

Maps

- Goad Maps for Harehills, Roundhay Road (1971– 1997; 2000-2007) ML1971 (etc). Maps showing building usage.
- Godfrey, Alan. Leeds (Harehills, Buslingthorpe & Chapeltown Road): 1906 (1992) LP HAR 912. Contains an historical overview by G.C. Dickinson and extracts from contemporaneous trade directories.
- Martin and Fenwick. Plan of the Harehills Estate in the Borough of Leeds: The Property of the Trustees of the late James Brown – surveyed Martin and Fenwick (1893) ML 1893
- Ordnance Survey maps from 1850 to the present day are also available, in a variety of scales. Ask staff or consult our 'Maps' Research Guide.

Religion

- Harehills Newsletter. Trinity United Reformed Church: 1897 – 24 September – 1997. Vol. 41, no 7, 1998 LQP 285 TRI.
- Parish News – St. Augustine's Church (1991 – date) LH222 (282).
- St. Aidan's Church and the Brangwyn Mosaics (1983) LP HAR 914.
- Gibb, Mildred A. A History of St. Aidan's Church, Leeds (1954) LP 283 SA22
- Pepper, Barrie. Day by Day by Day - A Year in the Life of an Anglican Parish: St. Aidan's Church, Harehills, Leeds (2005) LQ HAR 283
- Pepper, Barrie. A Goodly Heritage: The History of St. Aidan's Church, Leeds (1994) L HAR 283
- Walker, G. Harehills Congregational Church: Jubilee Souvenir, 1891-1941 (1941) LP H222 (285)

Images

- See our image archive for the best photographs of the Harehills area: www.leodis.net. The image on the front of this research guide is from 1953 and shows an aerial view of back-to-back red brick housing.

Opening times

Monday – 9.00am – 8.00pm
Tuesday – 9.00am – 8.00pm
Weds – 9.00am – 8.00pm
Thursday 9.00am – 8.00pm
Friday – 9.00 – 5.00pm
Saturday – 10.00am – 4.00pm
Sunday - Closed

For more information

Local and Family History
Leeds Central Library, Calverley Street,
Leeds, LS1 3AB
T: 0113 378 6982
E: localandfamilyhistory@leeds.gov.uk
W: www.leeds.gov.uk/libraries
Blog: secretlibraryleeds.net
Tickets:
ticketsource.co.uk/Leedslibraryevents


Harehills Research Guide

Our Research Guides list some of the most useful, interesting and unique items in Local and Family History at Leeds Central Library. Many others are listed in our online and card catalogues.

Please note:

*These items require ID to view


 @LeedsLibraries


History

- Gillegan, John. Bleak House and the Harehills Estate: A Local History (1995) LQP HAR 942
- Leeds City Council, Libraries Department. 'Leeds and Harehills: Past and Present,' in District Scrapbooks (1983) LQ HAR 942
- Thompson, H.H. Mawson and another (i.e. George Cooper) v. Morrilt; before Mr. Justice Creswell, Northern Circuit, York Castle, July 23rd, 1844. (Manuscript, 1844). Case concerning tenancy of Harehills Lane Farm, Leeds. *SRQ 347.91 M449
- Thornton, David. 'Harehills,' in his Leeds: A Historical Dictionary of People, Places and Events (2013) L 914.2819 THO. See also Thornton, The Story of Leeds (2013) for a general history of the city. L 942.819 THO

Housing

- 'Empty Homes Plea,' in Yorkshire Post, November 7, 1984, page.18
- Keep it Under Your Hat: A Report on Harehills – Empty Houses and the Environment (no date; acquired, 1985) LQP H222 (331)
- 'Leeds Better Homes Week,' in The Leeds Journal, September 1960, L381 L517
- Baines, George Grenfell. 'Saving the "back-to-back": Mr. Deedes comes to Leeds,' in The Builder, Vol. 189, 1955. Ask in the Art Library for access.
- Beresford, Maurice. 'The Back-to-Back House in Leeds, 1787-1937,' in his Time and Place: Collected Essays (1984) L942 B45L
- Beresford, Maurice. 'The Face of Leeds,' in Derek Fraser ed., A History of Modern Leeds (1980). L 942.819 HIS
- Harrison, Joanne. 'Back-to-Back Houses and their Communities,' at www.secretlibraryleeds.net/2017/05/22/back-to-back-houses-and-their-communities (2017), See also www.backtobackhouses.wordpress.com.
- Leeds City Shelter group and Shelter Regional Office. The Unacceptable Face of Harehills: a Local Shelter Report on an Empty Property Survey in Leeds 8 (1978) LQP H222 (331)
- Powell, Ken. Leeds: Must Old Still Mean Bad? (1981) LQP 711.59 P871
- Treen, C. 'The Process of Suburban Development in north Leeds, 1870-1914,' in F.M.L. Thompson ed., The Rise of Suburbia (1982) L HEA 307

Communities, culture and politics

- Chapeltown and Harehills – What's New (Summer 1982; Spring 1983; Oct. 1987; Dec. 1988) LF C365 (072)
- Community Highlights (Issue 5, Dec 1997; Awards Issue, Dec 2000; Carnival Issue, 2011) LQ 305.8 COM
- 'Concert programme for The Harehills Orchestral Society,' in Miscellaneous Collection of Leeds Concert Programmes (1913-1924) LQ 780.7 MIS
- Corporate: Chapeltown & Harehills Community Magazine (Aug. 1988; Mar. 1988; Mar. 1990; Aug. 1990) LQ 365 (052)

- Harehills and Chapeltown Law Centre: Annual Report (1978/79 – 1984/85; 1989/90; 1991/1992) LQ CHA 340
- Harehills Housing Aid/Salah Kainder: Annual Report (1984-1988, 1991) LQ HAR 363
- 'Harehills Stone' (no date) LQP HAR 691. From the Dictionary of Architecture
- BBC Leeds. Guide to Harehills (2014) at www.bbc.co.uk/leeds/citylife/harehills_guide.shtml
- Brady, Sean et al. Skills in the Community: A Study of Harehills and Belle Isle/Middleton (1990) L HAR 331
- Department of the Environment, Inner City Task Force Initiative. Vol. 2: Chapeltown and Harehills (Leeds) Task Force (1992) LQ CHA 307
- Hylton, Carl ed., Black Men Marching into the Millennium (1997) LP 305.3 BLA. Report of a conference initiated by Chapeltown and Harehills Enterprise Limited Community Trust.
- Leeds City Council, Arts and Regeneration Unit. LS8: People Building Stories – Leeds in the Picture (2005) L HAR 914
- Leeds City Council, Department of Planning. Planning Proposals for the Harehills Triangle (1981) LQP H222 (719)
- Leeds City Council, Department of Planning. Social Atlas: 1981 Population Census: Harehills (c.1986) LQ 304.6 SOC. See also Census 1981 Information: Harehills (1983) LQ 304.6 CEN
- Norat, Rasool. Burmantofts and Harehills Community Plan, 2001/02 (2001) LQ 307.1 LEE
- West Yorkshire Children Project. Right Up Our Street: Leeds (2002) LP 828 RIG. Collection of writing and photography by young people from the Harehills and Burmantofts ward of Leeds.

Sport

- Material relating to the Harehills and Liberal Club Harriers and Athletic Club (1911-1967). *SR 796.4 H222. Includes minutes of committee meetings, 1911-1924, 1934-1967; Lists of race participants, 1936-1940, and those attending annual general meetings, 1950-1966.
- Charles Yelland and Jane Boyd. History of Harehills Park Bowling Club, 1906-1994 (1995) L HAR 796

Memories

- Blakeley, Barbara. Memories of Harehills (2001) LP HAR 942
- Leeds City Council, Department of Education and the Arts, Multi-Cultural Centre. Living History: Some Biographies from Harehills and Chapeltown (no date) LQP 920 L517
- Stott, Ronald. So this is Where You Live: Harehills (April 1956) LQP H222 (942). Newspaper cuttings from the Yorkshire Evening News.