


1. Turnpike Lane station
2. Lord Ted Willis, author, No. 55 childhood home
3. WW1 War Memorial
4. Myristis local treasure since 1960s
5. 1879 School Board Offices
6. Spot the dragon on the roof
7. Forsters Cottages 1860 Almshouses
8. Tottenham Bus Garage, 1913
9. Bernie Grant Centre, was Tottenham Baths
10. St Eloy's Well giving spring water for over 400 years
11. High Cross started off as a wooden cross
12. Tottenham Town Hall built 1905
13. Austro-Bavarian Lager Beer Brewery & Ice Factory, 1882
14. 247a - Georgian House
15. J E Green's Builders Merchants family business for 80 years
16. Summerhill Road - No more than 4 houses of the same design. No 40 was a dairy, and piggery pre WW2. Tilly the pig a local favourite.
17. Doll's Hospital
18. Lawrence Road industries: c1860s floorcloth factory followed by timberyards, site of 'great fire of Tottenham' in 1892, a sawmill and Cronite Foundry among others
19. Betteridge Rag and Bone Yard No. 41. Exchange your rags for a goldfish
20. Marks and Spencers Penny Bazaar No 9-11 from 1905-36
21. Wards Department Store
22. Rest Cartwright Church Organ Builder, No 41. Built St Ignatius' organ in 1904/5
23. Grand Parade and Salisbury Hotel, built 1898
24. Greek Cypriot shop since 1960s
25. Ever-Ready Factory in the 1980s
26. Spot the dragon
27. Chestnuts Park and Community Centre
28. St Ann's Hospital, formerly a Fever Hospital
29. Laurels Healthy Living Centre
30. St Ann's Police Station 1871 childhood home
31. St Ann's Model Cottages built 1858
32. 'Ghost' railway bridge from defunct Palace Gates Railway
33. Sheik Nazim Mosque was built St Mary's Priory 1871. Iron crosses in graveyard behind
34. Rose Cottages, 1825. Now Reid's Pianos as a builder specialising in cold stores
35. Shops where the baker's doubled up as the post office
36. Sid the Snail appeared during the Queen's Silver Jubilee 1977
37. Woodbury Tavern 1881
38. Triangle Childrens' Centre
39. TeeToTum Club - working mens' Sports Club in C19
40. St Ignatius Church
41. Disney's Furniture Stores at No. 34 since 1913
42. Beaconsfield Hotel, 1886
43. Williamson's tile and brick works from 1806-1905
44. Harringay Stadium for 10,000 people 1927-1987. Harringay Arena 1936-1958
45. Crusader Industrial Park and Omega Works where Challen made 'World's Largest Piano' in 1935. Spitfire wings made here in WW2
46. 'At-A-Glance' Calendar Factory & Oakdale pub
47. Former brickworks now National Grid base for building 30 metre tunnel across London
48. Maynard's Sweet factory 1906 for 90 years
49. BACS factory specialising in vehicle lighting and Courtney Pope shopfitters who put lights in Heathrow in 1960s
50. Florentia Fashion Village, once part of Maynards
51. Tiverton Foundry
52. Overbury Street industrial and artists area
53. The Community Hut


Harringay Stadium photo: from www.britainfromabove.co.uk ©English Heritage

Times, people and places change. But maps show the ground on which we live remains the same. There are traces of the past to be found all around us.

The 1619 Dorset Map, shown below, is the earliest map of the area. It's upside down with South at the top and shows a rural past. However, you can see the shape of South Tottenham emerging: Chisle Lane is now St Ann's Road, West Green Road was called Blackhope Lane. Philip Lane existed and Beanes Green marks Green Lanes. The Stonebridge Brook, now channelled underground, still runs across the area.

The 1890 Ordnance Survey map (left) shows the area developing fast. 25 years later, the shape of South Tottenham is largely as we know it today as shown in the 1915 Philips Street Plan (right). This 1947 photograph from a plane shows the impact Harringay Stadium and Arena had on the map.

Our map on the other side shows many of the historic buildings - those which no longer exist are faded. It also shows places and things from the past that local people have told us about. The map only gives a flavour of the rich heritage of South Tottenham - we hope it will encourage you to discover more.


Dorset map: Bruce Castle Museum

Mapping South Tottenham History

South Tottenham has a wonderfully rich history. Only a small part of what people have told us is on this map. More information, memories and pictures are included in our guided walks and are available on our online archive.

To find out how to join a history walk or to talk to us about developing a bespoke walk for you and your group call on 0208 442 7640 or follow us on [twitter @maptottenham](#)

To review the online archives and post your own photos, images and memories log into www.tottenhamhistory.org.uk

www.bridgerenewaltrust.org.uk


Children in Philip Lane 1950s © Alan Swain

St Ann's Road fire c1910 © Yvonne Denny

Acknowledgements

With thanks to the Mapping South Tottenham team of volunteers and all those who shared their pictures and stories.

Community Historian: Carolyn Clark. Map illustrator: Jane Smith. Design@GloryHall.com


History Map of South Tottenham


© Bridge Renewal Trust 2015

£4.50


www.bridgerenewaltrust.org.uk
256 Saint Ann's Road, London N15 5AZ
Tel: 020 8442 5635