Road

- recommended for listing: 63/17

Saint Francis RC School

- memories of: 110/23

Saint George's church and primary school, Newent Close: 99/23

Saint George's church, Wells Way

- campaign for its restoration: 47/3

- construction of flats within the shell of the original

church: 53/10, 56/5

- drawings: 49/6, 53/9, 64/14

- efforts to sell: 7/6

- focus for renovated Burgess Park: 64/14

- future use: 8/3

- parish audit: 40/11

- plan to convert into flats: 47/3, 49/6

- purchase by Co-operative Dwelling Society and

preservation of exterior: 49/6

- viewed on walk: 99/23

Saint George's pub, St. George's Way – destined to be demolished: 8/1

Saint Giles church

- former church destroyed by fire in 1841: 112/12

- restoration of spire: 71/9

- vestry originally used for local government meetings:

112/12

Saint Giles, the parish church of Camberwell

- destroyed by fire in 1841: 54/5

- guide: 30/3

- rebuilt to plan by Sir George Gilbert Scott in 1844: 54/5

- stained glass window designed by John Ruskin: 54/5

Saint James the Great Church, Elm Grove: 49/7

- centenary: 97/13, 103/25
- drawings: 96/7, 101/31
- historical pamphlets: 97/13, 101/31, 103/25

Saint James the Great Catholic School, Peckham Road

- academic achievements: 107/16
- article on earlier Peckham Central Girls' School: 101/27-29

- drawings: 92/33, 93/27, 101/27
- history: 77/21, 92/33, 114/32

Saint John the Evangelist church, Goose Green

- dangerous spire, notice served: 97/5
- drawing: 47/7

St John's, East Dulwich, Church and Parish – book: 47/6-7

Saint Jude's, Meeting House Lane

- noted for not having pew rent collectors (1876): 104/31

Saint Luke's Church

- drawing: 88/21, 98/31
- scouts remembered: 107/23

Saint Mark's, Peckham

- mentioned by Charles Booth: 108/25

Saint Mark's church, Biggin Hill - photograph: 97/31

Saint Mary Magdalene Church, St. Mary's Road: 86/11

- consecration in 1962 attended by Queen Mother (with photograph): 88/36

Saint Mary Magdalene School, Godman Road: 80/25, 83/9-10

- converted into housing: 99/32, 111/22 (photograph)
- drawing: 99/31
- memories of: 111/21-22
- photograph: 86/32
- replacement school (photograph): 111/23

Saint Mary Rotherhithe area – development plans: 10/1

Saint Mary's Church, Nunhead

- destroyed by a parachute bomb (1940): 110/29
- new church planned, with youth and group facilities: 97/6

Saint Mary's Road

- dance school: 91/17 (with misplaced ending on 14)
- Sassoon House gifted in memory of R.E.Sassoon (qv): 104/28

Saint Saviour's Church (now part of Copleston Centre, qv)

- early history: 109/3-4

Saint Thomas the Apostle School

- theft of painting of 'The Doubting Saint': 110/6

Sally O'Brien's public house (formerly The Crown)

- boarded up: 87/26

Salter, Ada – remembered: 60/7, 61/10

Salter, Dr Alfred: 106/29 (with photograph of sculpture)

- attended Peckham's Quaker Meeting House: 59/15, 88/34

- biography: 59/15, 88/34
- 50th anniversary of death of Alfred: 60/7, 61/10
- photograph: 70/6
- statue: 111/11
- statue removed ("municipal vandalism"): 88/34
- trees replanted in Bermondsey: 59/15

Salter, B.J. – book: 29/3

Samba, Chernov, footballer: 81/28

Samuel Jones, proprietor of gummed paper factory, Southampton Way

- 18th century pump removed: 17/1
- memorabilia: 115/24
- Peckham Society seeking to save butterfly mosaic from demolition: 17/1
- would not employ married women: 117/16

Santley School Black History Researchers – book: 55/6

Sargent, Edward – talk: 41/6

Sarsaparilla

- formula: 98/34
- sales in London: 98/34-35

Sarsons Vinegar Works, Bermondsey (photograph): 107/9

Sassoon, Ben: 111/9

Sassoon House (1932)

- the first block of flats in reinforced concrete: 115/24
- major influence in modern flat design: 116/11

Sassoon, Reginald Ellice

- brief biographical details: 104/25
- further information in Cecil Roth's 'The Sassoon Dynasty'

- Sassoon House in St Mary's Road gifted by his mother in his memory: 104/28

Satornetti, Joyce – tribute by her son Stephen (with photograph): 93/15

Saunière, Father Bérenger, priest, subject of 'The Fool's Coat': 105/10

Savage Barbecue, race, culture and the invention of America's first food – book: 114/18
Savage, Mai-Ling, chair of Friends of Peckham Rye Park
- photograph: 104/11
Savage roundabouts: 87/33
Save Green Spaces from Destruction by Food Giants – book: 55/7, 88/4
Saving the Planet Without Costing the Earth – book: 97/12
Savva, Michael, actor: 75/11
Saxon remains in Peckham High Street: 63/17
Schools: 33/5, 65/12, 80/25
- six Peckham schools threatened by plans for a new road: 36/1
Schweiter, Pam – book: 64/7-8
Science, Synthesis and Sanity – book: 24/2
Scotland, Nigel – book: 114/18
Scott, Margaret G – extracts from article from English Heritage Conservation Bulletin: 40/5
Scout Movement: 96/15-16, 114/17-18
- Leysdown tragedy: qv
Scully, Rob – article: 76/28-30
Seacole, Mary – nurse: 105/25
Seagrave, Carrie – property guide: 76/30-31
Seal, Eric – memories of Peckham: 106/18
Seaton, Charles, composer, music publisher and seller
- brief biographical information: 104/15
Secker, Caroline Sophie, widow of a marine who served with Nelson
- resident of Licensed Victuallers' Asylum (qv): 100/26
SE15 - changes (Peckham and Nunhead): 83/38-41, 86/33, 103/26, 105/19 & 34,
111/8-10, 112/31, 114/12-13
- postal district created during World War I: 59/13
SE magazine - SE15 edition to be launched: 112/2, 113/16
- publication suspended: 115/4
Sell Yourself, persuasive tactics to boost your image – book: 58/14
Semaphore telegraph tower, One Tree Hill (drawing): 63/9
Sentamu, Dr John: 106/21
Seven Steps to Justice – book: 91/9
Sewage: see South London
Sewerage in London – talk and tour: 76/27

Sexby Garden - blue damselflies seen mating: 81/10
Shaftesbury, Earl of: see Ashley
Shaftesbury Resource Centre: 103/12
Shakespeare, Rodney – book: 91/9
Shakespeare, William: 106/9
- fake portrait: 101/10
Shapley, Olive, pioneer broadcaster, born in Peckham
- autobiography: 76/39, 77/17
- death: 76/39
- remembered: 77/9
Shard Arms (Cockney's) – attempts to prevent demolition: 86/20
- demolished: 92/34
- drawing: 92/34
Shard's Terrace, Peckham Hill Street to Peckham High Street
- Manze's eel and pie shop: qv
- investment of £100K to restore (article): 104/29-30
- nucleus of the old village of Peckham: 103/33
- part of proposed central conservation area: 103/33
- Peckham Society campaign to preserve: 102/31
- refurbishment agreed: 103/33. 104/29-30 (article)
Shattered Lives – book: 106/7
Shaw, Gladys, missionary
- wartime heroics: 110/29
Shawcross, Val, member of GLA
- presentation on a new vision for Peckham Rye railway station: 109/1-2
- support for a conservation area in central Peckham: 107/1-2
Sheldon, Harvey, Museum of London archaeologist in charge of excavation of the Rose Theatre
- article: 33/1-2
- book: 114/16
- talks: 42/3, 60/3-4, 80/9, 103/27-28
Shelton, Anne - biography: 109/18
- customer in Peckham: 93/9, 94/8, 103/10, 109/18
- included in 'Who Was Who in Dulwich': 94/8
Shelton, Joy - customer at Peckham shops: 94/8
Sheppard, Rt. Rev. Lord David
- anecdote: 69/15
- autobiography: 91/8

- death: 99/29
- former home in Asylum Road (drawing): 91/8
- installation of Nicholas Frayling as Dean of Chichester: 91/13
- life peerage: 71/36
- lived in Asylum Road when Bishop of Woolwich: 55/15
- remembered: 99/29

Shields, Conal – talk: 44/4

Shop Boy - book: 24/2

- quotation from (Christmas Day in the 1870s): 39/12

Shops in South London, their evolution – talk: 74/5-6

Short Guide to Nunhead Cemetery – book: 94/11

Sidmouth Arms: 3/4

Silkin, Baron Lewis

- brief biographical details: 111/9

Silkin Mews (Fenham Road)

- built on site of a scrapyard: 112/16
- named after Lewis Silkin MP: 111/9

Simpson, Roz, Review bookshop: 103/24

Skelly, Councillor Bob, former mayor of Southwark

- photograph: 116/4

Slaughterhouse: see Copeland Industrial Estate

Sloane, Sid, BBC presenter

- born in Lausanne Road: 115/26

Sloper's Island – soubriquet for Peckham: 40/8

(The) Small House in 18th Century London – book: 99/11-13

Smith, Alfred - story of a fruitless journey in search of work (1939): 116/26, 117/12

Smith, Althea - Metropolitan Police Volunteer Award: 91/30

Smith, Charles – undertaker: 78/16-17

Smith, David – article: 71/24-28

Smith, John – memories of evacuation: 106/14-15

Smith, Keith: books: 34/5, 50/16, 52/13, 60/7, 67/6

Smith, Malcolm, town planner: 67/3-4

Smith, Mickey, Chronic Love Foundation

- one of the organisers of a heritage tour: 114/4
- photograph: 110/11
- producer/DJ of three-day music event: 110/11
- spoke during heritage tour of Copeland Industrial Estate, qv: 114/5

Smith, Natalie – book: 92/19, 93/11

Smith, Nicola – talk: 39/4

Smith-Grogan, Grace: 82/3

- article: 117/28-29
- interviewed on BBC Radio London: 102/28
- photograph: 82/2
- poems: 53/14, 15, 54/7, 75/18, 76/22, 35, 82/27, 46, 84/28, 30, 93/7, 14, 94/16, 25, 96/9, 31, 98/16
- recalls an air raid in 1940: 58/4-5
- recalls life at Adys Road Primary School: 48/4
- remarks on sparrows: 103/14

Smyth, Bob, founder and first chair of The Peckham Society (until 1977): 79/25, 82/2, 5-8 & 20

- articles: 7/2-7, 13/3-10, 81/1-3, 83/34-36
- book: 30/3
- leaflet on East Peckham: 82/4
- letter on relinquishing chair of Peckham Society: 20/2
- photograph with John Beasley: 82/4

Snodin, David – book: 41/10

Snow family – connections with Peckham (and in Jon's case with Anna Ford): 85/7

Snow, Nick - article: 43/1-3

- letter about need to preserve our architectural heritage featured in South London Press: 17/1
- slide show on Peckham: 16/1

Social pioneers: 32/4

Social workers, handy hints for: 58/14

Society of Licensed Victuallers

- merger to form Licensed Trade Charity: 99/19

Society for Photographing Old London (1875ff): 17/1

Society for the Preservation of Ancient Buildings (1877ff): 17/1

Softly, John, local architect and builder

- villa in Denman Road: 100/36

Solman, David, Southwark Ecology Officer – talk: 59/1-2

Sommerville, Richard, artist and sculptor

- tribute to Peckham: 104/6

Soper, Lord Donald

- attended funeral of Madge Bibb at Peckham Methodist Church: 114/22

- foreword to history of South London Mission: 34/7
- killed batsman in cricket match (1921): 114/22
- preached in Peckham (1974): 75/18, 105/25 (with photograph), 114/22 (with photograph)

Sophisticated Lady – book (biography of Adelaide Hall): 92/15

South East England History and Heritage Handbook: 99/15

South East London

- important buildings at risk (talk): 46/9-10
- industrial past (talk): 55/8-9
- Roman settlements (talk): 60/3-4

South East London Combined Heat and Power Consortium (SELCHP)

- visit by members of the Camberwell and Peckham Societies: 58/6-7
- waste-to-energy operation: 58/6-7

South East London Transport Action Group (SELTAG)

- local transport days: 62/supplement
- report: 57/11
- survey report on state of railway and underground stations: 62/5

South London - old surviving firms: 35/3-4

South London Gallery

- art collection (talk): 86/3-5
- drawing: 102/32

South London Interfaith Group

- pilgrimage in Peckham (article): 85/16-19

South London Line, London Bridge to Victoria – book: 60/7

South London Line – railway between London Bridge and Victoria

- brief history: 103/25
- campaign against closure: 116/35, 117/7
- introduction of service: 44/5
- need to increase rather than diminish service: 49/5
- objection to cutting services: 31/6
- proposed closure: 103/24-25, 112/28-29, 116/8-9
- secret deal not to provide an alternative service: 116/8-9
- support for campaign from local MPs and Peckham Society members (with

photograph): 117/7

South London Link Travellers' Association (SOLLTA): 44/5, 49/2, 83/26, 88/3

- book: 71/18
- improvements to services: 56/15-16
- Sunday service between London Bridge and Victoria restored: 66/8

South London Mission

- annual report 1988 refers to impending centenary: 34/7
- history to be launched in 1989: 34/7
- story of: 38/7

South London Press

- articles by John Beasley: 81/27, 83/43
- local news coverage commended: 4/4

South London Record, issue no.3, 1988 – achievements of female social pioneers: 32/4

South London Theatre, West Norwood: 105/20

South London's Water and Sewage – talk: 52/11-12

South Metropolitan Gas Company: 77/16

Southampton Street

- Rosemary Branch tavern: qv

Southwark

- amenity societies: 13/1
- archaeological discoveries (talks): 42/3, 62/1-2, 76/24-25, 85/1-3, 88/27-28, 91/4-5, 95/9-10, 99/4-5, 112/7-9
- archaeological organisations: 10/7
- archaeological service: 62/1
- archaeology – book: 81/9
- brief history of local government: 112/12-13
- burial space discussed (article): 64/5-7
- changes in interests, politics and policy 1919-1982: see Local Labour
- community plan (1977): 11/1&7
- conservation areas: qv
- diversity: 95/25
- duty on health and local authorities to involve their communities (article): 116/28
- environmental business scheme: qv
- estates at odds with their surroundings: 3/3

- family history in: 66/6
- General Strike of 1926: qv
- Healthy Cities Network, qv
- heraldic badge and standard: 66/6
- heritage sites: 112/8
- housing design (talk): 24/3
- housing and planning: 2/1, 3/3
- leaflets about walks: 102/21
- local plan (Mid and South Southwark, 1977): 11/1, 2-7, 12/supplement 1-3
- map showing literary associations: 96/36
- mini guide published: 58/15
- movement of gypsies criticised: 13/1
- myths nailed (article): 37/10-11
- nature conservation in: qv
- places to visit: 8/4
- poor housing design: 113/8
- poverty level (second nationally in 1995): 61/11
- prehistory (talk): 85/1-3
- proposals for a new town hall opposed: 13/2 & 11, 14/2
- proposals for a new town hall scrapped: 15/1
- provision for disadvantaged people: 5/1
- public toilets, provision inadequate: 60/1
- remains of a medieval house at Borough Market (photograph): 99/5
- reminiscences of (talk): 43/6
- riverside: 29/3
- 70 per cent of deceased cremated: 64/6
- social statistics (based on two 1976 reports): 7/1&8
- survey reveals dislike of post-war redevelopment and preference for renovation rather than new build: 6/4, 7/8
- talk based on articles in South London Press: 90/7-8
- Territorial regiments: 113/28
- town hall (article): 112/12-14
- tracing your ancestors in: 66/6
- trees: 87/27-28
- twinned with Courbevoie (France) and Deventer (Holland): 10/7
- underground passages and places: 93/11-12
- unemployment above average (1976): 5/1
- Vestry Hall: qv
- views of residents: 98/18-19
- Southwark in Archives – book: 80/7-8
- Southwark Arts Forum – magazine: 89/27
- Southwark, Bermondsey and Rotherhithe – book: 62/5
- Southwark Campaign Against Racism and Fascism (SCARF): 13/1
- Southwark Caribb Youth Football and Sports Academy
 - annual award presentations: 117/25-26
- Southwark Challenge
 - schemes to regenerate Peckham and the Old Kent Road: 49/11
- Southwark Child Development Centre, Sceaux Gardens: 109/7
- Southwark Children's Foundation: 83/10
- Southwark College, Asylum Road
 - opened in 1900: 14/16
- Southwark Council
 - accused of vandalism in painting over graffiti: 94/10, 113/35
 - does the council suffer from agoraphobia?: 48/5
 - Tourism Unit: 73/26
- Southwark and Deptford Tramways – book: 62/6
- Southwark Environment Forum: 94/22
- Southwark Environment Trust: 21/2-3
- Southwark Groundwork Trust: 56/5
- Southwark Habitat for Humanity – first houses in Peckham: 71/22, 73/27
- Southwark Heritage Association: 34/2, 69/15, 72/6-7, 72/29-30, 88/1
- Southwark – an illustrated history – book: 72/19
- Southwark and Lambeth Archaeological Society: 10/7
- Southwark and Lambeth Archaeological Excavations Committee: 10/7
- Southwark and Lambeth Community Action Network: 91/32
- Southwark and Lambeth Dyslexia Association: 56/18
- Southwark Local History Library: 88/24-25, 109/19
 - archive material held (talk): 39/4
 - temporarily based in Peckham: 114/14
- Southwark Muslim Women's Association: 87/4
- Southwark News – articles by John Beasley: 81/27
- Southwark Park, a brief history – booklet: 77/15

Southwark Park – former bandstand: 90/22
 Southwark Pedestrian Rights Group: 72/11
 - campaign against illegal parking: 89/36
 - violation of banned turn at Peckham Rye/East Dulwich

Road: 93/8
 Southwark Pensioners Club: 95/8
 Southwark Phoenix Health Organisation – poems: 71/16
 Southwark Plan (Peckham Action Area) – submission by Peckham Society: 92/25-30
 Southwark Playhouse: 97/35
 Southwark Police & Community Consultative Group: 32/11, 47/5, 49/10, 51/1-2, 54/9-10, 59/10-11, 75/19
 - opens up to welcome new applicants: 42/6

Southwark Remembered – book: 85/15, 86/18
 Southwark Revisited – book: 98/6-7
 Southwark and the South Bank – book: 85/14
 Southwark Town Hall, Peckham Road
 - article (with photograph): 112/12-14
 - council chamber dates from 1873: 112/13
 - frequently incorrectly called Peckham Town Hall: 112/13, 117/19
 - opening in 1934: 112/13
 - proposals for a new town hall opposed: 13/2 & 11, 14/2
 - stands on site of Havil House: 112/13

(The) Southwark Trail – booklet: 70/5, 71/19
 Southwark Transport Action Group: 55/10
 Southwark Transport and Heritage Society: 18/1
 - heritage festival on Peckham Rye: 20/1

Southwark Traveller Women's Group: 72/21
 Southwark, the Twentieth Century – book: 79/6
 Southwark at War – book: 64/7-8
 Southwark, Who was Who – book: 87/19
 Southwark Young Pilgrims – awards: 90/34
 Southwark Youth Project: 51/2
 Southwark's Burial Places – book: 85/13
 Southwark's Heritage
 - article: 72/29-30
 - threatened: 88/1

Southwark's Industrial Heritage – talk: 82/12-13
 Southwell, Chas & Co's factory – drawing: 82/13
 Spare, Austin Osman, artist: 28/3
 Spark, Dame Muriel, author of 'The Ballad of Peckham Rye'
 - article: 105/26-28
 - death: 104/6
 - interviewed: 81/23

Speak of Me as I Am, the black presence in Southwark since 1600 – book: 99/16, 101/1, 102/20
 Spence, Alan – article: 73/20
 Spencer, Mimi – article: 80/22
 Spencer, Stanley, aeronaut: 106/32-33
 (The) Spike, Gordon Road (former workhouse): 27/3-5, 73/24, 75/13, 91/11, 112/25
 - built on grounds of Nazareth House, a former convent (photograph): 115/27
 - Camberwell Workhouse gatehouse stone to be offered to a local museum: 47/4
 - concern about disposal of grille after closure of Livesey Museum: 111/12
 - development frustrated: 40/7-8
 - DVD produced (but with some inaccuracies): 115/27
 - film wins award: 117/23
 - first tenants move in to converted south block: 47/4
 - inmates required to break stones small enough to pass through a grille: 112/25
 - photograph of building: 112/25
 - redevelopment as residential units: 46/3
 - schemes to save and improve (1986ff): 27/3-5, 28/4-6, 31/2-3
 - scrap scheme: 40/7
 - south block handed over to Hyde Housing Association: 47/4
 - surplus scheme faced with closure: 113/14-15
 - taken over by Southwark Council in 1985: 27/3
 - television film: 50/12
 - used to house refugees (1938-39): 113/25
 - Will the Spike Survive (article): qv
 - workhouse grille in courtyard of closed Livesey Museum: 112/25

Spike Community Association: 32/2-3
- difficulties faced in progressing development of The
Spike: 40/7-8
Spitta family: 80/12, 115/28
Spong, John C. – article: 97/33-35
Squires, Dr. Roger – talk: 54/8-9
Squires in the Slums, settlements and missions in late Victorian
London – book: 114/18
Stag beetles – ‘hot-spot’ in South London: 73/13
Stage coaches: see Transport in Peckham
Stallibras, Alison – book: 42/5
Staples, Frank
- book: 67/6
- memories of Lord Harris’s father: 106/19
(The) Star of India pub, Brayards Road: 8/1
- fire: 73/25
Starkey, Joseph Ltd, a Peckham firm founded in 1840: 82/42
(The) State of Our Stations, railway and underground stations in
S.E.London – survey: 62/5
Steam bus garage, Nunhead Lane: 67/7-8. 81/25
- building collapsed, “dangerous” clock tower
demolished: 78/34
- clock tower to be incorporated in new housing: 77/4
- drawings of original building: 66/1, 91/22, 93/22
- hopes that it might be saved: 66/1-2
- memories of: 93/22
- opening of housing on former site (with photograph):
86/34
- photograph after collapse: 107/8
- photographs of replica clock tower: 82/17, 84/20,
85/19 & 36
- planning application to demolish and replace with
nursing homes: 66/1
- replica clock tower to be incorporated in new housing
on site: 78/34
- see also Transport in Peckham and Nunhead
Steam train ‘Peckham’: 65/14
Steele, Jess – book (ed): 68/6
Steele, Tommy
- honorary degree: 74/20

- practised playing guitar in rooms above 163 Rye lane:
55/15
Steinberger, Professor Otakar, sculptor: 84/11
- correction: 85/6
Stephens, Jennifer
- books: 89/19, 90/25-26, 94/2
- talk: 94/2
Steps Along Hope Street, my life in cricket, church and inner city -
autobiography: 91/8
Sternhall Lane- demolitions questioned: 14/4
- drawing: 96/28
- Robert Court: 114/13
Stevenson, Carol – book: 76/20, 94/11
Stevenson, Tim – book: 94/11
Stiles, Joseph Haines, founder of home for boys: 98/4
(The) Stirling Prize, ten years of architecture and innovation – book:
105/9-10
Stirling, Sir James, architect in whose honour the Stirling Prize is
named: 105/9
Stocker, Dr. Alonzo Henry
- head of Peckham House mental hospital from 1872:
98/24, 115/31-32, 116/15
- succeeded by other family members: 116/15
Stone, J & Co, Deptford & Charlton: 79/17-18
Stone, Josiah: 79/17-18
Stop Food Giants Destroying Open Green Spaces – book: 47/8
(The) Story of Bankside – book: 85/11
(The) Story of the Borough [of Southwark] – book: 71/18
(The) Story of Burgess Park – book: 81/12, 82/15
(The) Story of Camberwell - book: 65/7
(The) Story of Dulwich – book: 41/9
(The) Story of a House (no.90 Queens Road) – article: 74/22-23
(The) Story of One Tree Hill – book: 70/4
(The) Story of Peckham and Nunhead – book: 75/8, 76/18-19 & 23
(The) Story of Rotherhithe – book: 68/7
(The) Story of a Season, Dulwich Hamlet 1919-20 – booklet: 66/5
(The) Story of Walworth – book: 106/35, 107/14-15
Straker, Samuel & family – article: 70/10-13
Stratford, Alfred James Russell
- confectionery business in Bellenden Road: 98/35

- sarsaparilla wine and Stratford's cough tablets: 98/35
- Stratford, Sidney – sales of sarsaparilla (with photograph): 98/34-35
- Streatham Vale, story of: see Vale Vistas
- Street, Alice – plaque: 57/13-15 (with photograph), 80/2
- Street and place names in Peckham and Nunhead: 70/16-19, 91/22-27, 101/11
- (The) Streets of London (Booth Notebooks – South East): 68/6
- Streets Paved with Gold, the story of London City Mission – book: 94/14
- Strudwick family
 - boot and shoe repair shop in Cator Street: 107/19
 - fish and chip shop in Commercial Way: 107/19
- Strudwick, William, Victorian photographer and illustrator
 - drawings: 25/1
 - subject of talk: 25/2
- Subterranean Southwark – book: 92/19, 93/11-12
- Suffragette action in Peckham parliamentary by-election (1908): 50/6-8, 90/15, 103/5
- Suffragettes
 - featured in The Times: 50/6
 - featured in Votes for Women newspaper: 50/6
 - leaders speak in Peckham (1908) : see Pankhurst and Drummond
- Drummond
 - opposition to Liberal party candidates (1908): 50/6, 7-8
 - Women's Freedom League: qv
 - Women's Social and Political Union: qv
- Suffragettes in London – exhibition (article): 50/6-8
- Suggs – TV presentation: 106/10-12
- Sullivan, John
 - awarded OBE: 98/35
 - book: 92/17
- Sumeray, Derek – book: 78/7-8
- Summerskill, Edith, feminist and politician
 - lived in South London, including Peckham: 34/6
 - quoted: 66/9
- Sumner Estate – LCC blocks replaced by low rise buildings: 68/4
- Sumner Park created: 82/25
- Sumner Road - formerly known (in part) as Winchester Place: 117/34
 - photograph of new garden: 86/33
 - school converted to residential use: 49/7

- Supermarkets – impact on local shops and environment: 73/9, 74/12 & 13
- Surrey Canal Walk – drawing: 83/40
- Surrey Docks - a brief history: 71/19
 - redevelopment scheme, divergence of views: 7/1
- Surrey Docks Farm – in need of support: 46/11
- Sutton, Lawrence
 - article: 98/27-29
 - book: 87/20
 - poems: 96/14
- Swordfish Masquerade - sculpture: 99/27-28 (with photograph), 101/10
- Sydenham Hill Wood
 - application to erect three detached houses at Beechgrove: 37/6
 - comments on proposals (Peter Frost): 37/6, 38/3-4
 - comments on proposals (Vivien Gibson): 38/3-4
 - development refused on appeal: 39/5
- Symons Close, Nunhead
 - named after Rev. Vivian Symons (with photograph): 106/30
- Symons, Rev. Vivian: 106/30-31
 - book: 97/28-29
- Syon House (so called after monastery of 1415)
 - article: 101/22-23
 - located on site of present Peckham Police Station: 101/23
 - nuns relocated there in early 19th century, later dispersed: 101/23
 - plan of an estate called 'The Nunnery' (1817): 102/21
 - a Syon convent in South Brent, Devon: 101/23
- Syon Monastery
 - a brief history (article): 101/22-23
 - nuns of the Bridgettine Order: 101/22-23

T

- Take One Anecdote Twice Daily – book: 53/4
Taking a Year Out – making the most of your gap year – book: 72/20
Tale of 12 Kitchens – book, reference to Peckham: 106/12
Talks – poorly attended: 74/3
Talling, Paul: 113/20
Tame that Phone, controlling the tyranny of the telephone – book: 56/7
Tames, Richard – book: 71/16
Taste the Flavours of Peckham - booklet: 85/10
Tayler, Robert, Christian minister
 - autobiography: 44/6
Taylor, Damilola
 - his legacy: 111/25-26
 - memorial services: 83/19, 86/36
 - murder: 82/47
 - reflections upon: 86/9
 - speech by Harriet Harman QC MP: 83/31-33
 - speech by Tony Blair, Prime Minister: 86/36
Taylor, David, Southwark planning officer – talk: 3/1
Taylor, Ken, architect: 107/28
 - designer of Jacqui Poncelet's house: 109/13
Taylor, Nicholas – book: 6/1
Taylor, Roy – list of Peckham cinemas: 22/2
Tedman, Ron – talk: 74/3 & 6-7
Ternan, Ellen – liaison with Charles Dickens in Nunhead: 43/7, 46/6-7, 64/16, 65/4, 91/12, 92/8, 102/12, 107/12, 113/16
Testament of Friendship – book, reference to 'Bill' of Peckham: 69/7
Theatre Metropole & Opera House, Denmark Hill/Coldharbour Lane (1894): 115/7-8
Theatre Peckham: 110/10
Theatres of Peckham and Camberwell: see Cinemas...
30 [Thirty] St Mary Axe, a tower for London (The Gherkin) – book: 103/23-24
This is Just to Say – anthology of children's poetry: 87/21
Thom, Colin, Royal Commission on the Historical Monuments of England – talk: 50/11-12
Thomas, Jessie E, headmistress – book: 69/7
Thomas, John Birch
 - book: 24/2
 - modern connections: 40/8
Thomas, Keib, community liaison police officer
 - death: 109/35
Thomas Milner House (built on the site of the former Maismore Arms)
 - photograph: 114/24
Thomas, Cllr Richard, chair, Southwark Environment Forum: 94/22
Thomas Townend, Gowlett Road
 - connection to the charge of the Light Brigade: 70/2
 - crash helmets: 70/2
Thomas, William MBE
 - takes over as director of Peckham Settlement: 97/24
Thompson, Francis, railway pioneer
 - lived in Trafalgar Square (Peckham) and built numerous houses in Peckham: 102/8
Thorn, Rev. G. Ernest
 - autobiography: 88/19
 - preached wearing a suit of armour: 81/34, 82/27, 88/19
Thorpe, David – talk: 68/10-11
Tidman family: 83/18
Tilling, Thomas, omnibus pioneer
 - biographical note and funerary monument: 82/34
 - Bull Yard depot: qv
 - drawing of horse bus: 31/3
 - drawings of omnibuses (1851, 1900, 1904): 10/4, 27/supplement
 - headquarters at Winchester House: qv
 - horse bus restored by John Lever: 31/3
 - how to find his grave in Nunhead Cemetery: 94/34
 - picture of HQ of his omnibus firm (Winchester House): 83/41
 - provided horses for Peckham's first fire station: 94/34, 101/11
 - remembered by granddaughter, Mabel Constanduras: 91/6, 94/28
 - see also Transport in Peckham
Tilling, Thomas, great grandson of the above
 - talk to Peckham Society advertised but not subsequently reported: 27/supplement

- Tillings petrol bus (1904): 95/14
- Tillings-Stevens petrol-electric bus (1911): 78/30
- Tilson, Jake –: 106/12
- Todd (née Kennedy), Julia – article: 112/26-27
- Todd, Viv – preparation of Peckham Society News, 1996/98: 71/39
- Tolfrey, PC Peter – awards: 73/28, 76/23, 78/36
- Tomalin, Claire – book: 43/7, 46/7, 64/16, 92/8, 102/12
- Tombleson, Syd – article: 108/10-14
- Torry, Malcolm – book (ed): 111/10
- Touch of Nostalgia – poems: 96/14
- Tourist Map of Peckham
- emphasises Bellenden and the present rather than the past: 102/29
- Tower car park, Choumert Grove
- launch: 102/28
- call to re-open: 41/10
- Tower cinema - competition for ideas for redevelopment of site (article): 46/1-2
- controversy over proposed use of site for housing: 63/6
- drawings: 49/10, 92/28, 95/15
- featured in illustrated lecture: 110/7-8
- featured in the Museum of the Moving Image: 49/10
- future of site remains uncertain: 47/3
- 1914 OS map shows site used for housing: 63/7
- photograph (used in Edinburgh calendar!): 107/5
- remembered: 73/7, 102/10, 103/16, 108/31
- renovated: 79/22
- scope for redevelopment: 50/2
- verse above window: 79/22
- Town Hall - new Southwark Town Hall proposed: see Peckham High Street and Southwark
- Town manager proposed by Peckham Trading Association: 47/10
- Town manager appointed (Bill Marshall): 49/3
- Town twinning: 10/7
- Trafalgar Avenue
- GLC about to agree conservation area: 14/1
- saved from demolition: 10/1
- Trafalgar Square, Peckham: 82/44
- Francis Thompson: qv
- Traffic - harmful effects: 88/8 (see also Bellenden)
- Trains (see also Railways)
- British Rail network: qv
- history of trains in Peckham and Nunhead (book): 113/7
- Trams
- bus journey to support cross-river tram project: 113/35
- Camberwell to Plough line opened 1906: 117/22
- Camberwell and West Norwood Tramways (inc. Dulwich and Peckham): qv
- cartoon 'Who gets the tram depot?': 102/36
- controversy surrounding possible route: 76/9, 80/14, 88/4
- expected by 2012: 96/12
- former tram shelters: 90/13
- Goose Green to Peckham Rye line opened 1907: 117/22
- historic centre of Peckham threatened: 102/1-2
- history of trams in Peckham and Nunhead (book): 113/7
- horse trams from 1851: see Transport in Peckham
- inspection report criticises proposed siting of tram depot: 103/35, 104/3-4 (article)
- key to development: 96/12
- memories of: 92/9, 103/28
- 19th century developments (article): 117/21-22
- planned to run between Camden and Peckham: 75/21, 78/4-5, 79/16
- plans to route through green spaces opposed: 102/1-2
- Plough to Forest Hill line opened 1908: 117/22
- possible change of plan to terminate at Waterloo or Aldwych: 110/4
- proposed Peckham terminus: 86/1, 87/2, 89/2
- proposed route: 79/16, 97/16 (map)
- public meetings: 99/7, 103/1-5 (article)
- site for storage and maintenance depot: 102/1-2, 103/1-5 (article), 12-13 & 35, 108/1 (photograph)
- Southwark and Deptford Tramways (book): 62/6
- tram at East Dulwich, 1951 (photograph): 33/1

- trams at former Peckham Rye terminus (photograph): 90/13

- trams in Queen's Road (photograph): 37/6
- trams in South-east London (talk): 48/6-7 & 10
- viability does not hinge on a Peckham depot: 105/13
- Victorian tramway through Camberwell and Peckham (article): 107/31

Transport in London

- moving beyond the Millennium: 62/supplement
- red routes and other traffic initiatives (articles): 53/12, 54/10-12
- in Southwark (article): 54/10-11
- survey report on state of railway and underground stations: 62/5

Transport in Peckham and Nunhead (see also Bull Yard, buses, railways, steam bus garage, Tilling, trams)

- articles, with references: 10/2-6, 66/14-15
- book: 67/8, 69/5, 70/5
- concern about large lorries on minor roads: 55/12
- early photograph of Peckham High Street (with tram and bus): 66/14
- links to London Underground and railways: 55/9, 61/1, 62/12
- photographs of buses: see Buses
- report: 50/10-11
- talks: 70/8, 88/4-5

Trees

- ancient fig tree: 41/8
- article, with references: 10/supplement
- free tree scheme: 16/1
- identifying black poplars: 60/13
- National Tree week leaflet (1977): 11/1
- new plantings: 14/4
- plea for planting and subsequent maintenance: 45/9
- preservation order on trees on site of proposed Sainsbury's supermarket: 40/12
- rare trees identified on Peckham Rye Common and Honor Oak Park: 56/17
- role in combating air pollution: 59/12

- survey and mapping of all trees in Peckham Rye Park: 60/13

- trees and plants of Peckham Rye Park (talk): 59/1-2

Trees and Shrubs of Nunhead Cemetery – book: 76/20

Trees in Southwark – talk: 87/27-28

Trevor, Lord of the Manor of Peckham: 74/23

Treize, Tom, actor – part of a presentation of the history of Camberwell: 48/4

Troy Town

- historic development: 87/6-8 (see also Rye Passage)
- memories of: 88/12-13, 89/24-25, 117/18
- Princess Margaret opening flats for elderly people (1952): 87/26
- (photograph), 103/6

Troy Town Passage - drawing: 89/24

Trunley, Johnny

- association with Ginman family: 107/22
- known as 'the fat boy of Peckham': 93/18
- included in 17th edition of Brewer's Dictionary of Phrase and Fable: 102/21
- special tramway to convey him to school: 107/29

Truth, Sojourner: 106/21

Tuke, Daniel Hack, physician: 114/33

Tuke School: 114/33

Tunnels – endemic myths: 37/10

Turberfield, Alan – book: 95/16

Turner, Edward, motorcycle designer: 107/13, 109/25-26

U

Underground rail services

- lacked in Peckham: see Transport in Peckham
- proposals: see East London Line and Bakerloo Line

Union of Girls' Schools for Social Service (later the Peckham Settlement)

- combatting delinquency (1949/50): 85/24

Universal Church of the Kingdom of God, Rye Lane: 111/28

University of the Third Age (U3A): 75/22

Urban Cricket – initiative to bring young people into the sport

- launched in Peckham: 104/25

Urban landscapes - talk: 4/1

Ure, Bill – article: 101/24-26

Utopia on Trial – book: 113/8

V

Vale, Alexander Augustus, RAF fighter pilot

- brief biographical details: 112/24
- death: 112/24

Vale Vistas, the story of Streatham Vale and its parish church - book: 31/4-5

Vaughan, David A. – book: 82/37

Vercoe, Elizabeth, editor – guide: 31/5

Vestry Hall, Havil Street

- first building became seat of local government from 1827: 112/13

- new building, erected 1873, became Camberwell

Town Hall in 1900: 112/13

- painting of original building: 112/14

- rebuilt as Southwark Town Hall (qv) in 1934: 112/13

Victoria Baths: 80/18

Victoria to London Bridge 1867-1997 – book: 71/18

Victoria Road, former name of part of Bellenden Road: 80/27

(The) Victorian Catacombs at Nunhead – book: 94/11-12

(The) Victorian Celebration of Death – book: 99/14

Victorian and Edwardian Dulwich – book: 34/5

Victorian Peckham and Nunhead – listing: 71/29-34

Victorian Southwark Local History – pack: 70/5

(A) View of Dulwich, Peckham and Camberwell around 1300 – book: 54/13

(The) Village in the City – book: 6/1

Village Life in London – John Beasley's concept of personal local villages (article): 107/32-33

Vincent, Dr. John J., President of the Methodist Conference

- preached at Peckham Methodist Church (September 1939): 39/4

Visions of Southwark – book: 69/4

Visitors' Guide to Peckham – booklet: 92/19

W

- Wakeland (Wakelin?), Ann: theatre manager: 82/30
Walking by the River, 100 new hymn and song texts: 114/19
Walking tours: 5/4, 37/3, 45/8, 49/7, 53/8-10, 65/4, 68/4-5, 69/6, 84/29-30, 88/20-21, 99/22- 23
(article), 109/5-7
Wallace, Edgar, writer
- went to school in Peckham: 102/35
Wallace, Gregg, masterchef: 99/35
Walls, Rev. Charles Joseph, Anglican clergyman: 88/19
Walmer Castle public house (later Pharoahs - qv)
- memories of: 103/18
Walsh, Michael - dictionary: 86/16-17
Walters, Ashley (Asher D) – autobiography: 96/16
(The) Walworth Scouts – booklet: 94/12-13
Walworth Scouts
- account of their drowning at Leysdown (1912): see
Leysdown Tragedy
- memorial unveiled at Nunhead Cemetery: 49/4
- photograph of funeral procession: 94/12
Ward, Cllr Ann – help in producing Peckham Society newsletter: 81/2
Ward, Louise: 77/20
Wardroper, John – book: 72/20
Wark, Philip – book: 110/18
Warhurst, Rosemary – book: 54/13
Warnes, Andrew – book: 114/18
Warwick Gardens: 45/7
- bonfire and fireworks organised by PEARL and
Southwark Council following
announcement that Channel Tunnel Rail Link will not
go through Peckham: 46/5
- campaign to oppose Channel Tunnel Rail Link: 82/4,
117/29-31 (article) & 32
- named after Alderman Alfred Charles Warwick: 36/7
- newspaper reports of being the site of a plague pit
dismissed as myth: 36/4
- opened in 1963: 36/7
- photographs: 117/29 & 31
- threatened by British Rail plans: 36/1 & 7, 45/7
Water ring main – extension to Brixton: 109/8
Water and sewage: see South London
Watts, John – book: 110/16
Waverley Estate: 3/3
Waverley School: 114/32
(The) Way it was Then, life in the Borough of Southwark – book; 92/19,
93/13
Wearing, Gillian – video of her dancing: 81/20
Webb, Cliff – transcription: 79/6-7
Webber, Richard – book: 92/17
Welch, Debbie - Metropolitan Police Volunteer Award: 91/30
Wells Way - butterfly mosaic on public baths (with photograph):
109/34
- Saint George's church: qv
- Victorian terrace viewed on walk: 99/23
Wesley, John - extracts from his journal: 92/19, 93/12
- last will begun in Peckham: 55/15, 78/26, 93/12
- visits to Peckham: 3/2, 74/11, 93/12
Wesleyan Chapel
- dated from 1834: 114/16
- still exists as part of Peckham Settlement (qv): 105/25
Wesleyan School (which became part of Peckham Settlement (qv)) –
photograph: 90/26
West Norwood Cemetery – talk: 46/8-9
Westwood, Mike
- contribution to discussion: 98/2
What a Laugh, Doc! – book: 105/7
Whelan, Charlie: 75/22, 81/28
Whellock, Robert P., architect: 82/26
When Will I See You Again? Experiences of migration and separation
in childhood – book: 92/19,
93/11
Where to Find Information, a starter guide: 110/18
Where to Live in London - guide: 31/5
Whiles, Annie, artist: 85/34
White, Eileen – book: 92/19, 93/13
White Hart Inn, Southwark – drawing: 64/16
White Horse public house
- drawing as rebuilt in 20th century: 103/31

- on Peckham Rye farm acquired by Bryen McDermott (qv) in 1789; 103/29
 - painting by J.B.Cuming in 1828: 103/30

White, Sydney
 - featured in Forty Winters On, qv

Who Was Who in Dulwich – book: 91/10, 92/18

Who Was Who in Peckham
 - book: 22/1-2, 24/2, 55/15
 - John Beasley reflects that a local bookshop refused to sell copies because it was said to be “racist and sexist by omission”: 35/7
 - talk: 20/1

Wickes, Edward ‘Teddy’, advisor to Peckham & Kent Road Pension Society: 98/26

Wilkins, Verna Allette – book: 85/11-1

Wilkinson, Josiah Henry, Peckham surgeon
 - owned Oliver Cromwell’s head: 103/9, 107/13-14

Wildlife
 - in domestic gardens: 63/16, 64/9, 89/33 (article), 90/14 & 16, 91/13 & 29
 - need to protect wildlife and its habitats (talk): 47/2

Wildspace in British cities: 30/3

Will the Spike Survive? (article): 39/11

Willey, Russ – book: 107/15-16

William Blake House – named after William Blake: see Blake, William

Williams, Henry Sylvester – brief details: 112/35

Williamson, Dr George Scott and the Peckham Experiment: 70/13-14, 95/2
 - book: 24/2
 - commemorative plaque: 77/7
 - English Heritage blue plaque unveiled at original Queens Road Pioneer Health Centre (with photograph): 115/1-2

Willowbrook Centre
 - drawing: 82/10, 93/32
 - launch: 82/10
 - painting by David Dickinson: 82/10

Willowbrook Estate
 - demolition of tower block: 68/5

Wilson, Henrietta, mother of William – well known roundabout owner: 87/33

Wilson, Jonathan, proprietor of Copeland Park: 114/4
 - spoke during heritage tour of Copeland Industrial Estate, qv: 114/5

Wilson, William, fairground showman: 85/27-31

Wilson’s Rendezvous
 - fair on Peckham Rye: 85/27-31, 87/30-32, 113/31
 - rides inherited from William Wilson’s mother in 1905: 87/33
 - photographs available in University Library: 115/4
 - roundabout purchased from James Pettigrew (1905): 87/33
 - steam engine used for fair still exists (with photograph): 102/30

Wimbush, Wendy, test match scorer for BBC
 - photograph with schoolchildren (when a teacher in Peckham): 33/2

Winchester House, Peckham High Street
 - former grammar school, later HQ of Thomas Tilling’s omnibus firm: 117/21
 - painting of ruins (Forrester): 83/41, 86/4, 98/15,
 - painting of ruins (More): 117/21
 - remembered in Mabel Constanduros’s ‘Shreds and Patches’: 116/31

Windmills
 - close to Tower Mill Road (painting): 107/7
 - in Peckham: 60/12, 94/31 (with drawing)

Window boxes and tubs (article): 40/2-3

(The) Windrush Legacy – book: 76/21

Winnie Mandela House: see Pelican House

Wishing Well Inn - drawing: 95/23

With a Smile and a Song (biography of Anne Shelton): 109/18

Wombwell, George, menagerist: 93/34

Women’s Freedom League
 - open-air meeting on Peckham Rye Common (1908): 50/6

Women’s Social and Political Union
 - aims and political action: 50/7-8

Wood, Bishop Wilfred, Bishop of Croydon and former Dean of Southwark: 75/7, 106/21
 - houses in Moncrieff Street named after him (with his photograph): 40/11

Wood, David George- book: 99/16
 Wood it Were So – book: 99/16
 Woodfine, Lyn – appreciation: 114/3
 Woodlands: 32/3 & 4
 Wood's Road - front garden concreted over: 48/3
 - is no.2 Peckham's oldest building? (with drawing):
 37/11
 - Peckham Methodist Church: qv
 Wood's Road School: 112/9
 - memories of: 113/27-28
 Woodward, Kathleen – books: 101/14-15
 Woodward, Vivian, international footballer
 - memories of: 108/32
 Woolf, Arthur L – book: 107/26
 Woollacott, Maureen: 82/6
 - opposition to council plans for redevelopment: 81/2
 Woollacott, Ron, Chair of Friends of Nunhead Cemetery and of
 Peckham Society from 1978: 82/2
 - appointed columnist of South London Press: 101/32
 - appreciation: 71/37
 - articles: 4/2-3, 5/2-3, 10/2-6, 46/6-7, 68/15, 82/33-34,
 109/11-13
 - awarded honorary membership of Peckham Society:
 116/5
 - awarded MBE: 113/4
 - books and publications: 24/2, 30/6, 60/6, 61/3, 4,
 65/16; 67/8; 68/19, 81/11-12,
 85/13, 89/15-17, 94/11, 99/14, 113/19
 - civic award: 71/39
 - description of Edward VIII pillar box in Nunhead:
 107/30
 - films about Peckham, Camberwell and Nunhead
 shown: 50/9
 - illustrations: 32/6 & 8, 71/29, 33 & 34, 73/15, 75/24-25
 & 27, 83/34, 87/1, 91/22,
 93/22
 - memories of Peckham Rye after the blitz: 101/30
 - mentioned in book: 99/14
 - opposition to council plans for redevelopment: 81/2
 - talks: 19/1, 82/5-8

- walking tour: 69/6
 Woolworths: see Rye Lane
 Words Worth Books, Camberwell – closure: 103/24
 (The) Working Woman's Handbook: 64/8
 Workman, Dr. Herbert B., President of Wesleyan Conference
 - preached at Queen's Road Wesleyan Church (qv):
 1930
 Workspace Group plc – preservation of London's industrial heritage:
 87/18
 World War I - salvaging furnishings after air raids: 117/34
 World War II - adventures of Freddie Parsons as a Peckham
 schoolboy (book): 61/5
 - bomb damage maps: 115/5
 - contribution of black people (talk): 92/14-15
 - devastation of Camberwell from bombing (talk, with
 photograph): 66/12-13
 - experiences in Paris (talk): 62/7-8
 - huts used for prisoners of war: see Peckham Rye
 Common
 - Lillie Marlene (song): 59/7
 - memories of evacuees: 54/3, 105/23, 111/26-27,
 116/23-24
 - Odeon cinema remained open during a seven-hour air
 raid warning: 63/12
 - Peckham seen as safer during the war years than in
 1996: 64/3
 - recollections of a devastating air raid: 58/4-5, 60/14-15
 - a remarkable escape: 56/14
 - unhappy experiences after mass evacuation: 105/21
 (The) World of William Hone – book: 72/20
 Worsley, Councillor Anne
 - funeral service in Southwark Cathedral: 115/36
 Wren, Sir Christopher – never lived south of the Thames: 37/10
 Wright, George, owner of Friern Manor Farm: 79/25
 Write to Publish, a guide to self-publishing for local historians –
 newsletter: 56/6
 Wulf, Andrea – book: 114/19
 Wyld, Evie, novelist
 - first award winning novel: 117/9

X

Y

Yanni, George

- buried in Camberwell Old Cemetery: 56/18

- convicted of murdering three Armenians: 73/8

Ye Parish of Camerwell – book reprinted: 8/3

Young, George – book: 105/8

Young, John – article: 49/1-2

Youth Crime Preventative Consultative Forum: 51/1-2

Z