

CENSUS STREET INDEX

1851

FICHE 289

Whittington
Fisherwick
Tamhorn
Elford

FICHE 290

Weeford
Swinfen
Packington
Shenstone

FICHE 291

Shenstone
Stonnal
Shire Oaks
Catshill
Sandhill
Little Aston
Ogley Hay

FICHE 292

Ogley Hay
Eight Locks
Farewell
Chorley
Elmhurst
Curborough
Lichfield

FICHE 293-295

Lichfield

FICHE 296

Lichfield
Wall
Pipe Hill

FICHE 297

Pipe Hill
Burntwood
Woodhouses
Curborough
Edial
Hammerwich

FICHE 298

Acton Trussell
Bednall
Teddesley Hay
Penkridge

FICHE 299

Penkridge

FICHE 300

Kinvaston
Penkridge
Dunston
Coppenhall
Dunston
Church Eaton

FICHE 301

Church Eaton

FICHE 302

Lapley
Stretton

FICHE 303-305

Brewood

FICHE 305-306

Bushbury

FICHE 307

Shareshill
Hilton
Hatherton
Saredon

FICHE 307 cont.

Cannock

FICHE 308

Cannock
Cannock Wood
Hednesford

FICHE 309

Leacroft, Cannock
Huntington

GREAT WYRLEY

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Walsall Road	523-524	Rail Road	537
Toll Gate	524	Gt. Wyrley Hall	538
Watling St. Road	524-525	Mount Pleasant	538
Brooks Lane	525-527	Brooks Lane	538
Cathill Lane	526	Cheslyn Hay Road	539
Walsall Road	527-530	Dunduck Lane	539-540
Bar House	527	Bartons Brook Lane	540-541
Bird in Hand Inn	527	Landywood	541-542
Swan Inn	528	Walsall Road	543-544
Star Beer House	528	Moat House	544
Toll Bar	528-529	Shaw's Lane	544-545
Wheat Sheaf Bar House	529	Warwell Lane	545
Jacobs Hall Lane	530	Stoney Lane	546-548
Jacobs Hall	530	Engine Cabin	549
Walsall Road	534-538	Mr. Yates' Stables	549

FICHE 310

Norton Canes
Little Wyrley
Wyrley Grove

BROWNHILLS

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Wolverhampton Lane Brownhills	572-573 573-581	Watling Street Road (south of)	582-583

FICHE 310 cont.

CHESLYN HAY

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Cheslyn Hay Coal Pit Field Rail Road	587-589 589 589	Red Lane Bank Cheslyn Hay	592-594 594-599 600-603

FICHE 311

CHESLYN HAY cont.

Cheslyn Hay New Inn Gilpins Row Little Wood	603-610 610 610-612 612-613	Downey Green Star Inn Cheslyn Hay Lodge Farm	613-614 614 614 615
--	--------------------------------------	---	------------------------------

ESSINGTON

Essington Old Engine House Woodshop House Willenhall Road Sneyd Road Sneyd Farm Sneyd House Broad Lane Newtown/Walsall Road Hobble End Road	619 619 619 619-620 620-621 620 621 621 621-623 623-625	Hobble End Farm Lodge House Landeywood Lane Holly Bank Lane Spring Hill Road Essington Wood Colliers Castle Holly Bank Road Barr House Barr House Lane	623 624 624 624,627 625 625-626 626-627 627 627-628 628
--	--	---	--

School Road	632-633	Moat House, Black	
Lower Brickiln School		Halve Lane	636
Road	633	Manor House	636
Willenhall Road	633-635	Westcroft, Rowden Lane	637
Bassnigh House, Willenhall		Toll Gate, Rowden Lane	637
Road	635	Rowden Lane	637
Pinfold House	635	Gorse House	638
Bloxwich Road	635	Mill	638
Black Halve Lane	636	Mill Road	638
School Road	638,639	Brown Shore Road	639-640
Fennel Farm	639	School House	640

FICHE 312-315

Wednesfield

FICHE 315 cont.
WILLENHALL

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Walsall Street	172-176	Green's Farm	185
The Square	175	Walsall Street	185-194
Morfittle Lane	176-178	Cross Street	186
New Inn Yard	178-179	Turks Head Yard	189,190
Walsall Street	178-180	Love Lane	193,194
Love Alley	180-182	Walsall Street	195-199
Waterglade	182-185	Birmingham Street	203-208
Mill Lane	185	Mill Street	208-209
		Walsall Road	210

FICHE 316
WILLENHALL cont.

Walsall Road	210-213	John Street	234-236
Crescent	213-217	Providence Square	236-238
Clarkes Lane	217-221	John Street	238-239
Market Place	225	Lichfield Street	242
Cross Street	226-231	Russell Street	247-251
Lichfield Street	231-232	King Street	251-261
Hall Street	323-234	Cannon Street	261-265

FICHE 317
WILLENHALL cont.

Cannon Street	266	Bell Alley	300-301
Hosier Lane	266	Wood Street	305-307
Beeches Lane	266-267	Malthouse Lane	307-308
Doctors Piece	267-268	Lichfield Street	308-311
Stafford Street	272-284	Cross Street	311-312
Wolverhampton Street	284-300	Waterglade	312

FICHE 318
WILLENHALL cont.

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Waterglade	313-318	New Road	337-339
Granger's Farm	318	Jefferies Lane	340
Bunkers Hill	318-321	New Road	340-344
Dimminsdale	325-327	Dilloways Lane	348-355
Railway Lane	328-332	Brickiln Street	356-360
New Road	332-335	Moseley Hole	361-363
Summerford Brook	335-337	Noose Lane	364

FICHE 319
WILLENHALL cont.

Noose Lane	365-367	Beehive Inn	"	393
New Street, Portobello	371-374	High Street	"	402-411
Saul's Square, Portobello	374-376	Randalls Yard	"	411
Miner's Arms	376	Bird Street	"	411-414
New Street	376-387	High Street	"	412
Queen's Arms	386	Brevitt's Yard	"	414
Booth's Square	387-389	Birds Building	"	414-418
New Street	389-398	Brevitt's Building	"	416
Royal Oak, Portobello	393			

FICHE 320
WILLENHALL cont.

Brevitt's Building, Portobello	417-419	Ward Yard, High Street	433
Ten House Row	419-422	Stafford Street	438-440
Birds Building	419	Lock Pit	440-441
Rookers Building	422-424	Stafford Street	441
Morgan's Building	424	Wood Street	441-444
Fisher's Yard	425	Lichfield Street	444-445
Walters Yard	425-426	Old Square	445-446
Bennett Street	426-430	Mount Pleasant	445-449
High Street	430-434	Old Square Gardens	446-447
Marshall's Yard	431	Gas House Lane	449-453
Monkey Island, High Street	432	Union Street	457-470

FICHE 321
WILLENHALL cont.

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Little London	474-496	Shapes Lodge	512
Monmore Lane	500-509	Pool Hayes Farm	513
Ashmore Lake	509-510	Monmore Lane	513
Pool Hayes	511	New Invention	517-519

FICHE 322
WILLENHALL cont.

New Invention	519-527	Lane Head, Coltham House	537-556
Short Heath	527-533	Sandbeds	556-558

FICHE 323
DARLASTON

Dangerfields Lane	4-5	Herbert's Park	14
Cock Heath	5-8	Moxley	15-17
Moxley	8-13	Darlaston Cottage	16
Heathfield	13-15	Catherine's Cross	18-78
Cranbury Street	13		

FICHE 324
DARLASTON cont.

Catherine's Cross	78	Pinfold Street	86-101
Wolverhampton Lane	78-82	Great Croft Street	101-104

FICHE 325
DARLASTON cont.

Great Croft Street	105-109	Willenhall Street	140-143
Butcroft	110-115	Longlands	143,144
Horse & Jockey	114	Willenhall Street	143
Blakemore Lane	119-126	Rough Hay House	144
Cock Street	126-139		
Lays	139-140		

FICHE 325 cont.
DARLASTON cont.

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Rough Hay	144	King Street	148-158

FICHE 326
DARLASTON cont.

King Street	158	Church Street	187-198
New Row	158-160	Washington Row	198-200
New Street	160-171	Pardoes Lane	200-203
Bilston Street	176-187		

FICHE 327
DARLASTON cont.

Cramp Hill Bank	207-221	Bell Street	239-245
Eldon Street	222-232	Foster Street	246-253
Cross Street	232-235	Walsall Street	254

FICHE 328
DARLASTON cont.

Walsall Street	255-258	Blockall	268-278
Dale End	258-262	Cramp Hill	278-279
Church Street	266-268	The Green	279-306

FICHE 329
DARLASTON cont.

The Green	307-322	Bentley Park	333
Fallings Heath	322-327	Coppice Lane	334
James Bridge	323	Sneyd	334
Bentley Cottage	331	Brook House	334
County Bridge	331-332	Sneyd Junction House	334
Bentley Lodge	332	Wood Colliery	334

FICHE 329 cont.
DARLASTON cont.

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Wood Farm	335	Furnace Yard	339
Old Wharf	335	Pouk Hill House	339
Brick Yard	335	Park Brook Farm	340
Bentley Hay	335-336	Halfway House	340
Stone Row	336-338	Bentley Cottage	340
Police Station	337	Bentley Mill	340
Bentley Office	338	Bentley Hall Farm House	341
Bentley Machine	339	Bentley Hall	341

FICHE 330
DARLASTON cont.

The Swan 345

PELSALL

Pelsall	345-347	Pelsall Hall	354
Watson's Lane	347-348	Engine House	357
Wood Lane	348	Pelsall Wood	358
Pelsall Wood	348-350	Park Lane	362-363
Pelsall Forge	350-351	Pelsall Common	363-379
Fishley House	351	Pelsall Station	366
Pelsall Wood	351-352	Riders Ease	373
Brownhills Road	352	Colliers Row	375-376
White Lion	353	School House	378
Pelsall Ironworks	353	Glovers Building	378
Mouse Hill	353-354	Manor Houses	382
Pelsall Town	353-358	Turnpike Road	382

FICHE 331
***BIRCHILLS, LEAMORE, GOSCOTE, COALPOOL,
HARDEN AND BLAKENALL***

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Turnpike Road	383-394	Goscote	408-411
Forest Houses	394-395	Goscote Hall	411
Birchills Hall	395	Goscote Bughole	411
Birchills Mill	396	Goscote Lodge	411-412
Birchills Lane	396-397	Coalpol	412-413
Green Lane	398-400	Harden	413-417
Leamore Lane	401-403	Harden Cottage	413
Old Lane	403-404	Harden Lane	416
Thornton's House	404	Blakenall Lane	417-424
Goscote Green Rock Cottage	408	Blakenall Heath	420-428

BLOXWICH

Fishley Farm	432	Boat Inn Tavern	435
Little Bloxwich	432-439	Nag Head	437
King William the 4th	435	Bloxwich Field	439-445

FICHE 332
BLOXWICH cont.

Bloxwich Field	446-447	Field House	472
Carriers Arms	446	Yield Field Hall	472-473
Pinfold Bank	447-451	Royal Exchange	473
Wheatsheaf	447	Bloxwich	473-474,478
Bloxwich National School	455	Hatsfield Farm	474
Bloxwich	455-473	Bloxwich Hall	479
Bloxwich Post Office	458	Wall End	479-482
Bloxwich Parsonage	458	Bentley Lane	482
Kings Arms	459	Hatherton Works	483
George Inn	461	Dudley Works	484
Farm House	461	Sneyd Tonage	485
New Street	461-463	Canal Side	485
Bull's Head Inn	465	Sotts Hole	487-489
Mill Lane	465-466	Elmore Green	489-497
Stafford Roasd	467	Blue Pig, Elmore Green	495
Short Heath	467,474	Elmore Row	496-497
Wallington Heath	470-473	Short Heath	501-510

FICHE 333 cont.
BLOXWICH cont.

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Spotted Cow, Short Heath	502	Short Heath	517-520
Sneyd Lane	510-514	Sand Hill (Sandbank?)	518
Sir Robert Peel	512	Bell Field Row	520-521
Broad Lane	515-516	Bell Lane	521-524
Bealeys Lane	517	Short Heath	523
Hill House	517	Bell Inn	524

FICHE 334

WALSALL

Lime Pit Bank	4-7	Wood End	30-32
Bott Lane	7-8	Daisy Bank	30
Bank Street	8-12	Mayfield Road	30-31
Bott Lane	12-13	Birmingham Road	31-32
Bank Street	13-16	Caldmore	36-44
Lime Pit Hills	16	Doveridge	45-46
Paddock Lane	16	Fletchers Farm	46
Holtshill Lane	16,18	Gorway House Lodge	46
Bank Street	16-20	Gorway House	46
Paddock	18	Terrace Lodge	46
Paddock Lane	18-19	Spring Hill Hall	47
Pool Street	20-27	Forsters Hall	47
Birmingham Road	27-29	Birmingham Street	47-50
Five Lanes	29,32	Grove Terrace	47-48
Gillity	29	Mount Pleasant	48
Three Crowns, Wood End	29-30	Grove House	50

FICHE 335

WALSALL cont.

Birmingham Street	50	Prospect Row	60
Black Boy Yard	51	Mill House	60
Field Gate	51-54	Windmill	60-61
Mallins Ruins	54-57	Folly House	61
Treadwell Street	57	Spring Cottage	61
Sandwell Street	57-59	Little London	61-64
Windmill Cottage	59	Maw Green	64-65
Hope Cottage	59	Wiggins Farm	64
Belle Vue	59	Red House	64
Sandy Mount	60	Full Brook	66-70

FICHE 335 cont.

WALSALL cont.

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Palfrey Green	71-72	New Hall Street	85-88
White Hall	73-77	Windmill Street	88-94
Orlando Street	79-82	Bradbury's Yard	91-92
Barley Field	82	Prospect Place	95-100
		Caldmore Terrace	100-101

FICHE 336
WALSALL cont.

Caldmore Terrace	101	Pleck	116-130
The Rope Walk	102	Parks Farm	131
The Vicarage	102-103	Smallman's Buildings	131
St. Mary's House	103	James Bridge	131-132
The Mount	103	Bridgeman Street	132-135
Lower Dudley Street	104-105	Park Hill	135-136
Mountrath Street	105-109	Park Brook	136-137
Hall Lane	109	Bridgeman Place	137-138
Cross Street	109	Station Street	138
St. Mary's Row	113	Bradford Street	139-141
New Mills	114	Hatherton Street	142-150
Bescot	114-115	Lichfield Street	150-152

FICHE 337
WALSALL cont.

Lichfield Street	152-157	Shaws Alley	180-181
Union Workhouse	157-165	Mutton Row	182-184
Grand Stand	157	Townend Bank	192-197
Marsh Lane	169-172	Wolverhampton Lane	198-199
Wharf Yard	172	Balls Hill	199-200
Wolverhampton Lane	172-189	Forster Street	201

FICHE 338
WALSALL cont.

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
Stafford Street	205-213	Stafford Street	217-222
Chapel Street	213-214	Blue Lane	222-237
Day Street	214-216	Burrows Street	229
		Green Lane	237-254

FICHE 339

WALSALL cont.

Green Lane	255	Green Lane, Birchills	272-283
Littleton Street	255-256	Stafford Street	287-301
Corner of Blue Lane	260	Deadman's Lane	302-303
March Field Row	260-262	Long Acre	304
Birchills	263-270	Deadman's Lane	305
Reedswood	270	Long Acre	305-306
Old Field, Birchills	270-272		

FICHE 340

WALSALL cont.

Long Acre	306-309	John Street School House	335
Short Acre	310-317	Ryecroft Street	338-350
Willmore Cottage	323	John Street	350
Brewer's Yard	323	Railway Street	350-351
Portland Street	323-326	Portland Street Day	
Garden Walk	323-236	Cottage	351
Red Lion Street	327-329	Portland Street	352
Portland Street	330-335	Ryecroft Street	352
John Street	335-341	St. Paul's Close	356-357

FICHE 341

WALSALL cont.

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
St. Paul's Walk	357-360	Wisemore	382-384
Pinfold Bank	360-361	Harrison's Buildings	384-385
Wisemore	361-373	High Street	389-391
Wisemore Terrace	368-369	Freeths Yard	391-396
Albert Street	369	High Street	396-398
Wisemore Lane	371,374	Wilkinson's Court	397
Hateley's Lane	374	George Street	398-406
Duncalf Street	374-380	George Street New Court	400
Albert Street	378-381	George Street Yard	402
Day Street	381-382	Beeper's Yard	403
Duncalf Street	382	High Street	406
		White Lion Yard	407-408

FICHE 342

WALSALL cont.

White Lion Yard	408	Park Street	430-443
Wards Timber Yard	409	St. Paul's Row	434-436
High Street	409-410	The Bridge	443-444
Adams Row	410-412	Digbeth	444-447
Digbeth	412-414	The Square	447-448
Park Street	418-426	High Street	448-451
Pig Lane	423-424	St. Paul's Row	452-453
Potatoe Square	426-429	Upper Rushall Street	457-460
Marsh Lane	429-430		

FICHE 343

WALSALL cont.

Upper Rushall Street	460-463	Lower Rushall Street	490
Lower Rushall Street	463-469	Intown Row	491-492
Upper Rushall Street	469	Lower Rushall Street	492-506
Bridge Street	470-474	Lower Rushall Street Court	493
Lichfield Street	475-476	Browns Court	495
Freer Street	476-479	Anchor Yard	506-509
Goodall Street	479-482	Bowens Court	503-504
Walhouse Street	482-486	Brooks Court	504

FICHE 344

WALSALL cont.

<u>Address</u>	<u>Page</u>		
		Ablewell Street	526-534
		Rushall Street	534-535
Anchor Yard	510		
Lower Rushall Street	510-514	<u>Address</u>	<u>Page</u>
Limerick	512-513	Hills Court	535-536
Green Man	512	Carvers Court	536-538
Ablewell House	514	Rushall Street	536-539
Holtshill Lane	515-516	Taylor's court	539-542
Dog Kennel	516	Rushall Street	542
Balls Hill	516-519	Bulls Head Yard	542-544
Harris Court	519	The Ditch	544-546
Harris Yard	519-520	Ablewell Street	546-550
Paddock Lane	520-521	Prince Albert's Court	550
Ablewell Street	521-522	Taylor's Court, Rushall	
Lower Rushall Street	522	Street	551
Waste entry	522		

Bulls Head Yard	551	Little Hill Street	559-560
The Barracks	552	Peal Street	561
Upper Rushall Street	556-559		

FICHE 345

WALSALL cont.

Peal Street	562-563	Cooks Buildings	
Little Hill Street	562	Rushall Street	575
Dudley Street	563-574	Hall Lane	579-590
Old Meeting Yard	571-573	Hall Lane, Hawleys	
Gamesons Yard	572	Cottage	582
Butlers Yard	572	Great Newport Street	590-592
High Street	574	Little Newport Street	592-595
Peal Street	574	Eggington's Yard	593-594
Cox's Court	574	Cross Street	596-597
Dudley Street	574	Bradford Street	597-599
Gamesons Buildings,		Dudley Street	603-610
Dudley Street	575	New Street	611-613

FICHE 346

WALSALL cont.

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
New Street	614-622	Hill Street	639-650
Church Street	622-629	Bullocks Row	650-652
Birmingham Street	633-639	Temple Street	652-654
Gorton's Yard	637-639	James' Buildings	654-656

FICHE 347

WALSALL WOOD

Bullen's Heath	660-661	Boatsmen Lane	681-682
Goblins Pit	661	Aldridge Road	683
Shelfield	661-665	Shelfield Common	683
High Heath	665-666	Green Lane	683-684
Coal Heath	666-667	Bullings Heath	684
Green Lane	667	Pepper Alley	684
Clayhanger	668-670	Halls Lane	685
Catshill	670-672	Common	685-686
Walsall Wood	672	Turnpike Road	686-690
Parsonage House	677	Common	690-695
Turnpike Road	677-682	Vigo	691
Yew Tree Cottage	679		

RUSHALL

St. James Street	699-708	Ann Street	708-709
------------------	---------	------------	---------

FICHE 348

RUSHALL cont.

Ann Street	709-712	Sandhill Cottage	726
North Street	712-718	Machine House	726
Sandwell Street	718-720	Butts Fronting	730
Mill Street	720-723	Lichfield Road/Turnpike	
Cannon Street	723-724	Road	730-731
New Street	724-725	The Butts Village or	
Ryecroft Works Farm	725	Hamlet	731-737
Rycroft Farm	725-726	Turnpike Road for	
Rycroft Cottage	726	Lichfield	737
Rail Cottage	726	Cartbridge	737

FICHE 348 cont.

RUSHALL cont.

<u>Address</u>	<u>Page</u>	<u>Address</u>	<u>Page</u>
		Pelsall Lane	742
The Cottage	737	(Red Cow Inn Nr. Pelsall	
The Villa	737	Lane) Heath End	742
The Vicarage	738	Tonage House	746
The Village of Rushall	738-741		
The Village	738		

Stensills	746	Daw End	748-753
Caulderfields	746	Rushall	754-756
Butts	746-747	Linley	756-757
Rushall Hall	747	College	757
Old Park Rushall	747	Daw End	757

ALDRIDGE

Aldridge	761	Aston Mill	762
Mill Green	762		

FICHE 349 *ALDRIDGE cont.*

Aston Mill	762-764	Bay Tree House	776-777
Mill Green	764-775	Manor House	777-778
Shutts Cross House	775-776	Aldridge	782-796

GREAT BARR

Yew Tree Cottage	800	Grove Vale	804-805
Gough Arms	800	The Hollies	805
Blue Pig Tavern	801	Fairyfield House	805-807
Barr Crescent	801-802	Rose Cottage	807
Shustock Farm	802	Barr House	807-808
Bell Tavern	802	Barr Cottage	808
Hill Farm	802	The Shrubbery	808-809
Ray Hall Farm	803	Red House	809
Newton Road Cottages	803-804	Great Barr	812-824
Peartree Farm	804	Great Barr House	812
Malt Shovel Tavern	804		

FICHE 350 *GREAT BARR cont.*

<u>Address</u>	<u>Page</u>		
		Tan House	816
		Chapel Farm	816
Barr Mill	815	Crook House	816
Gardeners Cottage	815	Pinfold Farm	816-817
Chapel Lodge	815	Old Hall	817
Great Barr Hall	816	Cox's Fold	817
Chapel School House	816	Moat House	818

Wrens Nest	818	Barr Lane	828
		Bourne Pool	828-829
<u>Address</u>	<u>Page</u>	Hardwick	829-830
Skip Farm	818-819	Bourne Vale	830
Rose Cottage	819	Barr Common	830-832
Pig Lane Farm	819	Queslett	832
Moat Farm	823	Barr Beacon	833
Bulls Head	828	Aldridge Lodge	833

FILM HO 107/2014

<u>Fiche</u>	<u>Page</u>
289	4-27
290	108-107
291	108-160
292	160-322
293	322-372
294	376--425
295	425-469
296	477-528
297	529-566

FILM HO 107/2016

298	4-52
299	55-106
300	110-160
301	160-174
302	178-226
303	230-281
304	281-335
305	336-389
306	390-397
307	402-450
308	451-499
309	500-549
310	553-603
311	603-640

FILM HO 107/2020

312	4-53
313	53-105
314	105-157
315	157-210
316	210-262
317	262-313
318	313-364

<u>Fiche</u>	<u>Page</u>
319	365-416
320	416-466
321	466-519

322

519-558

FILM HO 107/2022

323	4-52
324	52-104
325	104-154
326	154-203
327	207-255
328	256-306
329	307-341
330	345-393
331	394-445
332	446-497
333	501-524

FILM HO 107/2023

334	4-50
335	50-101
336	101-152
337	152-201
338	205-254
339	255-306
340	307-357
341	357-407
342	408-460
343	460-509
344	510-561
345	562-613
346	614-654
347	660-709
348	709-762
349	762-814
350	814-833