Prof. John H. Munro	munro5@chass.utoronto.ca
Department of Economics	john.munro@utoronto.ca
University of Toronto	http://www.economics.utoronto.ca/munro5/

Updated: 2 January 2013

	Economics 303Y1

	The Economic History of Modern Europe to 1914

	Topic No. 6: [10]
[bookmark: QuickMark 1]
The Social Consequences of Urban Industrialization, ca. 1770-1840: The British Standard of Living during the Industrial Revolution

READINGS:

All readings are listed in the chronological order of original publication, when that can be ascertained, except for collections of readings (listed in order of the publication of the volumes).

You are expected to read at least two articles or essays: preferably selecting from those by Hobsbawm, Hartwell, Lindert, Williamson, von Tunzelmann, Mokyr, Hunt, Crafts, Flinn, Taylor, etc., as indicated by the asterisks. Some of these contributions, if not the most recent, may also be found in one or more of the essay collections.

Notes:

(1) 	On econometrics and economic history:

Students without a strong background in econometrics and micro-economic theory (i.e. most students) will generally find those essays written before 1974/75 easier to read than those written subsequently. For this reason, the essays in this debate have been segregated between those written before and after 1974/75: in sections B and C below.

(2)	Marxists vs. Conservatives:

The earliest views on this debate were dominated by those socialist opponents of industrial capitalism, most especially Karl Marx and his followers; and much later, their views provoked a conservative reaction, led principally by T.S. Ashton in the post-WW II era. Subsequently, from the late 1950s, the classic debate came to be that between the Marxist economic historian Eric Hobsbawm (of ‘General Crisis’ fame) and the conservative economic historian R.M. Hartwell, and their respective ideological followers. Since the mid-1970s, this debate, relying more and more on econometric analyses of the available data, has been rather less politically motivated, though hardly free from the traditional left-right split on these social issues.

A.	Collections of Essays: in chronological order of publication.

 1.		Philip A.M. Taylor, ed., The Industrial Revolution in Britain: Triumph or Disaster? (Problems in European Civilization Series, Boston, 1958). Excerpts of essays:

(a)		Arnold Toynbee, ‘The Classical Definition of the Industrial Revolution’, pp. 1-6.

*	(b)		Karl Marx, ‘The Origin of the Industrial Capitalist’, pp. 27-33.

[from Karl Marx, Capital: A Critical Analysis of Capitalist Production, 3 vols. (1887 English edition edited by Frederick Engels). See especially Vol. I, parts iii - vii.]

(c)		J.L. and Barbara Hammond, ‘The Industrial Revolution: The Rulers and the Masses’, pp. 34-44.

*	(d)		Thomas S. Ashton, ‘Workers' Living Standards: A Modern Revision’, pp. 45-56.

(e)		W.W. Rostow, ‘The Trade Cycle, Living Standards, and Movements of Discontent’, pp. 57-63.

(f)		Paul Mantoux, ‘The Destruction of the Peasant Village’, pp. 64-73.

(g)		J. D. Chambers, ‘Enclosures and the Rural Population: A Revision’, pp. 74-84.

(h)		George Clark, ‘The Industrial Revolution: A Reappraisal’, pp. 85-88.

 2.		R.M. Hartwell, The Industrial Revolution and Economic Growth (London and New York, 1971). His collected essays, including:

(a)	‘The Great Discontinuity’, pp. 42-59.

(b)	‘Poverty and Crime in the Eighteenth Century’, pp. 60-80.

(c)	‘Interpretations of the Industrial Revolution in England’, pp. 81-105.

*	(d)	‘The Rising Standard of Living in England, 1800-1850', pp. 313-43.

(e)	‘The Standard of Living: An Answer to the Pessimists’, pp. 344-60.

(f)	‘The Making of the English Working Class?’ pp. 361-76. [A review of E.P. Thompson's The Making of the English Working Class].

(g)	‘The Rise of Modern Industry: A Review’, pp. 377-89. [A review of J.L. and Barbara Hammond's The Rise of Modern Industry.]

(h)	‘Children as Slaves’, pp. 390-408.

 3.		Sima Lieberman, ed., Europe and the Industrial Revolution (Cambridge, Mass. 1972), Section IV: ‘The Industrial Revolution, Good or Evil?’ See her introduction to this section, pp. 159-62.

*	(a)		E.J. Hobsbawm, ‘The British Standard of Living, 1790-1850', pp. 163-92.

(b)		Elizabeth B. Gilboy, ‘The Cost of Living and Real Wages in Eighteenth-Century England’, pp. 193-208.

*	(c)		R. M. Hartwell, ‘The Rising Standard of Living in England, 1800-1850', pp. 209-36.

 4.		Norman Gash, ed., The Long Debate on Poverty: Essays on Industrialization and ‘The Condition of England’ (London: Institute of Economic Affairs, revised edn. 1974):

(a)		Norman Gash, ‘The State of the Debate’, pp. xvii-xxxii.

(b)		R.M. Hartwell, ‘The Consequences of the Industrial Revolution in England for the Poor’, pp. 1-22.

(c)		George Mingay, ‘The Transformation of Agriculture’,pp. 23-60.

(d)		Rhodes Boyson, ‘Industrialisation and the Life of the Lancashire Factory Worker’, pp. 61-88.

(e)		Norman McCord, ‘Aspects of the Relief of Poverty in Early 19th Century Britain’, pp. 89-110.

(f)		C. G. Hanson, ‘Welfare Before the Welfare State’, pp.111-40.

(g)		A. W. Coats, ‘The Classical Economists, Industrialisation, and Poverty’, pp. 141-68.

(h)		W. H. Chaloner and W. O. Henderson, ‘Friedrich Engels and the England of the `Hungry Forties'’, pp. 169-86.

(i)		J.M. Jefferson, ‘Industrialisation and Poverty: In Fact and Fiction’, pp. 187-238.

 5.		Arthur J. Taylor, ed., The Standard of Living in Britain in the Industrial Revolution, Debates in Economic History series (London, 1975).

*	(a)		A.J. Taylor, ‘Introduction’, pp. vii-lv.

*	(b)		E.W. Gilboy, ‘The Cost of Living and Real Wages in Eighteenth-Century England’, pp. 1-20.
(c)		R.S. Tucker, ‘Real Wages of Artisans in London, 1729-1935', pp. 21-35.

(d)		T.S. Ashton, ‘The Standard of Life of the Workers in England, 1790-1830', pp. 36-57.

*	(e)		E.J. Hobsbawm, ‘The British Standard of Living, 1790-1850', pp. 58-92.

*	(f)		R.M. Hartwell, ‘The Rising Standard of Living in England, 1800-50', pp. 93-123.

(g)		E.P. Thompson, ‘The Making of the English Working Class: Standards and Experiences’, pp. 124-53.

(h)		R.S. Neale, ‘The Standard of Living, 1780-1844: A Regional and Class Study’, pp. 154-78.

*	(i)		E.J. Hobsbawm, ‘The Standard of Living Debate’, pp. 179-88.

*	(j)		R.M. Hartwell and Stanley Engerman, ‘Models of Immiseration: The Theoretical Basis of Pessimism’, pp. 189-213.

 6.		Roderick Floud and Donald McCloskey, ed., The Economic History of Britain Since 1700, Vol. I: 1700 - 1860 (Cambridge University Press, 1981). See below no. 8, for the 2nd rev edition (Cambridge, 1994), with an entirely different set of essays.

(a) 		N.C.R. Crafts, ‘The Eighteenth Century: A Survey’, pp. 1 - 16.

(b) 		R.D. Lee, ‘British Population in the Eighteenth Century’, pp. 17 - 35.

(c) 		W. A. Cole, ‘Factors in Demand, 1700-80', pp. 36 - 65.

(d) 		D. N. McCloskey, ‘The Industrial Revolution, 1780 - 1860: A Survey’, pp. 103 - 27. A revised, expanded version appears in Joel Mokyr, ed., The Economics of the Industrial Revolution (1985), pp. 53 - 74, below.

(e) 		C. H. Feinstein, ‘Capital Accumulation and the Industrial Revolution’, pp. 128 - 42.

*		(f) 		P. K. O'Brien and S. L. Engerman, ‘Changes in Income and its Distribution during the Industrial Revolution’, pp. 164-81.

(g) 		N. L. Tranter, ‘The Labour Supply, 1780 - 1860', pp. 204 - 26.

(h) 		M. E. Rose, ‘Social Change and the Industrial Revolution’, pp. 253 -75.

* 7.		Joel Mokyr, ed., The Economics of the Industrial Revolution (London: George Allen and Unwin, 1985):

*			(a) 		Joel Mokyr, ‘The Industrial Revolution and the New Economic History’, pp. 1 - 52. See especially pp. 38 - 44 on the ‘Standard of Living Debate.’
(b) 		Donald McCloskey, ‘The Industrial Revolution, 1780 - 1860: A Survey’, pp. 53 - 74.

(c) 		Joel Mokyr, ‘Demand vs. Supply in the Industrial Revolution’, pp. 97 - 118.

*			(d) 		Brinley Thomas, ‘Food Supply in the United Kingdom during the Industrial Revolution’, pp. 137 - 50.

*		(e) 		Peter Lindert and Jeffrey Williamson, ‘English Workers' Living Standards During the Industrial Revolution: A New Look’, pp. 177 - 206.

**	(f) 		Gustav N. von Tunzelmann, ‘The Standard of Living Debate and Optimal Economic Growth’, pp. 207 - 26.

(g) 		E. G. West, ‘Literacy and the Industrial Revolution’, pp. 227-40.

**8.		Roderick Floud and Donald McCloskey, eds., The Economic History of Britain Since 1700, Volume 1: 1770 - 1860 (Cambridge: Cambridge University Press, 1994):

a)		Ann Kussmaul, ‘The Pattern of Work as the Eighteenth Century Began’, pp. 1-11.

b)	Joel Mokyr, ‘Technological Change, 1700 - 1830', pp. 12-43.

c) 	Nick Crafts, ‘The Industrial Revolution’, pp. 44-59.

d) 	Roger Schofield, ‘British Population Change, 1700-1871', pp. 60-95.

e)	Robert Allan, ‘Agriculture During the Industrial Revolution’, pp. 96-122.

f) 	Maxine Berg, ‘Factories, Workshops, and Industrial Organisation’, pp. 123-50.

g)	Larry Neal, ‘The Finance of Business During the Industrial Revolution’, pp. 151-81.

h)		Stanley L. Engerman, ‘Mercantilism and Overseas Trade, 1700 - 1800', pp. 182-204.

i)		Patrick O'Brien, ‘Central Government and the Economy, 1688 - 1815', pp. 204-42.

j)	Donald McCloskey, ‘1780-1860: A Survey’, pp. 242-70.

k)		Nick von Tunzelmann, ‘Technology in the Early Nineteenth Century’, pp 271-99.

l)		Nick Harley, ‘Foreign Trade: Comparative Advantage and Performance’, pp. 300-31.

m)	Jeffrey Williamson, ‘Coping With City Growth’, pp. 332-56.

**		n)	Peter H. Lindert, ‘Unequal Living Standards’, pp. 357-86.

 9.		Graeme D. Snooks, ed., Was the Industrial Revolution Necessary? (Lodon and New York, Routledge: 1994).

a) Graeme D. Snooks, ‘New Perspectives on the Industrial Revolution’, pp. 1-26.

b) E. A. Wrigley, ‘The Classical Economists, the Stationary State, and the Industrial Revolution’, pp. 27-42.

c) Graeme D. Snooks, ‘Great Waves of Economic Change: the Industrial Revolution in Historical Perspective, 1000 to 2000', pp. 43-78.

d) R. V. Jackson, ‘What Was the Rate of Economic Growth During the Industrial Revolution?’ pp. 79-95.

e) Stephen Nicholas and Deborah Oxley, ‘The Industrial Revolution and the Genesis of the Male Breadwinner’, pp. 96-111.

f) Stanley L. Engerman, ‘The Industrial Revolution Revisited’, pp. 112-23.

*10.	Roderick Floud and Paul Johnson, eds., Cambridge Economic History of Modern Britain, 3 vols. (Cambridge and New York: Cambridge University Press, 2004), Vol I: Industrialization, 1700 - 1860: see the following

a) Joel Mokyr, ‘Accounting for the Industrial Revolution’, pp. 1-27

	b) Pat Hudson, ‘ Industrial Organsiation and Structure’, pp. 28-56

c) E. A. Wrigley, ‘British Population during the “Long” Eighteenth Century, 1680 - 1840’, pp. 67-95.

d) Robert Allen, ‘Agriculture during the Industrial Revolution, 1700 - 1850’, pp. 96-116

e) Kristine Bruland, ‘Industrialisation and Technological Change’, pp. 117-46.

f) Stephen Quinn, ‘Money, Finance, and Capital Markets’, pp. 147 -74.

	g) C. Knick Harley, ‘Trade: Discovery, Mercantilism and Technology’, pp. 175-203.

h) Ron Harris, ‘Government and the Economy, 1688 - 1850’, pp. 204-37.

i) Jane Humphries, ‘Household Economy’, pp. 238-67.

j) Hans-Joachim Voth, ‘Living Standards and the Urban Environment’, pp. 268-94.

k) Simon Ville, ‘Transport’, pp. 295-331.

l) David Mitch, ‘Education and the Skill of the British Labour Force’, pp. 332-56.

m) Maxine Berg, ‘Consumption in Eighteenth- and early Nineteenth-Century Britain’, pp. 357-87.

n) T. M. Devine, ‘Scotland’, pp. 388-416.

o) Roger Burt, ‘The Extractive Industries’, pp. 417-50.

p) Stanley Engerman and Patrick O’Brien, ‘The Industrial Revolution in Global Perspective’, pp. 451-64.

B.	The Traditional Debate in Articles and Essays: from 1936 to 1974/5:

The classic, and non-mathematical readings: in chronological order of publication, to about 1974/5.

 	 1.		Elizabeth Gilboy, ‘The Cost of Living and Real Wages in Eighteenth-Century England’, Review of Economic Statistics, 18 (1936), reprinted in:

(a)		A.J. Taylor, ed., The Standard of Living in Britain (1975), pp. 1-20.

(b)		Sima Lieberman, ed., Europe and the Industrial Revolution (1972), pp. 193-208.

 	 2.		R. S. Tucker, ‘Real Wages of Artisans in London, 1729-1935', Journal of the American Statistical Association, 31 (1936), reprinted in A.J. Taylor, ed. The Standard of Living in Britain (1975), pp. 21-35.

* 	 3.		T. S. Ashton, ‘Some Statistics of the Industrial Revolution’, The Manchester School, 16 (1948), reprinted in:

(a)		E.M. Carus-Wilson, ed., Essays in Economic History (London, 1962), Vol. III, pp. 237-51.

(b)		A.E. Musson, ed., Science, Technology, and Economic Growth in the Eighteenth Century (1972), pp. 115-21 (excerpts only).

* 	 4.		T.S. Ashton, ‘The Standard of Life of the Workers in England, 1790-1830', Journal of Economic History, 9 (1949), Supplement; reprinted in:

(a)		A.J. Taylor, ed., The Standard of Living in Britain (1975), pp. 36-57.

(b)		P.A.M. Taylor, ed., The Industrial Revolution in Britain: Triumph or Disaster?’ (1958): excerpts only as ‘Workers Living Standards’, pp. 45-56.

** 	 5.		E.J. Hobsbawm, ‘The British Standard of Living, 1790-1850', Economic History Review, 2nd ser. 10 (1957), 46-68, available in:
(a)		A.J. Taylor, ed., The Standard of Living in Britain (1975), pp. 58-93.

(b)		Sima Lieberman, ed., Europe and the Industrial Revolution (1972), pp. 163-92.

** 	 6.		A. J. Taylor, ‘Progress and Poverty in Britain, 1790-1850: A Re-appraisal’, History, 45 (1960); reprinted in E.M. Carus-Wilson, ed., Essays in Economic History, Vol. III (London, 1962), pp. 380-93.

** 	 7.		R. M. Hartwell, ‘The Rising Standard of Living in England, 1800-1850', Economic History Review, 2nd ser. 13 (1961); reprinted in:

(a)		A.J. Taylor, ed., The Standard of Living in Britain (1975), pp. 92-124.

(b)		Sima Lieberman, ed., Europe and the Industrial Revolution (1972), pp. 209-36.

(c)		R. M. Hartwell, The Industrial Revolution (1971), pp. 313-43.

* 	 8.		E. J. Hobsbawm and R.M. Hartwell, ‘The Standard of Living During the Industrial Revolution: A Discussion’, Economic History Review, 2nd ser. 16 (1963), 120 - .

* 	 9.		Edward P. Thompson, ‘The Making of the English Working Class: Standards and Experiences:’ from his Making of the English Working Class (London, 1963), republished in A.J. Taylor, ed., The Standard of Living in Britain (1975), pp. 124-53.

 	10.		J. E. Williams, ‘The British Standard of Living, 1750-1850', Economic History Review, 2nd ser. 19 (1966), 581-89.

* 	11.		R. S. Neale, ‘The Standard of Living, 1780-1844: Regional and Class Study’, Economic History Review, 2nd ser. 19 (1966), 590 - 606, reprinted in A.J. Taylor, ed., The Standard of Living in Britain (1975), pp. 154-78.

 	12.		D.R. Adams, ‘Some Evidence on English and American Wage Rates, 1790-1830', Journal of Economic History, 30 (1970), 498-520.

 	13.		G.I. Barnsby, ‘The Standard of Living in the Black Country During the Nineteenth Century’, Economic History Review, 2nd ser. 24 (1971), 220-39.

 	14.		R.M. Hartwell, ‘The Standard of Living: An Answer to the Pessimists’ and his ‘The Making of the English Working Class?’ in his Industrial Revolution and Economic Growth (London, 1971), pp. 344-60, 361-76.

 	15.		T.R. Gourvish, ‘The Cost of Living in Glasgow in the Early Nineteenth Century’, Economic History Review, 2nd ser. 25 (1972), 65-80.

* 	16.		E.J. Hobsbawm, ‘The Standard of Living Debate: Essay in Postscript’, in A.J. Taylor, ed., The Standard of Living in Britain (1975), pp. 179-88.

C.	The More Recent Debate on Real Wages and the Standard of Living during the Industrial Revolution era: The Application of Statistics, Micro/Macro Theory and Econometrics.

In chronological order of publication, from 1974/75.

* 	 1.		Michael Flinn, ‘Trends in Real Wages, 1750-1850’, Economic History Review, 2nd ser. 27 (1974), 395-413.

 2.		R.M. Hartwell and Stanley Engerman, ‘Models of Immiseration: The Theoretical Basis of Pessimism’, in A.J. Taylor, ed., The Standard of Living in Britain (1975), pp. 189-213.

 	 3.		T.R. Gourvish, ‘Flinn and Real Wage Trends in Britain: A Comment’, and:

M.W. Flinn, ‘Real Wage Trends in Britain, 1750-1850: A Reply’, both in:

Economic History Review, 2nd ser. 29 (1976), 136-42, 143-45.

 4.		Joel Mokyr, ‘Demand vs. Supply in the Industrial Revolution’, Journal of Economic History, 37 (Dec. 1977), 981 - 1008; reprinted in Joel Mokyr, ed., The Economics of the Industrial Revolution (London, 1985), pp. 97 - 118.

 5.		Joel Mokyr and N. Eugene Savin, ‘Some Econometric Problems in the Standard of Living Controversy’, Journal of European Economic History, 7 (1978), 517-25.

 	 6.		G.N. von Tunzelmann, ‘Trends in Real Wages, 1750-1850, Revisited’, Economic History Review, 2nd ser. 32 (1979), 33-49.

* 	 7.		N.F.R. Crafts, ‘National Income Estimates and the British Standard of Living Debate: A Reappraisal of 1801-1831', Explorations in Economic History, 17 (1980), 176-88.

* 	 8.		Jeffrey Williamson, ‘Earnings Inequality in Nineteenth-Century Britain’, Journal of Economic History, 40 (1980), 457-75. Estimates British earnings distributions for four years in the period 1827-1901 (1827, 1851, 1881, 1901), by occupations. A knowledge of econometrics would help greatly in reading this paper.

 9.		David Loschky, ‘Seven Centuries of Real Income per Wage Earner Reconsidered’, Economica, 47 (1980), 459 - 65.

A reconsideration and reconstructed analysis of the data in:

E. H. Phelps Brown and Sheila Hopkins, ‘Seven Centuries of the Prices of Consumables, Compared with Builders' Wages-Rates’, Economica, 23 (Nov. 1956), reprinted in their A Perspective of Wages and Prices (London, 1981), pp. 13 - 59 (with extra statistical appendices not provided in the original article).

* 	10.		Patrick K. O'Brien and Stanley Engerman, ‘Changes in Income and Its Distribution during the Industrial Revolution’, in Roderick Floud and Donald McCloskey, ed., The Economic History of Britain Since 1700, Vol. I: 1700-1860 (Cambridge, 1981), pp. 164-81.

**	11.		Jeffrey G. Williamson, ‘Urban Disamenities, Dark Satanic Mills, and the British Standard of Living Debate’, Journal of Economic History, 41 (1981), 75-84.

12.		Sidney Pollard, ‘Sheffield and Sweet Auburn -- Amenities and Living Standards in the British Industrial Revolution: A Comment’, Journal of Economic History, 41 (1981), 902-904.

13.		Jeffrey Williamson, ‘Some Myths Die Hard -- Urban Disamenities One More Time: A Reply’, Journal of Economic History, 41 (1981), 905-07.

* 	14.		Jeffrey Williamson, ‘Was the Industrial Revolution Worth It? Disamenities and Death in Nineteenth-Century British Towns’, Explorations in Economic History, 19 (1982), 221-45.

 	15.		Jeffrey Williamson, ‘The Structure of Pay in Britain, 1710-1911', Research in Economic History, 7 (1982).

 	16.		N.F.R. Crafts, ‘Regional Price Variation in England in 1843: An Aspect of the Standard-of-Living Debate’, Explorations in Economic History, 19 (1982), 51-70.
17.		Brinley Thomas, ‘Food Supply in the United Kingdom during the Industrial Revolution’, Agricultural History, 56 (Jan. 1982), 328 - 42; reprinted in Joel Mokyr, ed., The Economics of the Industrial Revolution (London, 1985), pp. 137 - 76.

18.		C. Knick Harley, ‘British Industrialization Before 1841: Evidence of Slower Growth During the Industrial Revolution’, Journal of Economic History, 42 (June 1982), 267 - 90.

19.		Roderick Floud and Kenneth W. Wachter, ‘Poverty and Physical Stature: Evidence on the Standard of Living of London Boys, 1770 - 1870', Social Science History, 6 (1982), 422 - 52.

 	20.		Peter H. Lindert and Jeffrey Williamson, ‘Revising England's Social Tables, 1688-1812', Explorations in Economic History, 19 (1982), 385-408. See also the following.

* 	21.		Peter H. Lindert and Jeffrey Williamson, ‘Reinterpreting England's Social Tables, 1688-1913', Explorations in Economic History, 20 (1983), 94-109.

**	22.		Peter H. Lindert and Jeffrey G. Williamson, ‘English Workers' Living Standards during the Industrial Revolution: A New Look’, Economic History Review, 2nd ser. 36 (1983), 1-25. Reprinted in Joel Mokyr, ed., The Economics of the Industrial Revolution (New York, 1985), pp. 177 - 205.

 	23.		Peter H. Lindert, ‘English Living Standards, Population Growth, and Wrigley-Schofield’, Explorations in Economic History, 20 (1983), 131-55.

In connection with this article, see also the following:

E.A. Wrigley, ‘The Growth of Population in Eighteenth-Century England: A Conundrum Resolved’, Past and Present, No. 98 (February 1983), 121-50.

E.A. Wrigley and R.S. Schofield, The Population History of England, 1541-1871: A Reconstruction (Cambridge, Mass. 1981).]

 	24.		N. F. R. Crafts, ‘British Economic Growth, 1700-1831: A Review of the Evidence’, Economic History Review, 2nd ser. 36 (1983), 177-99.

25.		R.A. Cage, ‘The Standard of Living Debate: Glasgow, 1800-1850', Journal of Economic History, 43 (1983), 175-82. See also R.M. Hartwell, ‘Discussion’, pp. 203-06.

26.		Richard Steckel, ‘Height and Per Capita Income’, Historical Methods, 16 (1983), 1 - 7.

27.		Michael Flinn, ‘English Workers' Living Standards During the Industrial Revolution: A Comment’, and:

Peter Lindert and Jeffrey Williamson, ‘Reply to Michael Flinn’, both in:

Economic History Review, 2nd ser. 37 (Feb. 1984), 88-94.

28.		Jeffrey G. Williamson, ‘Why Was British Growth So Slow During the Industrial Revolution?’ Journal of Economic History, 44 (Sept. 1984), 687 - 712.

29.		Peter Lindert, ‘English Population, Wages, and Prices: 1541-1913', Journal of Interdisciplinary History, 15 (Spring 1985), 609-34.

30.		Brinley Thomas, ‘Escaping from Constraints: the Industrial Revolution in a Malthusian Context’, Journal of Interdisciplinary History, 15 (Spring 1985), 729-54.

31.		L.D. Schwarz, ‘The Standard of Living in the Long-Run: London, 1700-1860', Economic History Review, 2nd ser. 38 (Feb. 1985), 24-41.

* 	32.		N.F.R. Crafts, ‘English Workers' Real Wages During the Industrial Revolution: Some Remaining Problems’, and Peter Lindert and Jeffrey Williamson, ‘English Workers' Real Wages: A Reply to Crafts’, Journal of Economic History, 45 (March 1985), 139-44, 145-53.

33.		David Levine, ‘Industrialization and the Proletarian Family in England’, Past and Present, no. 107 (May 1985), 204-26.

34.		Peter H. Lindert and Jeffrey Williamson, ‘Growth, Equality, and History’, Explorations in Economic History, 22 (Oct. 1985), 341 - 77.
*	35.		Jeffrey Williamson, Did British Capitalism Breed Inequality? (London, 1985).

36.		N. F. R. Crafts, British Economic Growth during the Industrial Revolution (Oxford, 1985).

**	37.		G. N. von Tunzelmann, ‘The Standard of Living Debate and Optimal Economic Growth’, in Joel Mokyr, ed., The Economics of the Industrial Revolution (London: George Allen and Unwin, 1985), pp. 207 - 26.

In this same volume, see also:

(a) 		Joel Mokyr, ‘The Industrial Revolution and the New Economic History’, pp. 38 - 44, with comments on the Standard of Living Debate in the introduction to this volume.

(b) 		Peter H. Lindert and Jeffrey G. Williamson, ‘English Workers' Living Standards during the Industrial Revolution: A New Look’, Economic History Review, 2nd ser. 36 (1983), 1-25.

*	38.		E. H. Hunt, ‘Industrialization and Regional Inequality: Wages in Britain, 1760-1914', Journal of Economic History, 46 (1986), 935-62.

39.		N. F. R. Crafts, ‘British Economic Growth, 1700 - 1850: Some Difficulties of Interpretation’, Explorations in Economic History, 24 (July 1987), 245 - 68.

* 	40.		E. W. Hunt and F. W. Botham, ‘Wages in Britain during the Industrial Revolution’, Economic History Review, 2nd ser. 40 (August 1987), 380-99.

41.		R. V. Jackson, ‘The Structure of Pay in Nineteenth-Century Britain’, Economic History Review, 2nd ser. 40 (Nov. 1987), 561-70.

*	42.		Joel Mokyr, ‘Is There Still Life in the Pessimist Case? Consumption During the Industrial Revolution, 1790 - 1850', Journal of Economic History, 48 (March 1988), 69 - 92.

43.		Joel Mokyr and Cormac O Grada, ‘Poor and Getting Poorer? Living Standards in Ireland Before the Famine’, Economic History Review, 2nd ser. 41 (May 1988), 209-35.

*	44.		Charles Feinstein, ‘The Rise and Fall of the Williamson Curve’, Journal of Economic History, 48 (September 1988), 699-729. A review article on Jeffrey Williamson's Did British Capitalism Breed Inequality? (Boston, 1985).

45.		John A. James, ‘Personal Wealth Distribution in Late Eighteenth-Century Britain’, Economic History Review, 2nd ser. 41 (Nov. 1988), 543-65.

46.		Henk Jan Brinkman, J. W. Drukker, and Brigitte Slot, ‘Height and Income: A New Method for the Estimation of Historical National Income Series’, Explorations in Economic History, 25 (1988), 227 - 64.

*	47.		L.D. Schwarz, ‘Trends in Real Wage Rates, 1750 - 1790: A Reply to Hunt and Botham’, Economic History Review, 2nd ser. 43 (Feb. 1990), 90 - 98.

48.		Henry Phelps Brown, ‘Gregory King's Notebook and the Phelps Brown-Hopkins Price Index’, Economic History Review, 2nd ser. 43 (Feb. 1990), 94 - 103.

*	49.		John C. Brown, ‘The Condition of England and the Standard of Living: Cotton Textiles in the Northwest, 1806 - 1850', Journal of Economic History, 50 (Sept. 1990), 591-614.

*	50.		Douglas A. Irwin, ‘Was Britain Immiserized during the Industrial Revolution?’ Explorations in Economic History, 28 (January 1991), 121-24. A brief note, with a mathematical model based on Britain's export sector, concluding that ‘the possibility that Britain was immiserized during this period can be ruled out in general...’

51.		Stephen Nicholas and Richard H. Steckel, ‘Heights and Living Standards of English Workers During the Early Years of Industrialization, 1770 - 1815', The Journal of Economic History, 51 (December 1991), 937 - 57.

52.		David Loschky, ‘New Perspectives on Seven Centuries of Real Wages’, Journal of European Economic History, 21:1 (Spring 1992), 169 - 82.

*	53.		N.F.R. Crafts and C.K. Harley, ‘Output Growth and the British Industrial Revolution: A Restatement of the Crafts-Harley View’, Economic History Review, 2nd ser., 45:4 (November 1992), 703-30.

54.		T. L. Richardson, ‘The Agricultural Labourers' Standard of Living in Lincolnshire, 1790 - 1840: Social Protest and Public Order’, Agricultural History Review, 41:1 (1993), 1 - 18.

*	55.		Stephen Nicholas and Deborah Oxley, ‘The Living Standards of Women during the Industrial Revolution, 1795 - 1820', Economic History Review, 2nd ser., 46:4 (November 1993), 723-49.

**	56.		N.F.R. Crafts and Terence C. Mills, ‘Trends in Real Wages in Britain, 1750-1913', Explorations in Economic History, 31:2 (April 1994), 176-94.

**	57.		Peter H. Lindert, ‘Unequal Living Standards’, in Roderick Floud and Donald McCloskey, eds., The Economic History of Britain Since 1700, 2nd edition, Vol. 1: 1770 - 1860 (Cambridge: Cambridge University Press, 1994), pp. 357-86.

58. 	*		Charles Feinstein, ‘Changes in Nominal Wages, the Cost of Living, and Real Wages in the United Kingdom Over Two Centuries,’ in P. Scholliers and Vera Zamagni, eds., Labour’s Record: Real Wages and Economic Change in Nineteenth and Twentieth-Century Europe (Aldershot, 1995), pp. 3 - 36.

59.		Stephen Nicholas and Deborah Oxley, ‘Living Standards of Women in England and Wales, 1785 - 1815: New Evidence from Newgate Prison Records’, The Economic History Review, 2nd ser., 49:3 (August 1996), 591-99.

60.		Joyce Burnette, ‘An Investigation of the Female-Male Wage Gap During the Industrial Revolution’, The Economic History Review, 2nd ser., 50:2 (May 1997), 257-81.

61.		N.F.R. Crafts, ‘The Human Development Index and Changes in Standards of Living: Some Historical Comparisons’, European Review of Economic History, 1:3 (December 1997), 299-22.

*	62.		Simon Szreter and Graham Mooney, ‘Urbanization, Mortality, and the Standard of Living Debate: New Estimates of the Expectation of Life at Birth in Nineteenth-Century British Cities’, The Economic History Review, 2nd ser., 51:1 (February 1998), 84-112.

**	63.		Charles H. Feinstein, ‘Pessimisim Perpetuated: Real Wages and the Standard of Living in Britain during and after the Industrial Revolution’, Journal of Economic History, 58:3 (September 1998), 625-58.

64.		Moshe Justman and Mark Gradstein, ‘The Industrial Revolution, Political Transition, and the Subsequent Decline in Inequality in 19th-Century Britain’, Explorations in Economic History, 36:2 (April 1999): 109-27.

*	65.		T.V. Jackson, ‘British Incomes circa 1800', The Economic History Review, 2nd ser., 52:2 (May 1999), 257-83.

*	66.		Sara Horell, Jane Humphries, and Hans-Joachim Voth, ‘Destined for Deprivation: Human Capital Formation and Intergenerational Poverty in Nineteenth-Century England’, Explorations in Economic History, 38:3 (July 2001), 339-365.

**	67.		Gregory Clark, ‘Farm Wages and Living Standards in the Industrial Revolution: England, 1670 - 1869', The Economic History Review, 2nd ser., 54:3 (August 2001), 477-505.

*	68.		Robert C. Allen, ‘The Great Divergence in European Wages and Prices from the Middle Ages to the First World War’, Explorations in Economic History, 38:4 (October 2001), 411-47.

69.		A. Blair, L. Karsten, and J. Leopold, ‘The Fight Over Working Hours: Trade Union Action or State Control? A British Dutch Comparative Perspective’, The Journal of European Economic History, 31:2 (Fall 2002), 273-92.

*	70.		Pol Antràs and Hans-Joachim Voth, ‘Factor Prices and Productivity Growth During the British Industrial Revolution’, Explorations in Economic History, 40:1 (January 2003), 52-77.

*	71.		Frank Geary and Tom Stark, ‘Trends in Real Wages during the Industrial Revolution: A View from Across the Irish Sea’, The Economic History Review, 2nd ser., 57:2 (May 2004), 362-95.

**	72.		Hans-Joachim Voth, ‘Living Standards and the Urban Environment’, in Roderick Floud and Paul Johnson, eds., Cambridge Economic History of Modern Britain, 3 vols. (Cambridge and New York: Cambridge University Press, 2004), Vol I: Industrialization, 1700 - 1860, pp. 268-94.

*	73.		Nikola Koepke and Joerg Baten, ‘The Biological Standard of Living in Europe during the last Two Millenia’, European Review of Economic History, 9:1 (April 2005), 61-96.

74.		Gregory Clark, ‘The Condition of the Working Class in England, 1209-2004’, Journal of Political Economy, 113:6 (December 2005), 1307-1340.

75.		Stephen Broadberry and Bishnupriya Gupta, ‘The Early Modern Great Divergence: Wages, Prices and Economic Development in Europe and Asia, 1500-1800’, The Economic History Review, 2nd ser., 59:1 (February 2006), 2-31.

76.		Gregory Clark, ‘The Long March of History: Farm Wages, Population, and Economic Growth: England, 1209-1869’, The Economic History Review, 2nd ser., 60:1 (February 2007), 97-135.

77.		Paul A. Custer, ‘Refiguring Jemima: Gender, Work and Politics in Lancashire, 1770 - 1820’, Past & Present, no. 195 (May 2007), pp. 127-58.

78.		Joyce Burnette, ‘Married with Children: the Family Status of Female Day-Labourers at Two South-Western Farms’, Agricultural History Review, 55:i (2007), 75-94. Concerns the 19th century,

79.		Margaret Lyle, ‘Regional Agricultural Wage Variations in Early Nineteenth-Century England’, Agricultural History Review, 55:i (2007), 95-106.

*	80.		Leonard Schwarz, ‘Custom, Wages and Workload in England during Industrialization’, Past and Present, no. 197 (November 2007), pp. 143-175.

*	81.		Francesco Cinnirella, ‘Optimists or Pessimists? A Reconsideration of Nutritional Status in Britain, 1740-1865’, European Review of Economic History, 12:3 (December 2008), 325-54.

*	82.		Jeffrey Wagner, David Loschky, and Charles McDaniel, ‘Real Income and Mortality in a Household Production Model: English Mortality from 1541 to 1871’, The Journal of European Economic History, 36:1 (Spring 2007), 47-69.

*	83.		Luis Angeles, ‘GDP Per Capita or Real Wages? Making Sense of Conflicting Views on Pre-Industrial Europe’, Explorations in Economic History, 45:2 (April 2008), 147-63.

*	84.		Joyce Burnett, Work and Wages in Industrial Revolution Britain (Cambridge and New York: Cambridge University Press, 2008).

85.		K. Powers, ‘ “Their Palms were Crossed with Silver:” The Payment of Workers in Early Textile Factories, 1780 - 1830’, Textile History, 40:2 (November 2009), 229-37.

**	86.		Joel Mokyr, The Enlightened Economy: An Economic Historyof Britain, 1700 - 1850, The New Economic History of Britain (Caid Cannadine, general editor) (New Haven and London: Yale University Press, 2009), chapter 18, ‘Living Standards and Inequality’, pp. 449-74.

*	87.		Şevket Pamuk and Jan-Luiten van Zanden, ‘Standards of Living’, in Stephen Broadberry and Kevin H. O’Rourke, eds., The Cambridge Economic History of Modern Europe, 2 vols. (Cambridge and New York: Cambridge University Press, 2010), Vol. I: 1700 - 1870, pp. 217-334. Note: this study concerns all of Europe, though of course including the British Isles.

D.	Other Economic and Social Aspects of the Standard of Living Debate and the Problems of Poverty:

* see also section E. on the Poor Laws,

The Determination and Distribution of Real Wages: Innovations, Changing Patterns of Investment, Consumption, Income Distribution, Health and Nutrition, Physical Living Conditions, Urbanisation, Taxation; and also Regional or Class Studies:
										

 1.		A.L. Bowley, ‘The Statistics of Wages in the United Kingdom During the Last Hundred Years. Part I: Agricultural Wages’, Journal of the Royal Statistical Society, 61 (1898), 702-22.
										
 2.		A.L. Bowley, Wages in the United Kingdom in the Nineteenth Century (London, 1900).

 3.		G.H. Wood, ‘Real Wages and the Standard of Comfort Since 1850', Journal of the Royal Statistical Society, 73 (1909), reprinted in E.M. Carus-Wilson, ed., Essays in Economic History, Vol. III (London, 1962), pp. 318-33.

 4.		E.W. Gilboy, Wages in Eighteenth-Century England (London, 1934). A classic study (with some regional and occupational comparisons).

 	 5.		Sidney Pollard, ‘Investment, Consumption, and the Industrial Revolution’, Economic History Review, 2nd ser. 11 (1958), 215-26.

 6.			Asa Briggs, The Age of Improvement (London, 1959).

 7.		Arthur Redford, Labour Migration in England, 1800-1850 (London, 1965).

 8.		E.P. Thompson, ‘Time, Work-Discipline, and Industrial Capitalism’, Past and Present, No. 38 (1967), 56-97.

 9.		Michael Sanderson, ‘Education and the Factory in Industrial Lancashire’, Economic History Review, 2nd ser. 20 (August 1967), 266 - 79.

10.		Leo Soltow, ‘Long Run Changes in British Income Inequality’, Economic History Review, 2nd ser. 21 (1968), 17-29.

11.		E. P. Thompson, ‘The Moral Economy of the English Crowd in the Eighteenth Century’, Past and Present, no. 50 (Feb. 1971), 76-136.

12.		Michael Sanderson, ‘Literacy and Social Mobility in the Industrial Revolution in England’, Past and Present, no. 56 (Aug. 1972), 75-104.

13.		E.G. West, Education and the Industrial Revolution (London, 1975).

14.		Andrew Appleby, ‘Nutrition and Disease: The Case of London, 1550 - 1750', Journal of Interdisciplinary History, 6 (Summer 1975), 1-22.

 	15.		Herman Freudenberger and Gaylord Cummins, ‘Health, Work, and Leisure Before the Industrial Revolution’, Explorations in Economic History, 13 (Jan. 1976), 1-12.

 	17.		Peter Mathias and Patrick O'Brien, ‘Taxation in Britain and France, 1715-1810: A Comparison of the Social and Economic Incidence of Taxes Collected for the Central Governments’, Journal of European Economic History, 5 (1976), 601-50.

 	18.		Catharina Lis and Hugo Soly, ‘Food Consumption in Antwerp between 1807 and 1859: A Contribution to the Standard of Living Debate’, Economic History Review, 2nd ser. 30 (1977), 460-86.

19.		Alan Booth, ‘Food Riots in the North-West of England, 1790 - 1801', Past and Present, no. 77 (Nov. 1977), 84-107.

 	20.		John Burnett, Plenty and Want: A Social History of Diet in England from 1815 to the Present Day, 2nd edn. (London, 1979).

 	21.		Francis B. Smith, The People's Health, 1830-1910 (New York, 1979).

 	22.		Peter Lindert, ‘English Occupations, 1670-1811', Journal of Economic History, 40 (1980), 685-712.

23.		N.F.R. Crafts, ‘Income Elasticities of Demand and the Release of Labour by Agriculture during the British Industrial Revolution’, Journal of European Economic History, 9 (1980), 153-68.

 	24.		O. Saito, ‘Labour Supply Behaviour of the Poor in the English Industrial Revolution’, Journal of European Economic History, 10 (1981), 633-52.

25.		Roger Millward, ‘The Emergence of Wage Labor in Early Modern England’, Explorations in Economic History, 18 (1981), 21-39.
26.		Donald Woodward, ‘Wage Rates and Living Standards in Pre-Industrial England’, Past and Present, No. 91 (May 1981), 28-46.

 	27.		Lee Soltow, ‘Wealth Distributions in England and Wales in 1798', Economic History Review, 2nd ser. 34 (1981), 60-70.

 	28.		W.A. Armstrong, ‘The Trend of Mortality in Carlisle between the 1780s and the 1840s: A Demographic Contribution to the Standard of Living Debate’, Economic History Review, 2nd ser. 34 (1981), 94-114.

 	29.		John K. Walton, ‘The Demand for Working-Class Seaside Holidays in Victorian England’, Economic History Review, 2nd ser. 34 (1981), 249-65.

 	30.		Clark Nardinelli, ‘Corporal Punishment and Children's Wages in Nineteenth-Century Britain’, Explorations in Economic History, 19 (1982), 283-95.

 	31.		Eric Hopkins, ‘Working Hours and Conditions during the Industrial Revolution: A Re-Appraisal’, Economic History Review, 2nd ser. 35 (l982), 52-66.

On this debate, see in particular: E.P. Thompson, ‘Time, Work-Discipline, and Industrial Capitalism’, Past and Present, No. 38 (1967), 56-97.

32.		Roderick Floud and Kenneth W. Wachter, ‘Poverty and Physical Stature: Evidence on the Standard of Living of London Boys, 1770 - 1870', Social Science History, 6 (1982), 422 - 52.

33.		Martha L. Olney, ‘Fertility and the Standard of Living in Early Modern England: In Consideration of Wrigley and Schofield’, Journal of Economic History, 43 (1983), 71-78.

 	34.		Anthony Wohl, Endangered Lives: Public Health in Victorian Britain (Cambridge, Mass. 1983).

 	35.		D.J. Oddy, ‘Urban Famine in Nineteenth-Century Britain: The Effect of the Lancashire Cotton Famine on Working-Class Diet and Health’, Economic History Review, 2nd ser. 36 (Feb. 1983), 68-86.

36.		Roger S. Schofield, ‘The Impact of Scarcity and Plenty on Population Change in England, 1541 - 1871', Journal of Interdisciplinary History, 14 (1983).

37.		Richard Steckel, ‘Height and Per Capita Income’, Historical Methods, 16 (1983), 1 - 7.

38.		Carole Shammas, ‘Food Expenditures and Economic Well-Being in Early-Modern England’, Journal of Economic History, 43 (March 1983), 89-100.

39.		Carole Shammas, ‘The Eighteenth-Century English Diet and Economic Change’, Explorations in Economic History, 21 (July 1984), 254-69.

 	40.		David Cannadine, ‘The Past and Present in the English Industrial Revolution, 1880-1980', Past and Present, no. 103 (May 1984), 131-72. An essay on a century of historiography on the English Industrial Revolution, with particular relevance to this topic.

41.		Jeffrey Williamson, ‘British Mortality and the Value of Life, 1781 - 1931', Population Studies, 38 (1984), 157-72.

42.		Robert Woods and John Woodward, eds., Urban Disease and Mortality in Nineteenth-Century England (London, 1984).

 	43.		Mary Matossian, ‘Death in London, 1750-1909', Journal of Interdisciplinary History, 16 (Autumn 1985), 183-198.

44.		Robert Woods, ‘The Effects of Population Redistribution on the Level of Mortality in Nineteenth-Century England and Wales’, Journal of Economic History, 45 (Sept. 1985), 645-52.

45.		John Komlos, ‘Stature and Nutrition in the Habsburg Monarchy: The Standard of Living and Economic Development in the Eighteenth Century’, American Historical Review, 90 (1985), 1149 - 61. With methodological implications for the British debate.

46.		Keith D. M. Snell, Annals of the Labouring Poor: Social Change and Agrarian England (Cambridge, 1985).

47.		Jeffrey Williamson, ‘The Impact of the Irish on British Labor Markets during the Industrial Revolution’, Journal of Economic History, 46 (1986), 693-720.

48.		James Riley and George Alter, ‘Mortality and Morbidity: Measuring Ill Health Across Time’, in Robert Fogel, ed., Long-Term Changes in Nutrition and the Standard of Living, Ninth International Economic History Congress (Bern, 1986), pp. 97 - 106.

49.		R. A. Cage, ed., The Working Class in Glasgow, 1750 - 1914 (London, 1987).

50.		Lorna Weathervill, Consumer Behaviour and Material Culture in Britain, 1660 - 1760 (London, 1987).

51.		David Levine, Reproducing Families: The Political Economy of English Population History (Cambridge, 1987).

52.		Anne Hardy, ‘Diagnosis, Death, and Diet: The Case of London, 1750 - 1909', Journal of Interdisciplinary History, 18 (Winter 1988), 387-401.

53.		John Komlos, ‘The Food Budget of English Workers: A Comment on Shammas’, Journal of Economic History, 48 (March 1988), 149.

54.		Carole Shammas, ‘The Food Budget of English Workers: A Reply to Komlos’, Journal of Economic History, 48 (September 1988), 673-76.

55.		Joel Mokyr and Cormac O Grada, ‘Poor and Getting Poorer? Living Standards in Ireland Before the Famine’, Economic History Review, 2nd ser. 41 (May 1988), 209-35.

*	56.		John A. James, ‘Personal Wealth Distribution in Late Eighteenth-Century Britain’, Economic History Review, 2nd ser. 41 (Nov. 1988), 543-65.

57.		Henk Jan Brinkman, J. W. Drukker, and Brigitte Slot, ‘Height and Income: A New Method for the Estimation of Historical National Income Series’, Explorations in Economic History, 25 (1988), 227 - 64.

58.		Clark Nardinelli, ‘Were Children Exploited During the Industrial Revolution?’ in Paul Uselding, ed., Research in Economic History, 11 (1988).

59.		Charles H. Feinstein and Sidney Pollard, eds., Studies in Capital Formation in the United Kingdom, 1750 - 1820 (Oxford: Clarendon Press, 1988).

60.		Peter Scholliers, ed., Real Wages in Nineteenth and Twentieth Century Europe (New York: Berg, 1989).

61.		John Walter and Roger Schofield, eds., Famine, Disease and the Social Order in Early Modern Society, Cambridge Studies in Population, Economy and Society in Past Time vol. 10, Cambridge and New York: Cambridge University Press, 1989.

(a) 		John Walter and Roger Schofield, ‘Famine, Disease and Crisis Mortality in Early Modern Society’, pp. 1 - 73.

(b) 		John Walter, ‘The Social Economy of Dearth in Early Modern England’, pp. 75 - 128.

(c) 		Keith Wrightson and David Levine, ‘Death in Whickham’, pp. 129 - 65.

(d) 		E. A. Wrigley, ‘Some Reflections on Corn Yields and Prices in Pre-Industrial Economies’, pp. 235 - 78.

(e) 		Roger Schofield, ‘Family Structure, Demographic Behaviour, and Economic Growth’, pp. 279 - 304.

62.		Richard Rodger, Housing in Urban Britain, 1780 - 1914: Class, Capitalism, and Construction (London: Macmillan, 1989).

63.		Mary Kilbourne Matossian, Poisons of the Past: Molds, Epidemics, and History (New Haven: Yale University Press, 1989).

64.		John Komlos, Nutrition and Economic Development in the Eighteenth-Century Habsburg Monarchy: An Anthropometric History (Princeton, 1989). With some methodological implications for the British standard of living debate. See also the following:

65.		J. C. Riley, Sickness, Recovery and Death: A History and Forecast of Ill Health (London: Macmillan, 1989).

66.		John Komlos, ‘Height and Social Status in Eighteenth-Century Germany’, Journal of Interdisciplinary History, 20 (Spring 1990), 607 - 22. See the previous reading, and the following.

67.		John Komlos, ‘Nutrition, Population Growth, and the Industrial Revolution in England’, Social Science History: the Official Journal of the Social Science History Association, 14:1 (Spring 1990), 69 - 91.

*	68.		Roderick Floud, Kenneth W. Wachter, and Annabel Gregory, Height, Health, and History: Nutritional Status in the United Kingdom, 1750 - 1980 (Cambridge, 1990).

69.		Alex Mercer, Disease, Mortality, and Population in Transition: Epidemiological-Demographic Change in England Since the Eighteenth Century as Part of a Global Phenomenon (Leicester, London, and New York: Leicester University Press, 1990).

70.		Joan Thirsk, ‘Popular Consumption and the Mass Market in the Sixteenth to Eighteenth Centuries’, Material History Bulletin, 31 (Spring 1990), 51 - 58.

71.		Beverly Lemire, ‘Reflections on the Character of Consumerism, Popular Fashion and the English Market in the Eighteenth Century’, Material History Bulletin, 31 (Spring 1990), 65 - 70.

72.		J. V. Becket and Michael Turner, ‘Taxation and Economic Growth in Eighteenth-Century England’, Economic History Review, 2nd ser. 43 (August 1990), 377 - 403.

73.		Michiel Alexander Van Meerten, ‘Développement économique et stature en France, XIXe - XXe siècles’, Annales: Économies, sociétés, civilisations, 45 (mai-juin 1990), 755-78. For methodological implications in the debate concerning stature, nutrition, and the standard of living.

74.		Jeffrey G. Williamson, Coping With City Growth during the British Industrial Revolution (Cambridge: Cambridge University Press, 1990).

75.		Carole Shammas, The Pre-Industrial Consumer in England and America (New York, Oxford University Press, 1990).

76.		Y. S. Brenner, Hartmut Kaelble, and Mark Thomas, eds., Income Distribution in Historical Perspective (Cambridge: Cambridge University Press, 1991).

77.		James C. Riley, ‘Working Health Time: A Comparison of Preindustrial, Industrial, and Postindustrial Experience in Life and Health’, Explorations in Economic History, 28 (April 1991), 169 - 91.

78.		T. V. Jackson, ‘Personal Wealth in Late Eighteenth-Century Britain’, Economic History Review, 2nd ser. 44 (May 1991), 319 - 27.

*	79.		Stephen Nicholas and Richard H. Steckel, ‘Heights and Living Standards of English Workers During the Early Years of Industrialization, 1770 - 1815', The Journal of Economic History, 51 (December 1991), 937 - 57.

80.		R. B. Outhwaite, Dearth, Public Policy and Social Disturbance in England, 1550 - 1800 (London: Macmillan, 1991).

81.		Jeffrey G. Williamson, Inequality, Poverty, and History: the Kuznets Memorial Lectures of the Economic Growth Center, Yale University (Cambridge, Mass.: Blackwell, 1991).

82.		C. Geissler, and David Oddy, eds., Food, Diet and Economic Change Past and Present (Leicester University Press, 1992).

83.		Roger Scola, Feeding the Victorian City: The Food Supply of Manchester, 1770 - 1870 (Manchester: Manchester University Press, 1992).

*	84.		L.D. Schwarz, London in the Age of Industrialisation: Entrepreneurs, Labour Force and Living Conditions, 1700 - 1850 (Cambridge: Cambridge University Press, 1992.)

85.		R. V. Jackson, ‘Rates of Industrial Growth during the Industrial Revolution’, Economic History Review, 2nd ser., 45 (February 1992), 1-23.

86.		Lee Davison, Tim Hitchock, Tim Keirn, and Robert Shoemaker, eds., Stilling the Grumbling Hive: The Response to Social and Economic Problems, 1689 - 1750 (Stroud and New York: St Martin's Press, 1992).

87.		W. Peter Ward, Birth Weight and Economic Growth: Women's Living Standards in the Industrializing West (University of Chicago Press, 1993).

88.		John Landers, Death and the Metropolis: Studies in the Demographic History of London, 1670 - 1830 (Cambridge: Cambridge University Press, 1993).

89.		John Komlos, ‘The Secular Trend in the Biological Standard of Living in the UK, 1730 - 1860', Economic History Review, 2nd ser., 46:1 (February 1993), 115-44.

90.		John Komlos, ‘Further Thoughts on the Nutritional Status of the British Population’, Economic History Review, 2nd ser., 46:23 (May 1993), 363-366.

91.		Roderick Floud, Kenneth W. Wachter, and Annabel Gregory, ‘Measuring Historical Heights: Short Cuts or the Long Way Round: A Reply to Komlos’, Economic History Review, 2nd ser., 46:1 (February 1993), 145-54.

92.		James C. Riley, ‘Height, Nutrition, and Mortality Risk Reconsidered’, Journal of Interdisciplinary History, 24:3 (Winter 1994), 465-92.
93.		Timothy Leunig and Hans-Joachim Voth, ‘Did Smallpox Reduce Height? Stature and the Standard of Living in London, 1770-1873', The Economic History Review, 2nd ser., 49 (1996), 541-60.

94.		Peter Razzell, ‘Did Smallpox Reduce Height?’ The Economic History Review, 2nd ser., 51:2 (May 1998), 351-59. A response to: Timothy Leunig and Hans-Joachim Voth, ‘Did Smallpox Reduce Height? Stature and the Standard of Living in London, 1770-1873', The Economic History Review, 2nd ser., 49 (1996), 541-60.

95.		Jane Humphries, ‘Short Stature Among Coalmining Children: A Comment’, The Economic History Review, 2nd ser., 50:3 (August 1997), 531-37.

96.		Peter Kirby, ‘Short Stature Among Coalmining Children: A Rejoinder’, The Economic History Review, 2nd ser., 50:3 (August 1997), 538-42.

97.		Markus Heintel and Joerg Baten, ‘Smallpox and Nutritional Status in England, 1770 - 1873: On the Difficulties of Estimating Historical Heights’, The Economic History Review, 2nd ser., 51:2 (May 1998), 360-71.

98.		Timothy Leunig and Hans-Joachim Voth, ‘Smallpox Did Reduce Height: a Reply to Our Critics’, The Economic History Review, 2nd ser., 51:2 (May 1998), 372-81.

99.		John Komlos, ‘The New World’s Contribution to Food Consumption during the Industrial Revolution’ The Journal of European Economic History, 27:1 (Spring 1998), 67-82.

100.		Maw Lin Lee and David Loschky, ‘Interdependency between Fertility and Real Wages in England, 1541 - 1871', The Journal of European Economic History, 27:1 (Spring 1998), 107-31.

101.		Donald C. Wellington, ‘Innovating Activity in Eighteenth-Century England and Europe’, The Journal of European Economic History, 27:2 (Fall 1998), 393-413.

102.		Jörg Vögele, Urban Mortality Change in England and Germany, 1870 - 1913 (Liverpool: Liverpool University Press, 1999).

103.		Donald C. Wellington, ‘The Gains from Inventions’, The Journal of European Economic History, 30:1 (Spring 2001), 165-70.

104.		Robert Millward and Francis Bell, ‘Infant Mortality in Victorian Britain: the Mother as Medium’, The Economic History Review, 2nd ser., 54:4 (November 2001), 699 - 733.

105.		James C. Riley, Rising Life Expectancy: A Global History (Cambridge and New York: Cambridge University Press, 2001).

106.		Joan Lane, A Social History of Medicine: Health, Healing, and Disease in England, 1750 - 1950 (London and New York: Routledge, 2001).

*	107.		Jona Schellkens, ‘Economic Change and Infant Mortality in England, 1580 - 1837', Journal of Interdisciplinary History, 32:1 (Summer 2001), 1-13.

108.		Steven King, ‘Reclothing the English Poor, 1750 - 1840’, Textile History, 33:1 (May 2002), 37-47.

109.		Andrea Rusnock, Vital Accounts: Quantifying Health and Population in Eighteenth-Century England and France (Cambridge and New York: Cambridge University Press, 2002).

*	110.		Pol Antràs and Hans-Joachim Voth, ‘Factor Prices and Productivity Growth During the British Industrial Revolution’, Explorations in Economic History, 40:1 (January 2003), 52-77.

111.		Deborah Oxley, ‘ “The Seat of Death and Terror:” Urbanization, Stunting, and Smallpox’, The Economic History Review, 2nd ser., 56:4 (November 2003), 623-56.

112.		Steven King and Alannah Tomkins, eds., The Poor in England, 1700 - 1850: An Economy of Makeshifts (Manchester and New York: Manchester University Press, 2003).

113.		Peter Scholliers and Leonard Schwarz, eds., Experiencing Wages: Social and Cultural Aspects of Wage Forms in Europe Since 1500 (New York and Oxford: Berghahn, 2003).

114.		Allen Horstman, ‘Taxation in the Zenith: Taxes and Classes in the United Kingdom, 1816 - 1842’, The Journal of European Economic History, 32:1 (Spring 2003), 111-37.

115.		Robert William Fogel, The Escape from Hunger and Premature Death, 1700-2100: Europe, America, and the Third World (Cambridge: Cambridge University Press, 2004).

116.		Esteban A. Niccolini, ‘Mortality, Interest Rates, Investment, and Agricultural Production in 18th-Century England’, Explorations in Economic History, 41:2 (April 2004), 130-55.

117.		Tommy Bengtsson, Cameron Campbell, and James Z. Lee, eds., Life Under Pressure: Mortality and Living Standards in Europe and Aisa (Cambridge and New York: Cambridge University Press, 2004).

118.		Susannah R. Ottaway, The Decline of Life: Old Age in Eighteenth-Century England (Cambridge and New York: Cambridge University Press, 2004).

119.		Andrea Giuntini, Peter Hertner, and Gregio Núñez, eds., Urban Growth on Two Continents in the 19th and 20th Centuries: Technology, Networks, Finance and Public Regulation (Granada: Editorial Comares, 2004).

120.		David Chor, ‘Institutions, Wages, and Inequality: The Case of Europe and Its Periphery (1500-1899)’, Explorations in Economic History, 42:4 (October 2005), 547-66.

121.		Timothy Leunig and Hans-Joachim Voth, ‘Comment on: ‘Seat of Death and Terror’, The Economic History Review, 2nd ser., 59:3 (August 2006), 607-616.

122.		Stephen N. Broadberry and Douglas A. Irwin, ‘Labor Productivity in the United States and the United Kingdom during the Nineteenth Century’, Explorations in Economic History, 43:2 (April 2006), 257-79.

123.		Deborah Oxley, ‘ “Pitted But not Pitied”, or Does Smallpox Make You Small?’, The Economic History Review, 2nd ser., 59:3 (August 2006), 617-635.

*	124.		Jeffrey Wagner, David Loschky, and Charles McDaniel, ‘Real Income and Mortality in a Household Production Model: English Mortality from 1541 to 1871’, The Journal of European Economic History, 36:1 (Spring 2007), 47-69.

*	125.		Francesco Cinnirella, ‘Optimists or Pessimists? A Reconsideration of Nutritional Status in Britain, 1740-1865’, European Review of Economic History, 12:3 (December 2008), 325-54.

*	126.		Jacob Weisdorf and Paul Sharp, ‘From Preventive to Permissive Checks: the Changing Nature of the Malthusian Relationship between Nuptiality and the Price of Provisions in the Nineteenth Century’, Cliometrica: Journal of Historical Economics and Econometric History, 3:1 (January 2009), 55-70.

127.		John Bothstedt, The Politics of Provisions: Food Riots, Moral Economy, and Market Transition in England, c. 1550 - 1850 (Farnham: Ashgate, 2010).

**	128.		Gregory Clark, Joseph Cummins, and Brock Smith, ‘Malthus, Wages, and Preindustrial Growth’, Journal of Economic History, 72:2 (June 2012), 364-92.

129.		Peter Kirby, ‘Attendance and Work Effort in the Great Northern Coalfield, 1775-1864’, The Economic History Review, 2nd ser., 65:3 (August 2012), 961-83.

E.	The Poor Law and the Problem of Chronic Poverty

 1.		Frederic Morton Eden (1766-1809), The State of the Poor: A History of the Labouring Classes in England (1796), abridged and edited by A.G.L. Rogers, with an introduction (London: Routledge, 1928).

 2.		Frederick Engels, The Condition of the Working-Class in England: From Personal Observation and Authentic Sources (London, 1845; revised edn., 1892). Reprinted Moscow, 1973.

 3.		Sidney and Beatrice Webb, English Poor Law Policy (London: Longmans Green, 1910). Reprinted by Archon Books, Hamden, Conn., 1963.

 4.		Sidney and Beatrice Webb, The Prevention of Destitution (London: Longmans Green, 1912).

 5.		Dorothy Marshall, The English Poor in the Eighteenth Century: A Study in Social and Administrative History (London: Routledge, 1928).

 6.		H.L. Beales, ‘The New Poor Law’, History, 15 (1931), reprinted in Essays in Economic History, ed., E.M. Carus-Wilson, Vol. III (London, 1962), pp. 279-87.

 	 7.		Mark Blaugh, ‘The Myth of the Old Poor Law and the Making of the New’, Journal of Economic History, 23 (1963).

 	 8.		Mark Blaugh, ‘The Poor Law Report Examined’, Journal of Economic History, 24 (1964).

 	 9.		J.J. and A.L. Bagley, The English Poor Law (London, 1966).

 	10.		J.D. Marshall, The Old Poor Law 1795-1834, Studies in Economic History Series (London: Macmillan, 1968).

11.		James Taylor, ‘The Mythology of the Old Poor Law’, The Journal of Economic History, 29 (1969).

12.		Geoffrey Taylor, The Problem of Poverty, 1660 - 1834 (London: Longmans, 1969).

 	13.		M.E. Rose, The Relief of Poverty, 1834-1914, Studies in Economic History Series (London, 1970).

14.		Nicholas C. Edsall, The Anti-Poor Law Movement, 1834 - 1844 (Manchester University Press, 1971).

 	15.		B. Inglis, Poverty and the Industrial Revolution, 2nd edn. (London, 1972).

 	16.		James P. Huzel, ‘The Demographic Impact of the Old Poor Law: More Reflexions on Malthus’, Economic History Review, 2nd ser. 33 (1980), 367-381.

17.		Anne Digby, The Poor Law in Nineteenth-Century England and Wales (London: Historical Association, 1982).

 	18.		George Boyer, ‘An Economic Model of the English Poor Law, ca. 1780-1834', Explorations in Economic History, 22 (April 1985), 129-67.

19.		George Boyer, ‘The Old Poor Law and the Agricultural Labor Market in Southern England: An Empirical Analysis’, Journal of Economic History, 46 (1986), 113-36.

20.		George Boyer, ‘The Poor Law, Migration, and Economic Growth’, Journal of Economic History, 46 (1986), 419-40.

21.		Alan Kidd, ‘Historians or Polemicists: How the Webbs Wrote Their History of the English Poor Laws’, Economic History Review, 2nd ser. 40 (August 1987), 400-17.

22.		Mary MacKinnon, ‘English Poor Law Policy and the Crusade Against Outrelief’, Journal of Economic History, 47 (Sept. 1987), 603-25.

23.		James Stephen Taylor, Poverty, Migration, and Settlement in the Industrial Revolution: Sojourners' Narratives (Palo Alto, California: Society for the Promotion of Science and Scholarship, 1989).

24.		Paul Slack, The English Poor Law, 1531 - 1782, Studies in Economic and Social History (London: Macmillan Press, 1990).

25.		George R. Boyer, An Economic History of the English Poor Law, 1750 - 1850 (Cambridge: Cambridge University Press, 1990).

26.		Humphrey R. Southall, ‘The Tramping Artisan Revisits: Labour Mobility and Economic Distress in Early Victorian England’, Economic History Review, 2nd ser. 44 (May 1991), 272 - 96.

27.		E. A. Wrigley, ‘Why Poverty was Inevitable in Traditional Societies’, in John A. Hall and I.C. Jarvie, eds., Transition to Modernity: Essays on Power, Wealth and Belief (Cambridge and New York: Cambridge University Press, 1992), pp. 91-110.

28.		Felix Driver, Power and Pauperism: The Workhouse System, 1834 - 1884 (Cambridge: Cambridge University Press, 1993).

29.		Lara Marks, ‘Medical Care for Pauper Mothers and their Infants: Poor Law Provision and Local Demand in East London, 1870 - 1929', Economic History Review, 2nd ser., 46:3 (August 1993), 518-42. For a later view of the Poor Law and its applications.

30.		T. L. Richardson, ‘The Agricultural Labourers' Standard of Living in Lincolnshire, 1790 - 1840: Social Protest and Public Order’, Agricultural History Review, 41:1 (1993), 1 - 18.

31.		David Green, From Artisans to Paupers: Economic Change and Poverty in London, 1790 - 1870, Variorum Collected Studies Series (London and Brookfield, 1994).

32.		Peter M. Solar, ‘Poor Relief and English Economic Development before the Industrial Revolution’, Economic History Review, 2nd ser., 48:1 (February 1995), 1-22.

33.		Gregory Clark, Michael Huberman, and Peter H. Lindert, ‘A British Food Puzzle, 1770 - 1850', Economic History Review, 2nd ser., 48:2 (May 1995), 215-37.

34.		David R. Green, From Artisans to Paupers: Economic Change and Poverty in London, 1790 - 1870 (Aldershot, Hampshire: Scolar Press, 1995).

*	35.		M.J. Daunton, Progress and Poverty: An Economic and Social History of Britain, 1700 - 1850 (Oxford and New York: Oxford University Press, 1995).

36.		George R. Boyer, ‘Poor Relief, Informal Assistance, and Short Time during the Lancashire Cotton Famine’, Explorations in Economic History, 34:1 (January 1997), 56-76.

37.		Steve King, ‘Poor Relief and English Economic Development Reappraised’, The Economic History Review, 2nd ser., 50:2 (May 1997), 360-68.

38.		Peter Solar, ‘Poor Relief and English Economic Development: A Renewed Plea for Comparative History’, The Economic History Review, 2nd ser., 50:2 (May 1997), 369-74.

39.		Tim Hitchcock, Peter King, and Pamela Sharpe, eds., Chronicling Poverty: the Voices and Stategies of the English Poor, 1640 - 1840 (London and Basingstoke: Macmillan, 1997).

40.		Peter King, ‘The Rise of Juvenile Deliquency in England, 1780 - 1840: Changing Patterns of Perception and Prosecution’, Past & Present, no. 160 (August 1998), 116-66.

41.		Hugh Cunningham and Joanna Innes, eds., Charity, Philanthropy and Reform: From the 1690s to 1850 (London and Basingstoke: Macmillan, 1998).

42.		Lynn Hollen Lees, The Solidarities of Strangers: the English Poor Laws and the People, 1700 - 1948 (Cambridge and New York: Cambridge University Press, 1998).

43.		Steven King, Poverty and Welfare in England, 1700 - 1850: A Regional Perspective (Manchester and New York: Manchester University Press, 2000).

44.		John Broad, ‘Housing the Rural Poor in Southern England, 1650 - 1850’, Agricultural History Review, 48:ii (2000), 151-70.

44.		Sara Horell, Jane Humphries, and Hans-Joachim Voth, ‘Destined for Deprivation: Human Capital Formation and Intergenerational Poverty in Nineteenth-Century England’, Explorations in Economic History, 38:3 (July 2001), 339-365.

45.		Jona Schellkens, ‘Economic Change and Infant Mortality in England, 1580 - 1837', Journal of Interdisciplinary History, 32:1 (Summer 2001), 1-13.

46.		Stephen King, Poverty and Welfare in England, 1700 - 1850: A Regional Perpective (Manchester and New York: Manchester University Press, 2001).

47.		Susannah Morris, ‘Market Solutions for Social Problems: Working-Class Housing in Nineteenth-Century London’, The Economic History Review, 2nd ser., 54:3 (August 2001), 525-45.

48.		Steven King, ‘Reclothing the English Poor, 1750 - 1840’, Textile History, 33:1 (May 2002), 37-47.

49.		Byung Khun Song, ‘Parish Typology and the Operation of the Poor Laws in Early Nineteenth-Century Oxfordshire’, Agricultural History Review, 50:ii (2002), 203-24.

*	50.		Robert C. Allen, ‘Progress and Poverty in Early Modern Europe’, The Economic History Review, 2nd ser., 56:3 (August 2002), 403-33.

50.		Steven King and Alannah Tomkins, eds., The Poor in England, 1700 - 1850: An Economy of Makeshifts (Manchester and New York: Manchester University Press, 2003).

51.		Paul Carter, ed., Bradford Poor Law Union: Papers and Correspondence with the Poor Law Commission, October 1834 to January 1839 (Woodbridge: Boydell Press for the York Archaeological Society, 2004).

52.		L. A. Botelho, Old Age and the English Poor Law, 1500 - 1700 (Woodbridge: Boydell Press, 2004).

53.		Samantha Williams, ‘Malthus, Marriage and Poor Law Allowances Revisited: A Bedfordshire Case Study, 1770 - 1834', Agricultural History Review, 52:i (2004), 56-82.

54.		George R. Boyer, ‘The Evolution of Unemployment Relief in Great Britain’, Journal of Interdisciplinary History, 34:3 (Winter 2004), 393-433.

55.		E. Anthony Wrigley, Poverty, Progress, and Population (Cambridge and New York: Cambridge University Press, 2004).

56.		Tim Hitchcock, Down and Out in Eighteenth-Century London (London and New York: Hambledon and London, 2005).

57.		Samantha Williams, ‘Poor Relief, Labourers’ Households and Living Standards in Rural England, c. 1770 - 1834: a Bedfordshire Case Study’, The Economic History Review, 2nd ser., 58:3 (August 2005), 485-519.

58.		Margaret Lyle, ‘Regionality in the Late Old Poor Law: the Treatment of Chargeable Bastards from Rural Queries’, Agricultural History Review, 53.ii (2005), 141-57.

59.		Peter Jones, ‘Clothing the Poor in Early Nineteenth-Century England’, Textile History, 37:1 (May 2006), 17-37.

60.		John Welshman, ‘The Concept of the Unemployable’, The Economic History Review, 2nd ser., 59:3 (August 2006), 578-606.

61.		Alannah Tomkins, The Experience of Urban Poverty, 1732-82: Poverty, Charity, and Credit (Manchester and New York: Manchester University Press, 2006).
62.		Larry Patriquin, Agrarian Capitalism and Poor Relief in England, 1500 - 1860: Rethinking the Origins of the Welfare State (London: Palgrave Macmillan, 2007).

63.		Alexandra Shepard, ‘Poverty, Labour and the Language of Social Description in Early Modern England’, Past & Present, no. 201 (November 2008), pp. 51-95.

64.		Vivienne Richmond, ‘”Indiscriminate Liberality Subverts the Morals and Depraves the Habits of the Poor”: A Contribution to the Debate on the Poor Law, Parish Clothing Relief and Clothing Societies in Early Nineteenth-Century England’, Textile History, 40:1 (May 2009), 51-69.

*	65.		Lorie Charlesworth, Welfare’s Forgotten Past: a Socio-Legal History of the Poor Law (London and New York: Routledge, 2009).

66.		Peter Gray, The Making of the Irish Poor Laws, 1815 - 43 (Manchester and New York: Manchester University Press, 2009).

67.		Sarah Lloyd, Charity and Poverty in England, c. 1680 - 1820: Wild and Visionary Schemes (Manchester and New York: Manchester University Press, 2009).

68.		Thomas Nutt, ‘Illegitimacy, Paternal Financial Responsibility, and the 1834 Poor Law Commission Report: The Myth of the Old Poor Law and the Making of the New’, The Economic History Review, 2nd ser., 63:2 (May 2010), 335-61.

69.		Alsya Levene, ‘Parish Apprenticeship and the Old Poor Law in London’, The Economic History Review, 2nd ser., 63:4 (November 2010), 915-941.

70.		David R. Green, Pauper Capital: London and the Poor Laws, 1790 - 1870 (Farnham: Ashgate Publishing, 2010).

71.		Morgan Kelly and Cormac Ó Gráda, ‘The Pool Law of Old England: Institutional Innovation and Demographic Regimes’, Journal of Interdisciplinary History, 41:3 (Winter 2011), 339-66.

72.		Carl J. Griffin, ‘Parish Farms and the Poor Law: a Response to Unemployment in Rural Southern England, c. 1815-35’, Agricultural History Review, 59:ii (2011), 176-98.

73.		K. D. M. Snell, ‘Belonging and Community: Understandings of “Home” and “Friends” Among the English Poor, 1750 - 1850’, The Economic History Review, 2nd ser., 65:1 (February 2012), 1- 25.

F. 	The Employment of Women and Children during the Industrial Revolution: Social Issues

 	 1.		Clark Nardinelli, ‘Corporal Punishment and Children's Wages in Nineteenth-Century Britain’, Explorations in Economic History, 19 (1982), 283-95.

 2.		Jane Humphries, ‘ `The Most Free From Objection': The Sexual Division of Labor and Women's Work in Nineteenth-Century England’, The Journal of Economic History, 47 (Dec. 1987), 929 - 50.

 3.		Clark Nardinelli, ‘Were Children Exploited During the Industrial Revolution?’ in Paul Uselding, ed., Research in Economic History, 11 (1988).

 4.		Hugh Cunningham, ‘The Employment and Unemployment of Children in England, c. 1680 - 1850’, Past & Present, no. 126 (Feb. 1990), 115 - 50.

 5.		Wally Seccombe, ‘Starting to Stop: Working-Class Fertility Decline in Britain’, Past & Present, no. 126 (Feb. 1990), 151 - 88.

 6.		Jane Humphries, ‘Enclosures, Common Rights, and Women: The Proletarianization of Families in the Late Eighteenth and Early Nineteenth Centuries’, Journal of Economic History, 50 (March 1990), 1 - 16.

 7.		Clark Nardinelli, Child Labor and the Industrial Revolution (Bloomington: Indiana University Press, 1990).

 8.		Jane Rendall, Women in an Industrialising Society: England, 1750 - 1880 (Oxford: Basil Blackwell, 1990).

 9.		Katrina Honeyman and Jordan Goodman, ‘Women's Work, Gender Conflict, and Labour Markets in Europe, 1500 - 1900', Economic History Review, 2nd ser., 44 (November 1991), 608-28.

10.		Maxine Berg, ‘Women's Property and the Industrial Revolution’, Journal of Interdisciplinary History, 24:2 (Autumn 1993), 233-50.

*	11.		Stephen Nicholas and Deborah Oxley, ‘The Living Standards of Women during the Industrial Revolution, 1795 - 1820', Economic History Review, 2nd ser., 46:4 (November 1993), 723-49.

*	12.		Stephen Nicholas and Deborah Oxley, ‘The Industrial Revolution and the Genesis of the Male Breadwinner’, in Graeme D. Snooks, ed., Was the Industrial Revolution Necessary? (London and New York: Routledge, 1994), pp. 96-111.

13.			Joyce Burnette, ‘An Investigation of the Female-Male Wage Gap During the Industrial Revolution’, The Economic History Review, 2nd ser., 50:2 (May 1997), 257-81.

14.		Jane Humphries, ‘Short Stature Among Coalmining Children: A Comment’, The Economic History Review, 2nd ser., 50:3 (August 1997), 531-37.

15.		Peter Kirby, ‘Short Stature Among Coalmining Children: A Rejoinder’, The Economic History Review, 2nd ser., 50:3 (August 1997), 538-42.

16.		Pamela Sharpe, ed., Women’s Work: The English Experience, 1650 - 1914 (London: Arnold, 1998).
		
17.		Pamela Sharpe, ‘The Female Labour Market in English Agriculture during the Industrial Revolution: Expansion or Contraction?’, Agricultural History Review, 57:2 (1999), 161-81.

18.		Michael Lavalette, ed., A Thing of the Past? Child Labour in Britain in the Nineteenth and Twentieth Centuries (Liverpool: Liverpool University Press, 1999).

19.		Carolyn Tuttle, Hard at Work in Factories and Mines: The Economics of Child Labor during the British Industrial Revolution (Boulder, CO: Westview Press, 1999).

20.		Hugh Cunningham, ‘The Decline of Child Labour: Labour Markets and Family Economies in Europe and North America since 1830', The Economic History Review, 2nd ser., 53:3 (August 2000), 409-28.

21.		Katrina Honeyman, Women, Gender and Industrialisation in England, 1700 - 1870 (New York: St. Martin’s Press, 2000).

22.		Nicola Verdon, ‘The Employment of Women and Children in Agriculture: a Reassessment of Agricultural Gangs in Nineteenth-Century Norfolk’, Agricultural History Review, 49:i (2001), 41-55.

23.		David R. Green and Alastair Owens, ‘Gentlewomanly Capitalism? Spinsters, Widows, and Wealth Holding in England and Wales, c. 1800 - 1860', The Economic History Review, 2nd ser., 56:3 (August 2002), 510-36.

23 .	Peter Kirby, Child Labour in Britain, 1750 - 1870 (Basingstoke: Palgrave, 2003).

24.		Rosemary Sweet and Penelope Lanes, eds., Women and Urban Life in Eighteenth-Century England (Aldershot: Ashgate, 2003).

25.		Paul Johnson, ‘Age, Gender, and the Wage in Britain, 1830-1930’, in Peter Scholliers and Leonard Schwarz, eds., Experiencing Wages: Social and Cultural Aspects of Wage Forms in Europe since 1500, International Studies in Social History (New York and Oxford: Berghahn Books, 2003), pp. 229-50.

*	26.		Jane Humphries, ‘At What Cost was Pre-Eminence Purchased? Child Labour and the First Industrial Revolution’, in Peter Scholliers and Leonard Schwarz, eds., Experiencing Wages: Social and Cultural Aspects of Wage Forms in Europe since 1500, International Studies in Social History (New York and Oxford: Berghahn Books, 2003), pp. 251-68.

*	27.		Joyce Burnette, ‘The Wages and Employment of Female Day-Labourers in English Agriculture, 1740 - 1850’, The Economic History Review, 2nd ser., 57:4 (November 2004), 664-90.

28.		Marjatta Rahikainen, Centuries of Child Labour: European Experiences from the Seventeenth to the Twentieth Century (Aldershot: Ashgate Publishing, 2004).

29.		Penelope Lane, Neil Raven, and K.D.M. Snell, eds., Women, Work and Wages in England 1600 - 1850 (Woodbridge: Boydell Press, 2004).

30. 		Peter Kirby, ‘How Many Children Were “Unemployed” in Eighteenth- and Nineteenth-Century England? Comment’, Past and Present, no. 187 (May 2005), pp. 187-202.

*	31.		Hugh Cunningham, ‘How Many Children Were “Unemployed” in Eighteenth- and Nineteenth-Century England? Reply’, Past and Present, no. 187 (May 2005), pp.203-15. See his 1990 article in Past & Present, no. 126 (1990).

32.		Isabelle Baudino, Jacques Carré, and Cécile Révauger, eds., The Invisible Woman: Aspect of Women’s Work in Eighteenth-Century Britain (Aldershot: Ashgate, 2005).

33.		R. J. Morris, Men, Women and Property in England, 1780 - 1870: A Social and Economic History of Family Strategies amongst the Leeds Middle Classes (Cambridge and New York: Cambridge University Press, 2005).

*	34.		Katrina Honeyman, Child Workers in England, 1780-1820: Parish Apprentices and the Making of the Early Industrial Labour Force, Studies in Labour History (Aldershot, Hampshire; and Burlington, VT: Ashgate Publishing Ltd, 2007).

35.		Nigel Goose, ed., Women’s Work in Industrial England: Regional and Local Perspectives (Hatfield: Local Population Studies Society, 2007).

*	36.		Joyce Burnette, ‘Married with Children: the Family Status of Female Day-Labourers at Two South-Western Farms’, Agricultural History Review, 55:i (2007), 75.94. Concerns the 19th century.

37.		Janet Greenlees, Female Labour Power: Women Workers’ Influence on Business Practices in the British and American Cotton Industries, 1780 - 1860 (Aldershot: Ashgate Publishing Ltd, 2007).

*	37.		Joyce Burnette, Gender, Work, and Wages in the Industrial Revolution (Cambridge and New York: Cambridge University Press, 2008).

38.		Carolyn Steedman, Labours Lost: Domestic Service and the Making of Modern England (Cambridge and New York: Cambridge University Press, 2010).

*	39.		Jane Humphries, Childhood and Child Labour in the British Industrial Revolution, Cambridge Studies in Economic History, 2nd series (Cambridge and New York: Cambridge University Press, 2010).

40.		Eileen Wallace, Children of the Labouring Poor: the Working Lives of Children in Nineteenth-Century Hertfordshire (University of Hertfordshire Press, 2010).

*	41.		Joyce Burnette, ‘Child Day-Labourers in Agriculture: Evidence from Farm Accounts, 1740 - 1850’, The Economic History Review, 2nd ser., 65:3 (August 2012), 1077-99.

G.	Anthropometric Studies Concerning Fertility, Stature, and the Standard of Living Debate

 1.		Phyllis B. Eveleth and James M. Tanner, Worldwide Variation in Human Growth (Cambridge University Press, 1976).

 2.		James Tanner, A History of the Study of Human Growth (Cambridge University Press, 1981).

 3.		Kenneth Wachter, ‘Graphical Estimation of Military Heights’, Historical Methods, 14 (1981), 31 - 42.

 4.		Kenneth Wachter and James Trussell, ‘Estimating Historical Heights’, Journal of the American Statistical Association, 77 (1982), 279 - 303.

 5.		Roderick Floud and Kenneth W. Wachter, ‘Poverty and Physical Stature: Evidence on the Standard of Living of London Boys, 1770 - 1870', Social Science History, 6 (1982), 422 - 52.

 6.		Richard Steckel, ‘Height and Per Capita Income’, Historical Methods, 16 (1983), 1 - 7.

 7.		John Komlos, ‘Stature and Nutrition in the Habsburg Monarchy: The Standard of Living and Economic Development in the Eighteenth Century’, American Historical Review, 90 (1985), 1149 - 61.

 8.		John Komlos, ‘Patterns of Children's Growth in East-Central Europe’, Annals of Human Biology, 13 (1986), 33 - 48.

 9.		John Komlos, ‘The Height and Weight of West Point Cadets: Dietary Change in Antebellum America’, Journal of Economic History, 47 (1987), 897 - 927.

10.		Henk Jan Brinkman, J. W. Drukker, and Brigitte Slot, ‘Height and Income: A New Method for the Estimation of Historical National Income Series’, Explorations in Economic History, 25 (1988), 227 - 64.

11.		John Komlos, Nutrition and Economic Development in the Eighteenth-Century Habsburg Monarchy: An Anthropometric History (Princeton, 1989).

12.		John Komlos, ‘Height and Social Status in Eighteenth-Century Germany’, Journal of Interdisciplinary History, 20 (Spring 1990), 607 - 22.

*	13.		Roderick Floud, Kenneth W. Wachter, and Annabel Gregory, Height, Health, and History: Nutritional Status in the United Kingdom, 1750 - 1980 (Cambridge, 1990).

14.		Michiel Alexander Van Meerten, ‘Développement économique et stature en France, XIXe - XXe siècles’, Annales: Économies, sociétés, civilisations, 45 (mai-juin 1990), 755-78.

*	15.		Stephen Nicholas and Richard H. Steckel, ‘Heights and Living Standards of English Workers During the Early Years of Industrialization, 1770 - 1815', The Journal of Economic History, 51 (December 1991), 937 - 57.

16.		C. A. Mandemakers and J. L. Van Zanden, ‘The Height of Conscripts and National Income: Apparent Relations and Misconceptions’, Explorations in Economic History, 30:1 (January 1993), 81-97. A critical analysis of Brinkman-Drukker-Slot (1988).

17.		John Komlos, ‘The Secular Trend in the Biological Standard of Living in the UK, 1730 - 1860', Economic History Review, 2nd ser., 46:1 (February 1993), 115-44.

18.		John Komlos, ‘Further Thoughts on the Nutritional Status of the British Population’, Economic History Review, 2nd ser., 46:23 (May 1993), 363-366.

19.		Roderick Floud, Kenneth W. Wachter, and Annabel Gregory, ‘Measuring Historical Heights: Short Cuts or the Long Way Round: A Reply to Komlos’, Economic History Review, 2nd ser., 46:1 (February 1993), 145-54.

20.		John Komlos, ‘A Malthusian Episode Revisited: the Height of British and Irish Servants in Colonial America’, Economic History Review, 2nd ser., 46:4 (November 1993), 768-82.

21.		James C. Riley, ‘Height, Nutrition, and Mortality Risk Reconsidered’, Journal of Interdisciplinary History, 24:3 (Winter 1994), 465-92.

22.		John Komlos, ‘The Nutritional Status of French Students’, Journal of Interdisciplinary History, 24:3 (Winter 1994), 493-508.

23.		Timothy Leunig and Hans-Joachim Voth, ‘Did Smallpox Reduce Height? Stature and the Standard of Living in London, 1770-1873', The Economic History Review, 2nd ser., 49 (1996), 541-60.

24.		Peter Razzell, ‘Did Smallpox Reduce Height?’ The Economic History Review, 2nd ser., 51:2 (May 1998), 351-59. A response to: Timothy Leunig and Hans-Joachim Voth, ‘Did Smallpox Reduce Height? Stature and the Standard of Living in London, 1770-1873', The Economic History Review, 2nd ser., 49 (1996), 541-60.

25.		Jane Humphries, ‘Short Stature Among Coalmining Children: A Comment’, The Economic History Review, 2nd ser., 50:3 (August 1997), 531-37.

26.		Peter Kirby, ‘Short Stature Among Coalmining Children: A Rejoinder’, The Economic History Review, 2nd ser., 50:3 (August 1997), 538-42.

27.		Markus Heintel and Joerg Baten, ‘Smallpox and Nutritional Status in England, 1770 - 1873: On the Difficulties of Estimating Historical Heights’, The Economic History Review, 2nd ser., 51:2 (May 1998), 360-71.

28.		Timothy Leunig and Hans-Joachim Voth, ‘Smallpox Did Reduce Height: a Reply to Our Critics’, The Economic History Review, 2nd ser., 51:2 (May 1998), 372-81.

29.		John Komlos, ‘Shrinking in a Growing Economy? The Mystery of Physical Stature during the Industrial Revolution’, Journal of Economic History, 58:3 (September 1998), 779-802.

30.		Richard H. Steckel, ‘Strategic Ideas in the Rise of the New Anthropometric History and Their Implications for Interdisciplinary Research’, Journal of Economic History, 58:3 (September 1998), 803-21.

31.		Jörg Baten and John Komlos, ‘Height and the Standard of Living: A Review Article’, Journal of Economic History, 58:3 (September 1998), 866-69. A review of Richard Steckel and Roderick Floud, eds., Health and Welfare during Industrialization (Chicago, 1997).

32.		Stephen Nicholas and Richard H. Steckel, ‘Tall But Poor: Living Standards of Men and Women in Pre-Famine Ireland’, The Journal of European Economic History, 26:1 (Spring 1997), 105-34.

33.		Richard H. Steckel, ‘Strategic Ideas in the Rise of the New Anthropometric History and Their Implications for Interdisciplinary Research’, Journal of Economic History, 58:3 (September 1998), 803-21.

34.		Jörg Baten and John Komlos, ‘Height and the Standard of Living: A Review Article’, Journal of Economic History, 58:3 (September 1998), 866-69. A review of Richard Steckel and Roderick Floud, eds., Health and Welfare during Industrialization (Chicago, 1997).

35.		Peter Razzell, ‘Did Smallpox Reduce Height? A Final Comment’, The Economic History Review, 2nd ser., 54:1 (February 2001), 108-109.

36.		Timothy Leunig and Hans-Joachim Voth, ‘Smallpox Really Did Reduce Height: a Reply to Razzell’, The Economic History Review, 2nd ser., 54:1 (February 2001), 110-14.

37.		Jane Humphries and Timothy Leunig, ‘Was Dick Whittington Taller than Those He Left Behind? Anthropomorphic Measures, Migration, and the Quality of Life in Early Nineteenth Century London’, Explorations in Economic History, 46:1 (January 2009), 120-31.

38.		Jane Humphries and Tim Leunig, ‘Cities, Market Integration, and Going to Sea: Stunting and the Standard of Living in Early Nineteenth-Century England and Wales’, The Economic History Review, 2nd ser., 62:2 (May 2009), 458-78.

*	39.		Nina Boberg-Fazlic, Paul Sharp, and Jacob Weisdorf, ‘Survival of the Richest? Social Status, Fertility, and Social Mobility in England, 1541-1824’, European Review of Economic History, 15:3 (December 2011), 365-92.

	40.		Sara Horrell and Deborah Oxley, ‘Bringing Home the Bacon? Regional Nutrition, Stature, and Gender in the Industrial Revolution’, Economic History Review, 65:4 (November 2012), 1354-1379.

*	41.		Pamela Sharpe, ‘Explaining the Short Stature of the Poor: Chronic Childhood Disease and Growth in Nineteenth-Century England’, Economic History Review, 65:4 (November 2012), 1475-1494.

F. 	British Living Standards in Rural/Agrarian Society, 1760 - 1850

 	1.		T.L. Richardson, ‘The Agricultural Labourer's Standard of Living in Kent, 1790-1840', in D. Oddy and D. Miller, eds., The Making of the Modern British Diet (London, 1976).

 	2.		Keith D.M. Snell, ‘Agricultural Seasonal Unemployment, the Standard of Living, and Women's Work in the South and East, 1690-1860', Economic History Review, 2nd ser. 34 (1981), 407-37.

3.		Leigh Shaw-Taylor, ‘Parliamentary Enclosure and the Emergence of an English Agricultural Proletariat’, Journal of Economic History, 61:3 (September 2001), 640-62.

4.		Pamela Sharpe, Population and Society in an East Devon Parish: Reproducing Colyton, 1540 - 1840 (Exeter: University of Exeter Press, 2002).

5.		Joyce Burnette, ‘The Wages and Employment of Female Day-Labourers in English Agriculture, 1740 - 1850’, The Economic History Review, 2nd ser., 57:4 (November 2004), 664-90.

6.		Barry Reay, Rural Englands: Labouring Lives in the Nineteenth Century (Basingstoke and New York: Palgrave Macmillan, 2004).

7.		Jason Long, ‘Rural-Urban Migration and Socioeconomic Mobility in Victorian Britain’, Journal of Economic History, 65:1 (March 2005), 1-35.

8.		June A. Sheppard, ‘Agricultural Workers in Mid Nineteenth-Century Brighton’, Agricultural History Review, 54:i (2006), 93-104.

9.		Donna J. Ulyatt, ‘Female Agricultural Labour on the Dixon Estates, Lincolnshire, 1810-17’, Agricultural History Review, 54:i (2006), 79-92.

10.		Joyce Burnette, ‘Married with Children: the Family Status of Female Day-Labourers at Two South-Western Farms’, Agricultural History Review, 55:i (2007), 75-94. Concerns the 19th century,

11.		Margaret Lyel, ‘Regional Agricultural Wage Variations in Early Nineteenth-Century England’, Agricultural History Review, 55:i (2007), 95-106.

H	Other Studies in Labour, Social, and Related Aspects of Economic History:

 1.		Frederick Engels, The Condition of the Working Class in England: From Personal Observation and Authentic Sources (London, 1845; revised edn., 1892). Modern edition, Moscow, 1973). Karl Marx's chief associate.

 2.		J.L. and Barbara Hammond, The Town Labourer, 1760-1832 (London, 1917).

 3.	J. L. and Barbara Hammond, The Skilled Labourer, 1760-1832 (London, 1919).

 4.		M. Dorothy George, London Life in the Eighteenth Century (London, 1925; reissued 1964), Chapters 4-6. A classic study.

 5.		G.D.H. Cole, A Short History of the British Working-Class Movement, 1789-1947 (1st ed. 1925; revised 1947), Part I:9.

 6.		Jurgen Kuczynski, A Short History of Labour Conditions Under Industrial Capitalism in Great Britain and the Empire, 1750-1944 (1942: revised 1944-45). Reissued New York, 1972, with a new forward, Part I, Chapter 1, pp. 37-60. Marxist writer and prominent academic in the former DDR.

 7.		Karl Polyani, The Great Transformation: The Political and Economic Origins of Our Time (1944), esp. Chapters 11-18. Non-Marxist, but anti-market.

 	 8.		Sidney and Beatrice Webb, History of Trade Unionism, 1666-1920 (London, 1956). Fabian Socialists.

 	 9.		John Saville, ed., Essays in Labour History (London, 1960).

10.		E.J. Hobsbawm, ‘Customs, Wages and Work-Load in Nineteenth-Century Industry’, in Asa Briggs and J. Saville, eds., Essays in Labour History (London, 1960).

11.		Edward P. Thompson, The Making of the English Working Class (1963), pp. 347-84. Marxist approach.

 	12.		J. Bowditch and C. Ramlands, eds., Voices of the Industrial Revolution: Documents (1963), pp. 82-90, 91-110, 124-44.

 	13.		H.M. Pelling, History of British Trade Unionism (London, 1963).

 	14.		W.H. Oliver, ‘The Consolidated Trades Union of 1834', Economic History Review, 2nd ser. 17 (1964-65), 77-95.

15.		Duncan Bythell, ‘The Hand-Loom Weavers in the English Cotton Industry during the Industrial Revolution: Some Problems’, Economic History Review, 2nd ser. 17 (Dec. 1964), 339-53.

 	16.		G.D.H. Cole and A.W. Filson, eds., British Working Class Movements: Select Documents, 1789-1875 (London, 1965).

17.		Peter Laslett, The World We Have Lost (London, 1965), Chapter 7, pp. 159-78.

 	18.		Francis Collier, The Family Economy of the Working Classes in the Cotton Industry, 1784-1833 (London, 1965).

 	19.		E.L. Jones and G.E. Mingay, eds., Land, Labour, and Population in the Industrial Revolution: Essays Presented to J.D. Chambers (New York, 1967):

(a) 		A.W. Coats, ‘The Classical Economists and the Labourer’, pp. 100-30.

(b)		Roy Church, ‘Gravener Henson and the Making of the English Working Class’, pp. 131-60.

(c) 		D.C. Barnett, ‘Allotments and the Problem of Rural Poverty, 1780-1840', pp. 162-86.

(d) 		P.E. Razzell, ‘Population Growth and Economic Change in Eighteenth and Early Nineteenth Century England and Ireland’, pp. 260-81.

20.		M. Sanderson, ‘Education and the Factory in Industrial Lancashire’, Economic History Review, 2nd ser. 20 (August 1967), 266 - 79.

 	21.		Sidney Pollard and D.W. Crossley, The Wealth of Britain, 1085-1966 (London, 1968).

22.		Duncan Bythell, The Handloom Weavers: A Study in the English Cotton Industry during the Industrial Revolution (Cambridge, 1969).

23.		Edward P. Thompson, ‘The Moral Economy of the English Crowd in the Eighteenth Century’, Past and Present, no. 50 (Feb. 1971), 76-136.

 	24.		A. E. Musson, British Trade Unions, 1824-1875 (London, 1973).

* 	25.		Michael W. Flinn and T.C. Smout, eds., Essays in Social History (Oxford, 1974):

(a) 		Neil J. Smelser, ‘Sociological History: The Industrial Revolution and the British Working Class Family’, pp. 23-38.

(b) 		E.P. Thompson, ‘Time, Work-Discipline, and Industrial Capitalism’, pp. 39-77.

(c) 		J. Foster, ‘Nineteenth-Century Towns: A Class Dimension’, pp. 178-96.

(d) 		A.W. Coats, ‘Changing Attitudes to Labour in the Mid-Eighteenth Century’, pp. 78-99.

26.		Sidney Pollard, ‘Labour in Great Britain’, in Peter Mathias and M.M. Postan, eds., The Cambridge Economic History of Europe, Vol. VII: The Industrial Economies: Capital, Labour, and Enterprise, Part i: Britain, France, Germany, and Scandinavia (Cambridge University Press, 1978), pp. 97-179.

 	27.		Catharina Lis and Hugo Soly, Poverty and Capitalism in Pre-Industrial Europe (Harvester Press, 1979), Chapter 5, esp. pp. 131-36, 144-71, 194-97, 215-23. Pro-Marxist.

28.		Paul Richards, ‘The State and Early Industrial Capitalism: The Case of the Handloom Weavers’, Past and Present, no. 83 (May 1979), 91 - 115.

 	29.		Clark Nardinelli, ‘Child Labor and the Factory Acts’, Journal of Economic History, 40 (1980), 739-56.

 	30.		William Lazonick, ‘Production Relations, Labor Productivity, and the Choice of Techniques: British and U.S. Cotton Spinning’, Journal of Economic History, 41 (1981), 491-516.

31.		John Rule, The Experience of Labour in Eighteenth-Century Industry (New York, 1981).

32.		Roderick Floud and Donald McCloskey, ed., The Economic History of Britain Since 1700, Vol. I: 1700 - 1860 (Cambridge University Press, 1981). For a complete listing of essays, see above section A.6. See also A.8 and below no. 73, for the 2nd rev edition (Cambridge, 1994), with an entirely different set of essays.

33.		Douglas Hay, ‘War, Dearth and Theft in the Eighteenth Century: The Record of the English Courts’, Past and Present, no. 95 (May 1982), 117-160.

34.		Duncan Bythell, ‘Cottage Industry and the Factory System’, History Today, 33 (April 1983), 17-23.

 	35.		Herman Freudenberger, Frances Mather, and Clark Nardinelli, ‘A New Look at the Early Factory Labor Force’, Journal of Economic History, 44 (Dec. 1984), 1085-90.

 	36.		A.E. Peacock, ‘The Successful Prosecution of the Factory Acts, 1833-55', Economic History Review, 2nd ser. 37 (May 1984), 197-210.

 	37.		Peter Bartrip, ‘Success of Failure? The Prosecution of the Early Factory Acts' and

Clark Nardinelli, ‘The Successful Prosecution of the Early Factory Acts’, and

A. E. Peacock, ‘Factory Act Prosecutions: A Hidden Consensus’, all in:

Economic History Review, 2nd ser. 38 (August 1985), 423-36.

38.		David Levine, ‘Industrialization and the Proletarian Family in England’, Past and Present, no. 107 (May 1985), 168-203.

 	39.		Alan Fox, History and Heritage: The Social Origins of the British Industrial Relations System (London, 1985).

40.		John Rule, The Labouring Classes in Early Industrial England, 1750 - 1850 (London, 1986).

41.		Michael Huberman, ‘Invisible Handshakes in Lancashire: Cotton Spinning in the First Half of the Nineteenth Century’, Journal of Economic History, 46 (1986), 987-98.

42.		Clark Nardinelli, ‘Technology and Unemployment: The Case of the Handloom Weavers’, Southern Economic Journal, 53 (July 1986), 87 - 94.

43.		Jeffrey Williamson, ‘The Impact of the Irish on British Labor Markets during the Industrial Revolution’, Journal of Economic History, 46 (1986), 693-720.

44.		Jonathan Zeitlin, ‘From Labour History to the History of Industrial Relations’, Economic History Review, 2nd ser. 40 (May 1987), 159-84.

45.		John Rule, ed., British Trade Unionism, 1750 - 1850: the Formative Years (London, 1988).

46.		Richard Rodger, Housing in Urban Britain, 1780 - 1914: Class, Capitalism, and Construction (London: Macmillan, 1989).

47.		Charles Harvey and John Turner, eds., Labour and Business in Modern Britain (London: Frank Cass, 1989).

48.		John Belchem, Industrialisation and the Working Class: The English Experience, 1750 - 1900 (Aldershot: Scolar, 1990).

49.		John S. Lyons, ‘Family Response to Economic Decline: Handloom Weavers in Early Nineteenth-Century Lancashire’, Research in Economic History, 12 (1989), 45-91.

50.		Jeffrey G. Williamson, Coping with City Growth During the British Industrial Revolution (Cambridge: Cambridge University Press, 1990).

51.		Judith Eisenberg Vichniac, The Management of Labor: The British and French Iron Industries, 1860 - 1918, in the series Industrial Development and the Social Fabric, Vol. 10, edited by John McKay (London: JAI Press, 1990).

52.		Theodore Koditschek, Class Formation and Industrial Society: Bradford, 1750 - 1850 (Cambridge: Cambridge University Press, 1990).

53.		Mick Reed and Roger Wells, eds., Class, Conflict, and Protest in the English Countryside, 1700 - 1880 (London: Cass, 1990).

54.		Michael Huberman, ‘How Did Labor Markets Work in Lancashire? More Evidence on Prices and Quantities in Cotton Spinning, 1822 - 1852', Explorations in Economic History, 38 (January 1991), 87 - 120.

55.		James A. Jaffe, The Struggle for Market Power: Industrial Relations in the British Coal Industry, Cambridge: Cambridge University Press, 1991.

56.		David Levine and Keith Wrightson, The Making of an Industrial Society: Whickham 1560 - 1765 (Oxford: Clarendon Press, 1991).

57.		Adrian Randall, Before the Luddites: Custom, Community and Machinery in the English Woollen Industry, 1776 - 1809 (Cambridge: Cambridge University Press, 1991).

58.		Neil J. Smelser, Social Paralysis and Social Change: British Working-Class Education in the Nineteenth Century (Berkeley: University of California Press, 1991).

59.		Y. S. Brenner, Hartmut Kaelble, and Mark Thomas, eds., Income Distribution in Historical Perspective, Maison des Sciences de l'Homme (Cambridge: Cambridge University Press, 1991).

60.		L. D. Schwarz, London in the Age of Industrialisation: Entrepreneurs, Labour Force, and Living Conditions, 1700 - 1850, Cambridge Studies in Population, Economy, and Society in Past Time no. 19 (Cambridge: Cambridge University Press, 1992).

61.		David Gilbert, Class, Community, and Collective Action: Social Change in Two British Coalfields, 1850 - 1926 (Oxford: Clarendon Press, 1992).

62.		T.M. Safley and L.N. Rosenbud, The Workplace Before the Factory Artisan and Proletarians, 1500 - 1800 (Ithac and London: Cornell University Press, 1993).

63.		Gregory Clark, ‘Factory Discipline’, The Journal of Economic History, 54:1 (March 1994), 128-63.

64.		David Landes, ‘The Fable of the Dead Horse; or, The Industrial Revolution Revisited’, in Joel Mokyr, ed., The British Industrial Revolution: An Economic Perspective (Boulder: Westview Press, 1993), pp. 132-70).

**	65.		Roderick Floud and Donald McCloskey, eds., The Economic History of Britain Since 1700, Volume 1: 1770 - 1860 (Cambridge: Cambridge University Press, 1994). For a list of the essays included, see above section A.8

66.		Christian Petersen, Bread and the British Economy, 1770 - 1870, Variorum Studies in Economic History (London and Brookfield, 1994).

**	67.		Jan De Vries, ‘The Industrial Revolution and the Industrious Revolution’, The Journal of Economic History, 54:2 (June 1994), 249-70.

68.		Robert Gray, The Factory Question and Industrial England, 1830 - 1860 (Cambridge and New York: Cambridge University Press, 1996).

69.		Douglas A. Reid, ‘Weddings, Weekdays, Work and Leisure in Urban England, 1791 - 1911: The Decline of Saint Monday Revisited’, Past & Present, no. 153 (November 1996), pp. 135-63.

70.		Michael Huberman, Escape from the Market: Negotiating Work in Lancashire (Cambridge and New York: Cambridge University Press, 1996).

71.		George R. Boyer, ‘Poor Relief, Informal Assistance, and Short Time during the Lancashire Cotton Famine’, Explorations in Economic History, 34:1 (January 1997), 56-76.

*	72.		Hans-Joachim Voth, ‘Time and Work in Eighteenth Century London’, Journal of Economic History, 58:1 (March 1998), 29-58.

* 	73.		Gregory Clark and Ysbrand Van der Werf, ‘Work in Progress? The Industrious Revolution’, Journal of Economic History, 58:3 (September 1998), 830-43.

74.		Sidney Pollard, Labour History and the Labour Movement in Britain, Variorum Collected Studies Series CS652 (London and Brookfield, 1999).

75.		Leonard Schwarz, ‘English Servants and their Employers during the Eighteenth and Nineteenth Centuries’, The Economic History Review, 2nd ser., 52:2 (May 1999): 236-56.

76.		Leonard N. Rosenband, ‘Social Capital in the Early Industrial Revolution’, Journal of Interdisciplinary History, 29:3 (Winter 1999), 435-58. Special issue on Patterns of Social Capital: Stability and Change in Comparative Perspective: Part I.

77.		Kenneth Lunn and Ann Day, eds., History of Work and Labour Relations in the Royal Dockyard (London and New York: Mansell, 1999).

78.		Maxine Berg and Helen Clifford, eds., Consumers and Luxury: Consumer Culture in Europe, 1650 - 1850 (Manchester and New York: Manchester University Press, 1999).

79.		Marc W. Steinberg, Fighting Words: Working-Class Formation, Collective Action, and Discourse in Early Nineteenth-Century England (Ithaca: Cornell University Press, 1999).

80.		Sara Horrell and Deborah Oxley, ‘Work and Prudence: Household Responses to Income Variation in Nineteenth-Century Britain’, European Review of Economic History, 4:1 (April 2000), 27-58.

81.		James A. Jaffe, Striking a Bargain: Work and Industrial Relations in England, 1815 - 1865 (Manchester and New York: Manchester University Press, 2000).

82.		Malcom Chase, Early Trade Unionism: Fraternity, Skill and the Politics of Labour (Aldershot: Ashgate, 2000).

83.		Donald M. MacRaild and David E. Martin, Labour in British Society, 1830 - 1914 (Basingstoke: Macmillan, 2000).

84.		John E. Archer, Social Unrest and Popular Protest in England, 1780 - 1840, New Studies in Economic and Social History no. 41 (Cambridge and New York: Cambridge University Press, 2001).

*	85.		Hans-Joachim Voth, Time and Work in England, 1750 - 1830 (Oxford: Clarendon Press, 2001).

86..		Eric Hopkins, Industrialisation and Society: A Social History, 1830 - 1951 (London: Routledge, 2000).

87.		Leigh Shaw-Taylor, ‘Parliamentary Enclosure and the Emergence of an English Agricultural Proletariat’, Journal of Economic History, 61:3 (September 2001), 640-62.

*	88.		Gregory Clark, ‘Farm Wages and Living Standards in the Industrial Revolution: England, 1670 - 1869', The Economic History Review, 2nd ser., 54:3 (August 2001), 477-505.

*	89.		Leigh Shaw-Taylor, ‘Parliamentary Enclosure and the Emergence of an English Agricultural Proletariat’, Journal of Economic History, 61:3 (September 2001), 640-62.

90.		Hans-Joachim Voth, ‘The Longest Years: New Estimate of Labor Input in England, 1760 - 1830', Journal of Economic History, 61:4 (December 2001), 1065-82.

91.		Richard Biernacki, ‘Culture and Know-How in the “Satanic Mills”: An Anglo-German Comparison’, Textile History, 33:2 (November 2002), 219-37.

92.		Alessandro Nuvolari, ‘The “Machine Breakers” and the Industrial Revolution’, The Journal of European Economic History, 31:2 (Fall 2002), 393-426.

93.		Jeremy Burchardt, The Allotment Movement in England, 1793 - 1873 (Woodbridge: Boydell and Brewer, 2002).

94.		Margot C. Finn, The Character of Credit: Personal Debt in English Culture, 1740 - 1914 (Cambridge and New York: Cambridge University Press, 2003).

	95. 		Alistair J. Reid, United We Stand: A History of Britain’s Trade Unions (London: Allen Lane, 2004).

96.		John Elliot, The Industrial Development of the Ebbw Valleys, 1780 - 1914 (Cardiff: University of Wales Press, 2004).

97.		Miles Lambert, ‘ “Cast-off Wearing Apparell”: The Consumption and Distribution of Second-hand Clothing in Northern England during the Long Eighteenth Century’, Textile History, 35:1 (May 2004), 1-26.

98.		Peter Lindert, Growing Public Social Spending and Economic Growth Since the Eigtheenth Century, 2 vols. (Cambridge and New York: Cambridge University Press, 2004), vol. I: The Story; vol. II: Further Evidence

99.		Roger N. Holden, ‘Culture and Know-How in the “Satanic Mills”: A Response’, Textile History, 36:1 (May 2005), 86-93.

100.		Gregory Clark and Eric Jamelsk, ‘The Efficiency Gains from Site Value Taxes: the Tithe Commutation Act of 1836’, Explorations in Economic History, 42:2 (April 2005), 282-309.

 	101.		Jason Long, ‘Rural-Urban Migration and Socioeconomic Mobility in Victorian Britain’, Journal of Economic History, 65:1 (March 2005), 1-35.

102.		Alysa Levene, Thomas Nutt, and Samantha Williams, eds., Illegitimacy in Britain, 1700 - 1920 (Basingstoke and New York: Palgrave Macmillan, 2005).

103.		Deborah Symonds, Notorious Murders, Black Lanterns, Moveable Goods: The Transformation of Edinburgh’s Underworld in the Early Nineteenth Century (Akron, OH: The University of Akron Press, 2006).

104.		Robert Poole, ‘The March to Peterloo: Politics and Festivity in Late Georgian England’, Past & Present, no. 192 (August 2006),109-53. On British labour strife after the Napoleonic Wars.

105.		James P. Huzel, The Popularization of Malthus in Early Nineteenth-Century England: Martineau, Cobbett and the Pauper Press (Ashgate, 2006).

106.		Paul A. Custer, ‘Refiguring Jemima: Gender, Work and Politics in Lancashire, 1770 - 1820’, Past & Present, no. 195 (May 2007), pp. 127-58.

H. General Surveys and Textbooks: in chronological order.

*	 1.		Paul Mantoux, The Industrial Revolution in the Eighteenth Century (first French edn., 1910; first English edn., 1928; reissued London, 1961). Part III: Chapters 3-4, esp. pp. 418-30. A classic survey.

 2.		John H. Clapham, An Economic History of Modern Britain, Vol. I: The Early Railway Age, 1820-1850 (London, 1926), chapter 14, pp. 536-602.

*	 3.		Thomas S. Ashton, The Industrial Revolution, 1760-1830 (London, 1948), pp. 94-126, 142-61.

 4.		Thomas S. Ashton, The Economic History of England in the Eighteenth Century (London, 1955), pp. 201-36, 239-54 (statistics).

 5.		Sidney G. Checkland, The Rise of Industrial Society in England, 1815-1885 (London, 1964), pp. 270-90.

*	 6.		Phyllis Deane, The First Industrial Revolution (Cambridge, 1965), Chapter 15: ‘Standards of Living’, pp. 237-54.

 7.		Eric J. Hobsbawm, Industry and Empire, in the Pelican Economic History of Britain, Vol. III: From 1750 to the Present Day (London, 1968), pp. 61-76.

 8.		Phyllis Deane and W. Cole, British Economic Growth, 1688-1959, 2nd edn. (London, 1968), pp. 1-4, 41-98.

*	 9.		Peter Mathias, The First Industrial Nation: An Economic History of Britain, 1700-1914 (London, 1969); 2nd edn. (London, 1983), pp. 166 - 218.

10.		Roderick Floud and Donald McCloskey, eds., The Economic History of Britain Since 1700, Vol. I: 1700-1860 (Cambridge, 1981):

(a) 		P.K. O'Brien and Stanley Engerman, ‘Changes in Income and Its Distribution during the Industrial Revolution’, pp. 164-81.

(b) 		N.L. Tranter, ‘The Labour Supply, 1780-1860', pp. 204-26.

(c) 		M.E. Rose, ‘Social Change and the Industrial Revolution’, pp. 253-75.

11.		N. F. R. Crafts, British Economic Growth During the Industrial Revolution (Cambridge, 1985).

12.		Charles More, The Industrial Age: Economy and Society in Britain, 1750 - 1985 (London: Longman, 1989).

13.		Richard Brown, Society and Economy in Modern Britain, 1700 - 1850 (London: Routledge, 1991).

14.		Patricia Hudson, The Industrial Revolution (London: Arnold, 1992).

15.		Donald C. Coleman, Myth, History and the Industrial Revolution (London: Hambledon, 1992).

16.		Douglas Fisher, The Industrial Revolution: A Macroeconomic Interpretation (New York: St Martin's Press, 1993).

17.		Joel Mokyr, ed., The British Industrial Revolution: An Economic Perspective (Boulder: Westview Press, 1993).

18.		Patrick K. O'Brien and Roland Quinault, eds., The Industrial Revolution and British Society (Cambridge: Cambridge University Press, 1993).

19.		Roderick Floud and Donald McCloskey, eds., The Economic History of Britain Since 1700, Volume 1: 1770 - 1860 (Cambridge: Cambridge University Press, 1994). The individual chapters are listed above in section H, no. 72

20. 			P. Scholliers and Vera Zamagni, eds., Labour’s Record: Real Wages and Economic Change in Nineteenth and Twentieth-Century Europe (Aldershot, 1995)

21.		Sidney Pollard, Essays on the Industrial Revolution in Britain, Variorum Collected Studies Series CS665 (London and Brookfield, 1999).

22.		Richard Price, British Society, 1680-1880: Dynamism, Containment and Change (Cambridge and New York: Cambridge University Press, 1999).

**	23.		Joel Mokyr, ed., The British Industrial Revolution: An Economic Perspective, 2nd edn. (Boulder and Oxford: Westview Press, 1999).

24.		Charles More, Understanding the Industrial Revolution (London and New York: Routledge, 2000).

25.		Christine Rier and Michael Thompson, eds., The Industrial Revolution in Comparative Perspective (Malabard, Fla: Krieger, 2000).

**	26.		Joel Mokyr, The Enlightened Economy: An Economic Historyof Britain, 1700 - 1850, The New Economic History of Britain (Caid Cannadine, general editor) (New Haven and London: Yale University Press, 2009).

I.	Supplementary: Some Statistical Sources

 1.		N.J. Silberling, ‘British Prices and Business Cycles, 1779-1850', Review of Economic Statistics, 5 (1923), 232-33.

 2.		H.A. Shannon, ‘Bricks: A Trade Index, 1785-1849', Economica, new ser. 1 (1934), reprinted in E.M. Carus-Wilson, ed., Essays in Economic History, Vol. III (London, 1962), pp. 188-201.

 3.		E. H. Phelps Brown and Sheila Hopkins, ‘Seven Centuries of Building Wages’, Economica, new series, 22 (August 1955), reprinted in E. M. Carus-Wilson, ed., Essays in Economic History, Vol. II (London, 1962), pp. 168-78; and also in their A Perspective of Wages and Prices (London and New York, 1981), pp. 1 - 12.

 4.		E. H. Phelps Brown and Sheila Hopkins, ‘Seven Centuries of the Prices of Consumables Compared with Builders’ Wages Rates’, Economica, new series, 23 (November 1956), reprinted in E.M. Carus-Wilson, ed., Essays in Economic History, Vol. II (London, 1962), pp. 179-96; and also in their A Perspective of Wages and Prices (London and New York, 1981), pp. 13 - 59.

 5.		A.K. Cairncross and B. Weber, ‘Fluctuations in Building in Great Britain, 1785-1849', Economic History Review, 2nd ser. 9 (1956), reprinted in E.M. Carus-Wilson, ed., Essays in Economic History, Vol. III (London, 1962), pp. 318-33.

 6.		Phyllis Deane, ‘The Industrial Revolution and Economic Growth: The Evidence of Early British National Income Estimates’, in Economic Development and Cultural Change, 5 (1957), reprinted in R.M. Hartwell, ed., The Causes of the Industrial Revolution in England (1957), pp. 81-96. To be used with care: her statistics have now been challenged (by Crafts, Harley, and other).

*	 7.		B.R. Mitchell and Phyllis Deane, Abstract of British Historical Statistics (Cambridge, 1962). Section XII: ‘Wages and the Standard of Living’, pp. 338-62; and Section XVI: ‘Prices’, pp. 465-500.

Debate Topic:

‘Resolved that the processes of modern industrialization depressed the living standards of the English working classes, ca. 1790 - ca. 1840.

QUESTIONS:

 	 1.	Did the British standard of living, or more precisely real incomes, rise or fall over this whole period? Or were there rises and falls within the period under debate? What is the overall balance: gains or losses for the workers?

 2.	More particularly, what was the course of real incomes and real wages of the working classes in the following periods: (a) 1770-1790; (b) 1790-1820; (c) 1820-1830; (d) 1830-1840; (e) after 1840?

 3.	In terms of income (and occupational wage) distributions, what distinctions can be made in these periods about the following:

(a) per capita incomes on a national basis and the real incomes of the working classes;

(b) urban and rural, industrial and agricultural labourers;

(c) workers in those industries participating in the ‘industrial revolution’ itself and those in industries or crafts relatively unaffected by modern industrialization in these periods; in particular urban factory workers compared to rural industrial workers;

(d) skilled workers & unskilled workers, urban and rural;

(e) the various regions of Britain: London, the South-East and South-West of England, the Midlands, Lancashire, Yorkshire, Wales, Southern Scotland.

 4.	Was the Industrial Revolution financed ‘at the expense of the working classes’--by ‘exploitation of labour’ (or increased exploitation of labour), in Marxist or non-Marxist terms? In that the levels of capital formation were increased over these periods, whose current consumption was sacrificed or postponed (if any)?

 5.	What was the more important factor in determining the real incomes of the working classes in this era (or during these periods): the movement of money wages, the course of prices, or taxation (in terms of real disposable incomes)?

 6.	What had the more powerful influence on consumer prices during these periods: monetary inflation and deflation, taxation, population changes, the weather and harvests, warfare, industrialization and agricultural advancement?

 7.	If you argue that population growth, ‘Malthusian pressures’, constituted an important variable in determining real wages, was that population growth the result of the processes of industrialization or was it independent of those forces?
 8.	Apart from the question of real wages, what were the other major factors affecting the ‘standard of life’ of the urban working classes in this period? What were the major social consequences of urban industrialization? Were workers of the pre-Industrial Revolution era better or worse off in the working, living, and general social conditions?

 9.	On balance, to what extent did industrialization affect the standard of living of the working classes; and to what extent did factors other than industrialization affect living standards?

10.	How have recent scholarly contributions employing econometrics, particularly the articles of Jeffrey Williamson and Peter Lindert, changed our perception of the ‘standard of living’ debate? Have we been brought closer to the real truth?

11.	What were the Old (1795-1834) and New (post-1834) Poor Laws? What remedies did they seek to provide for what social problems? How successful were they in meeting their objectives--and why did the government replace the Old with the New Poor Law in 1834? How successful were Poor Laws and Factory Legislation in improving the ‘standard of life’ of the working classes in the 19th century?

12.	How did industrial trade unions come to be formed in 19th century Britain, and how successful were they in improving the working conditions and standard of living of the working classes?

	TABLE 1

	Indices of Real Wages or Incomes of English Workers, in Five-Year Averages,
1770-74 to 1845-49 (Average of 1810-19 = Base 100)

	

Years
	
‘Basket of
Consumables’
Price Index
	Indices of the Purchasing Power of Average Weekly Incomes (normal week) of following workers:

	
	
	Cotton Factory
Workers
	Shipbuilding
& Engineering
	Building
Workers
	Compositors
	Agriculture

	1770-4
1775-9
1780-4
1785-9
1790-4
1795-9
1800-4
1805-9
1810-4
1815-9
1820-4
1825-9
1830-4
1835-9
1840-4
1845-9
	 50.8
 49.8
 50.1
 52.9
 56.3
 68.3
 90.5
 93.7
108.1
 91.9
 73.3
 89.3
 71.0
 72.2
 72.0
 69.9
	

 93.3
108.5
132.5
117.7
129.7
126.2
123.4
130.8
	

 92.4
109.7
136.5
125.5
141.4
141.2
146.8
148.7
	 99.8
120.6
119.8
113.0
108.7
108.7
 77.1
 94.9
 92.1
107.9
136.0
124.9
139.9
137.2
138.7
143.5
	
140.2
140.0
135.4
137.7
126.2
 97.2
100.7
 95.0
106.6
124.9
114.8
128.5
130.6
135.3
138.6
	 99.0
100.4
100.3
 94.9
 99.2
108.3
 95.9
109.1
 94.1
106.5
109.7
 96.8
109.5
107.1
111.2
103.8

	
SOURCES:	(a)	‘Basket of Consumables’ Price Index and Purchasing Power of Builders' Wages (recalculated for the base 1810-9 from that 1450-75,) in E.H. Phelps Brown and Sheila Hopkins, `Seven Centuries of the Prices of Consumables, Compared with Builders' Wage-Rates', in E.M. Carus-Wilson, ed., Essays in Economic History, vol. II, pp. 195-6.

(b)	Average weekly money incomes of cotton factory workers, compositors, and those in shipbuilding & engineering and agriculture, calculated from indices (recalculated to base 1810-9) in B.R. Mitchell and P. Deane, Abstract of British Historical Statistics (London, 1962), 348-9. [The indices of money incomes so adjusted were divided by the price index given in column 1, the Phelps-Brown & Hopkins ‘basket’.]

	
TABLE 2

	Wages and the Standard of Living in 18th Century England
Indices of Money and Real Wages of Labourers in London and Lancashire in decennial averages,
1700 - 1796 (Average of 1700-09 = 100)

	
Decade
	
Cost of Living
	LONDON WAGES
	LANCASHIRE WAGES

	
	
	Money
	Real
	Money
	Real

	1700-9

1710-9

1720-9

1730-9

1740-9

1750-9

1760-9

1770-9

1780-9

1790-9

	100.0

104.0

 99.6

 90.9

 96.0

101.6

110.7

125.8

130.8

149.7
	100.0

102.3

102.5

107.8

109.8

110.7

112.5

112.4

115.2

--
	100.0

 98.4

102.9

118.6

114.4

109.0

101.6

 89.3

 88.1

--
	100.0

109.1

126.1

135.9

135.9

132.4

161.7

203.6

215.7

238.6
	100.0

104.9

126.6

149.5

141.6

130.3

146.1

161.8

164.9

159.4

	
SOURCE:	Calculated from statistics in Elizabeth Gilboy, `The Cost of Living and Real Wages in Eighteenth Century England', Review of Economic Statistics (1938), as re-printed in B.R. Mitchell and Phyllis Deane, eds., Abstract of British Historical Statistics (1962), pp. 346-7.

	TABLE 3

	Estimates of Nominal Annual Earnings for Eighteen Occupations
1755-1851: Adult Males, England and Wales (in current £'s)

	Occupation
	1755
	1781
	1797
	1805
	1810
	1815
	1819
	1827
	 1835
	1851

	 (lL)Farm laborers

 (2L)Nonfarm labor

 (3L)Messengers & porters

 (4L)Other gov't low-wage

 (5L)Police & guards

 (6L)Colliers

 (1H)Gov't high-wage

 (2H)Shipbuilding trades

 (3H)Engineering trades

 (4H)Building trades

 (5H)Cotton spinners

 (6H)Printing trades

 (7H)Clergy

 (8H)Solicitors/barristers

 (9H)Clerks

(10H)Surgeons & doctors

(11H)Schoolmasters

(12H)Engineers/surveyors
	17.18

 20.75

33.99

28.62

25.76

22.94

78.91

38.82

43.60

30.51

35.96

46.34

91.90

231.00

63.62

62.02

15.97

137.51
	 21.09

 23.13

33.54

46.02

48.08

24.37

104.55

45.26

50.83

35.57

41.93

54.03

182.65

242.67

101.57

88.35

16.53

170.00

	 30.03

 25.09

57.66

46.77

47.04

47.79

133.73

51.71

58.08

40.64

47.90

66.61

238.50

165.00

135.26

174.95

43.21

190.00

	 40.40

36.87

69.43

52.48

51.26

64.99

151.09

51.32

75.88

55.30

65.18

71.11

266.42

340.00

150.44

217.60

43.21

291.43
	 42.04

43.94

76.01

57.17

67.89

63.22

176.86

55.25

88.23

66.35

78.21

79.22

283.89

447.50

178.11

217.60

51.10

305.00
	 40.04

43.94

80.69

60.22

69.34

57.82

195.16

59.20

94.91

66.35

67.60

79.22

272.53

447.50

200.79

217.60

51.10

337.50
	 39.05

41.47

81.35

60.60

69.18

50.37

219.25

57.23

92.71

63.02

67.60

71.14

266.55

447.50

229.64

217.60

69.35

326.43
	 31.04

43.64

84.39

59.01

62.95

54.61

222.95

62.22

80.69

66.35

58.50

70.23

254.60

522.50

240.29

175.20

69.35

265.71
	 30.03

 39.29

 87.20

 58.70

 63.33

 56.41
 270.42

 62.74

 77.26

 59.72

 64.56

 70.23

 258.76

1166.67

 269.11

 200.92

 81.89

 398.89

	 29.04

 44.83

 88.88

 66.45

 53.62

 55.44

 234.87

 64.12

 84.05

 66.35

 58.64

 74.72

 267.09

1837.50

 235.81

 200.92

 81.11

 479.00

	
NOTE:		(4L) = watchmen, guards, porters, messengers, Post Office letter carriers, janitors;
(1H) = clerks, Post Office sorters, ware-housemen, collectors, tax surveyors, solicitors clergymen, surgeons, medical officers, architects, engineers;
(2H) = shipwrights;
(3H) = fitters, turners, iron-moulders;
(4H) = bricklayers, masons, carpenters, plasterers;
(6H) = compositors.

SOURCE:	From Williamson, 1982b, Appendix Table 4.
Lindert and Williamson (1983) in Mokyr (1985).

	TABLE 4

	Trends in Nominal Full-Time Earnings for Six Labor Groups,
Compared with Three Previous Series, 1755-1851 (1851 = 100)

	
	(1)
	(2)
	(3)
	(4)
	(5)
	(6)

	
	

Farm laborers
	

Bowley's farm laborers
	

Middle group
	Phelps Brown-Hopkins building laborers
	

Labor aristocracy
	

Tucker's London artisans
	

All blue
collar
	

White collar
	

All workers

	
1755
1781
1797
1805
1810
1815
1819
1827
1835
1851
52 weeks' earnings in 1851
	
59.16

72.62

103.41

139.12

144.76

137.88

134.47

106.89

103.41

100.00

£29.04
	

75.5

93.9

100.8

112.3

100.00

£29.04
	
 42.95

54.88

72.92

98.89

110.95

105.55

 99.41

 98.89

96.98

100.00

£52.95
	
48.5

57.6

66.7

83.3

97.0

97.0

97.0

97.0

97.0

100.00

£42.90

	
50.86

57.38

64.86

79.44

92.03

95.28

91.92

93.55

88.68

100.00

£75.15
	
69.8

69.8

81.0

87.0

105.6

112.1

103.3

105.1

98.9

100.00

n.a.

	
51.05

59.64

74.42

96.58

107.81

106.18

101.84

97.59

94.11

100.00

£52.62
	
21.62

26.42

32.55

38.88

43.01

46.55

50.77

55.09

75.03

100.00

£258.88
	
38.62

46.62

58.97

75.87

84.89

85.30

84.37

83.11

88.77

100.00

£75.51

	
NOTE:	The indices are aggregated from the finer groups listed in Table 9.1, using wage series from Table 9.2 and employment weights. The employment weights for 1755-1815 draw on Lindert, ‘English Occupations, 1670-1811', Table 3; while those for 1815-1851 are derived from censuses. The derivations of the employment weights are described in DP, Appendix A.

SOURCE:	For the three previous series, see Bowley, 1900, table in back; Phelps Brown and Hopkins, 1955; Tucker, 1936, pp. 73-84. The conversion of the Phelps Brown-Hopkins series from daily to annual wages assumed 312 working days a year.

	TABLE 5

	A ‘Best-Guesss’ Cost-of-Living Index, 1781-1850,
Using Southern Urban Expenditure Weights (1850 = 100)

	
	Index
	
	
	Index
	
	
	Index

	2e+95
	118.8
119.3
121.9
118.4
112.3
109.6
112.5
115.9
122.3
125.9
121.2
118.3
127.3
130.7
153.8
159.5
138.8
136.9
155.7
207.1
218.2
160.9
156.8
160.2
	
	1805
1806
1807
1808
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1920
1821
1822
1823
1824
1825
1826
1827
	186.7
178.5
169.1
180.5
204.9
215.4
204.5
235.7
230.0
203.3
182.6
192.1
197.5
192.4
182.9
170.1
150.5
139.8
146.0
154.6
162.3
144.4
140.9
	
	1828
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1949
1850
	143.2
143.2
143.9
141.3
133.9
124.7
117.6
112.8
126.4
129.2
138.3
142.3
138.4
133.3
123.4
109.6
114.5
112.0
116.4
138.0
110.9
101.2
100.0

	
 Source:	DP, Appendix B.

Lindert and Williamson (1983) in Kokyr (1985).

		TABLE 6

		Trends in Real Adult Male Full-Time Earnings for Selected Groups of Workers
	1755-1851

		Benchmark
	year
		Farm
	labour
		Middle
	group
	
	Artisans
		All blue
	collar
		White
	collar
		All
	workers

		1755
		65.46
		47.54
		56.29
		56.50
		23.93
		42.74

		1781
		61.12
		46.19
		48.30
		50.19
		22.24
		39.24

		1797
		74.50
		52.54
		46.73
		53.61
		23.45
		42.48

		1805
		74.51
		52.96
		42.55
		51.73
		20.82
		40.64

		1810
		67.21
		51.54
		42.73
		50.04
		19.97
		39.41

		1815
		75.51
		57.81
		52.18
		58.15
		25.49
		46.71

		1819
		73.52
		54.35
		50.26
		55.68
		27.76
		46.13

		1827
		75.86
		70.18
		66.39
		69.25
		39.10
		58.99

		1835
		91.67
		85.97
		78.62
		84.43
		66.52
		78.69

		1851

		100.00
		100.00
		100.00
		100.00
		100.00
		100.00

		Percentage change, 1781-1851, under three sets of cost-of-living weights
	and price assumptions

		Most pessi-
	mistic
	‘Best-guess’
	Most opti-
	mistic

	
	31.6%
	63.6%

	107.0%
	
	75.1%
	116.5%

	175.3%
	
	68.0%
	107.0%

	164.2%
	
	61.8%
	99.2%

	154.4%
		
	294.5%
	349.6%

	520.3%
	
	103.7%
	154.8%

	220.3%

	Note:	The indices in the upper panel use the data in Tables 9.3 and 9.4, as does the row of ‘best-guess’ estimates in the lower panel. The most pessimistic and most optimistic variants are based on relatively unrealistic cost-of-living indices, selected as extreme cases from 16 alternatives. The most pessimistic used a cost of living index combining northern urban expenditure weights with Tucker's institutional clothing prices and Trentham cottage rents, while the most optimistic used an index combining northern rural weights with export clothing prices and no rents. Again, we prefer the ‘best guess’ index, combining southern urban weights with export clothing prices and Trentham rents.

Source:	The 1755 figures are derived by relying on the Phelps Brown-Hopkins index to extend the 1781-1850 series (Table 9.4) backwards.

Source: Lindert and Williamson (1983) in Mokyr (1985)

		TABLE 7

		Revised Measures of English Workers' Standard-of-Living Gains, 1781-1851

	
		Overall improvement, 1781-1851

		Source of improvement
		Farm
	laborers
		All blue-
	collar
	workers
		All
	workers

	1.	Real full-time earnings (‘Best guess’, Table 9.5)
a.	Due to occupational change (DP, Sec. 6)
b.	Due to regional migration (DP, Sec. 7)
c.	Residual: real wage gains within occupations and regions
	
	63.6%

	(0)

	(<3.6%)

	(>60.0%)
	
	99.2%

	(<5.3%)

	(<3.6%)

	(>90.3%)
	
	154.8%

	(<17.2%)

	(<3.6%)

	(>134.0%)

	2.	Diminished by an ‘upper-bound’ rise in unemployment, or <7.4% (see Sec. VI above)
	

	63.6%
	

	>91.8%
	

	>147.4%

	3.	Diminished by the shift toward higher urban living costs, or <3.3%*
	
	63.6%
	
	>88.5%
	
	>144.1%

	4.	Diminished by urban-industrial disamenities, or <2.5%*
	
	63.6%
	
	>86.0%
	
	>141.6%

	5.	Augmented by adult mortality gains, which were not negative (Sec. VIII)

	
	>63.6%
	
	>86.0%
	
	>141.6%

	*	These figures taken from DP, Section 8. Readers preferring the estimaes in Section IX above may wish to substitute the 9.7% figure for Rows 3 and 4 together in the ‘blue-collar’ and ‘all workers’ columns.

Source:	Lindert and Williamson, 1983.

		TABLE 8

		Investment, Employment, and Output in England and Wales, 1761-1770 to 1841-1850,
	in 1788-1792 Prices

	Decade
		Capital
	stock
	(£m)
		Repairs and
	renewals
	(£m)
		Capital
	formation
	(£m)
		Gross
	investment
	(£m)
		Labor force
	(000s)
		Wage bill
	(£m)
		Land rents
	(£m)
		Land stock
	(£m)
		Total
	output

	(A) Agriculture

1761-70
1771-80
1781-90
1791-1800
1801-10
1811-20
1821-30
1831-40
1841-50
	

	260
	276
	299
	326
	351
	373
	396
	421
	455
	

	22.5
	24.4
	27.0
	30.0
	30.8
	33.3
	35.9
	38.3
	42.3
	

	0.9
	1.8
	2.1
	2.4
	1.8
	1.9
	1.9
	2.2
	3.5
	

	23.4
	26.2
	29.1
	32.4
	32.6
	35.2
	37.8
	40.5
	45.8
	

	874
	908
	894
	842
	768
	770
	820
	805
	809
	

	23.5
	23.8
	23.6
	23.9
	24.1
	27.1
	27.3
	28.6
	29.6
	
	

	19.8
	19.7
	20.3
	21.2
	24.5
	21.0
	22.0
	32.3
	37.0
	

	374
	395
	423
	453
	435
	418
	680
	739
	886
	

	66.7
	69.7
	73.0
	77.5
	81.2
	83.4
	97.0
	101.3
	112.4

	(B) Industry

1761-70
1771-80
1781-90
1791-1800
1801-10
1811-20
1821-30
1831-40
1841-50

	

	198
	219
	248
	292
	341
	403
	501
	664
	887
	

	6.6
	7.5
	8.9
	10.8
	11.1
	13.7
	17.6
	21.6
	29.0
	

	1.8
	2.3
	3.7
	5.0
	4.9
	7.4
	12.4
	20.2
	24.3
	

	8.4
	9.8
	12.5
	15.8
	16.0
	21.2
	29.9
	41.7
	53.3
	

	447
	504
	594
	789
	988
	1204
	1473
	1862
	2217
	

	16.5
	18.6
	21.9
	27.6
	33.7
	46.0
	75.6
	97.0
	128.3
	

	0.3
	0.3
	0.4
	0.5
	0.6
	0.7
	0.9
	1.8
	3.9
	

	6
	7
	8
	10
	12
	15
	19
	37
	79
	
	

	25.2
	28.7
	34.8
	43.8
	50.2
	67.9
	106.4
	140.6
	185.5

	Notes:	All figures assume full employment (hence some agricultural series have been revised upward to allow for actual unemploymnet). Gross investment = Repairs & renewals + Capital formation. Labor force measured as numbers of families (thousands). Labor force and Wage bill figures take into account earnings by some members of chiefly agricultural families in industrial employment. Rents for industry are ‘urban rents, ‘ derived from Feinstein (1978). Total output (= Gross Investment + Wage Bill + Land Rents) is exclusive of transfer payments, of which the most important were interest payments. Services, etc. excluded (see text).

Source:	Von Tunzelmann in Mokyr (1985).

