

GREATER LONDON COUNCIL **ELECTION 5 MAY 1977**

Compiled in the Director-General's Department of the Greater London Council, by
the Intelligence Division from information supplied by the Returning Officers

Contents

	Notes	page 1
	Summary of election facts and figures, 1977 . .	page 2
Table 1	Candidates with party affiliation and votes cast in each constituency at the Greater London Council election, 5 May, 1977	page 3
Table 2	Summary of election results by constituency and borough	page 12
Table 3	Composition of the Inner London Education Authority following the Greater London Council election, 1977	page 15
Appendix	By-elections for Greater London councillors, April 1973 - May 1977	page 16
Diagram	Political representation of constituencies in the Greater London Council, 1977	pages 8 & 9

Notes

The Greater London Council is composed of 92 councillors — one for each of the 92 electoral areas which are the same as parliamentary constituencies. Elections are held on the day fixed by section 43 of the Local Government Act 1972 which shall be the first Thursday in May unless some other day is fixed by the Home Secretary.

In 1976, the Home Secretary made an Order under the Local Government Act 1972 providing for elections at four-yearly intervals. Previously, since 1964, elections had been held every three years.

Published by the Greater London Council and obtainable from the
Bookshop
County Hall, London SE1 7PB
Publication No.7168 **0899 4** Price £1.50 including postage and packing

Summary of election facts and figures 1977

Electorate

Total electorate	5,183,668
Number voting	2,250,322
Percentage voting	43.4
(Percentage voting 1973)	(37.0)

Ballot papers

Number of valid votes cast on the day	2,207,175
Number of valid postal votes	34,889
Total number of valid ballot papers	2,242,064

Total number of rejected ballot papers	8,258
Reasons for invalidity and numbers rejected:	
Lacking the official mark	142
Elector voted for more than one person	2,850
Marked so that voter could be identified	531
Unmarked or wholly void for uncertainty	1,877
Postal votes received before the close of poll, but which failed to comply with postal voting regulations	2,858

Number of candidates and votes by party

All seats were contested

The abbreviations shown in brackets are used in table 1 to indicate the parties of the candidates

	<i>Candidates</i>	<i>Votes</i>
Conservative (Con)	92	1,177,390
Independent Conservative (Ind. Con)	1	1,025
Labour (Lab)	91	726,854
Labour and Co-operative (Lab. Co-op)	1	10,340
National Front (Nat. Fr)	91	119,060
Liberal (Lib)	90	174,405
Independent Liberal (Ind. Lib)	3	878
Abolish GLC (Ab. GLC)	31	7,869
Communist (Comm)	24	8,267
National Party (NP)	22	8,300
English Nationalist (Eng. Nat)	5	685
Independent (Ind)	4	605
Socialist (International Marxist) (SIM)	4	1,930
Socialist Party of		
Great Britain (SPGB)	4	502
People and Agrarian Party (PAP)	2	1,621
Co-operative Housing (CH)	1	67
Democratic Monarchist White		
Resident Home Owner (DMWRHO)	1	51
Ecology (E)	1	298
Fellowship Party (FP)	1	552
Medical Practitioner (MP)	1	290
New Britain (NB)	1	254
North East Tottenham Campaign		
Against Traffic (NETCAT)	1	646
Sales Representative (SR)	1	175
Total	473	2,242,064

Votes cast for main parties

		%			%
Conservative	1,177,390	52.5	National Front	119,060	5.3
Labour	726,854	32.4	Other	44,355	2.0
Liberal	174,405	7.8			

Composition of the Council following the 1977 election

Conservative	64	Labour	28	Total	92
--------------	----	--------	----	-------	----

TABLE 1**Candidates with party affiliation and votes cast in each constituency at the Greater London Council election, 5 May 1977****Notes**

- (i) Elected candidates are shown in bold.
(ii) For explanation of party affiliation see page 2.
(iii) The size of the electorate is shown in brackets for each constituency.

Barking				ERITH AND CRAYFORD (61,395)			
BARKING (49,493)							
Ward, J.B., J.P.	Lab	10,536		Town, R.	Con	13,129	
Packer, C.E.	Con	6,338		Archer, F.W.	Lab	11,296	
London, C.M.	Nat.Fr	1,820		Goodwin, I.J.C.	Lib	1,692	
Bush, Mrs. A.E.	Lib	1,477		Hawke, O.	Nat.Fr	1,594	
DAGENHAM (68,905)				SIDCUP (49,512)			
Kay, H.	Lab	12,450		Gent, R.C.	Con	15,316	
Hyams, G.L.	Con	8,761		Davies, W.M.N.	Lab	5,649	
Newport, I.R.	Nat.Fr	2,036		Burraston, Miss E.	Lib	1,669	
Poole, G.D.	Lib	1,493		Wynn, M.L.	Nat.Fr	1,270	
Creamer, F.J.	Comm	429		Brent			
Barnet				BRENT EAST (57,041)			
CHIPPING BARNET (58,382)							
Patterson, M.J.L.	Con	17,095		Howard, N.	Lab	11,005	
Cooke, G.N.	Lab	5,171		Steel, A.R.	Con	9,377	
Ive, D.H.	Lib	2,491		Davies, J.R.	Nat.Fr	1,097	
Monk, D.J.	Nat.Fr	989		Pierre-Michel, G.	Ind.Con	1,025	
FINCHLEY (55,844)				BRENT NORTH (71,268)			
Freeman, R.J.M.	Con	14,758		Hardy, A.	Con	22,754	
Wall, A.J.	Lab	6,228		Nerva, L.M.	Lab	9,031	
Standing, B.A.	Lib	2,095		Scofield, C.F.	Lib	2,067	
Ruddock, P.A.	Nat.Fr	1,066		John, G.	Nat.Fr	1,763	
HENDON NORTH (53,880)				BRENT SOUTH (59,158)			
Cassidy, B.M.D.	Con	14,987		Harrington, I., J.P.	Lab	10,893	
Cooper, F.A.	Lab	7,617		Allason, R.W.	Con	9,027	
Roebuck, D.V.	Nat.Fr	1,528		Bryant, G.W.	Nat.Fr	1,461	
Craymer, Mrs. B.M.	Lib	1,500		Gover, J.H.	Lib	941	
HENDON SOUTH (54,274)				Bromley			
Black, P.B., J.P.	Con	15,402		BECKENHAM (58,068)			
Benson, P.	Lab	5,980		Smith, F.W.	Con	15,813	
Ellis, B.E.J.	Lib	2,906		Mordecai, J.W.	Lab	4,872	
Warner, Mrs. S.E.	Nat.Fr	598		Khan-Panni, P.F.	Lib	2,072	
Moon, G.L.	Ind	113		Parker, G.J.	Nat.Fr	802	
Bexley				CHISLEHURST (53,547)			
BEXLEYHEATH (50,813)							
Langton, V.R.M.	Con	13,737		Wykes, Mrs. J.K.	Con	16,412	
Marsh, Mrs. E.M.	Lab	6,861		Mansfield, W.K.	Lab	7,845	
Crowhurst, J.H.	Lib	1,855		Hassall, J.R.	Lib	1,743	
Wilkens, A.J.	Nat.Fr	1,069		Clifford, R.C.	Nat.Fr	508	
Turner, J.D.	NP	287		Rose, V.S.	Ab.GLC	162	
				Hansford-Miller, F.H.	Eng.Nat	152	

ORPINGTON (66,356)

Tatham, Mrs. J.	Con	23,084
Ward, Dr. S.E.	Lib	7,650
Partridge, Mrs. D.	Lab	4,277
Bond, R.E.J.	Nat.Fr	687
Hansford-Miller, Mrs. P.	Eng.Nat	148

RAVENSBOURNE (47,849)

Wheeler, M.J.	Con	14,510
Holbrook, J.R.	Lab	3,528
Coverson, R.L.	Lib	1,866
Askew, G.V.	Nat.Fr	648
Murray, Mrs. D.J.	Ab.GLC	180
Saffery, Mrs. F.E.	Eng.Nat	73

Camden

HAMPSTEAD (63,415)

Greengross, A.D.	Con	15,352
Wistrich, Mrs. E.B.	Lab	10,000
Waddington, R.J.	Lib	1,915
Callow, G.T.	Nat.Fr	425
Thomas, A.	Comm	399
Farrer, D.J.	Ab.GLC	199
Cox, L.J.	SPGB	143

HOLBORN AND ST PANCRAS SOUTH (39,351)

Collins, R.	Lab	7,099
Radmore, C.D.	Con	6,977
Knowles, G.	Lib	776
Lilburne-Philpot, J.	Nat.Fr	698
Deutz, Mrs. P.M.	SPGB	156

ST PANCRAS NORTH (40,535)

Sofer, Mrs. A.	Lab	7,902
Frost, M.J.	Con	6,461
Mather, Mrs. J.	Lib	803
Evans, Miss L.D.	Nat.Fr	599
Heath, V.A.	Comm	371

Croydon

CROYDON CENTRAL (67,070)

Taylor, G.W.H.	Con	17,964
White, D.F.	Lab.Co-op	10,340
Lightwing, R.A.	Lib	1,713
Moss, P.W.	Nat.Fr	687
Porter, W.H.	NP	299

CROYDON NORTH EAST (57,163)

Morgan, Miss G.E.	Con	15,135
Simpson, D.H.	Lab	7,591
Taylor, A.	Lib	1,472
Brady, S.J.	NP	479
Cordle, A.J.	Ab.GLC	158

CROYDON NORTH WEST (55,002)

Stewart, S.J.	Con	13,668
Simpson, Mrs. A.M.	Lab	6,479
Pitt, Mrs. J.R.	Lib	1,575
Weedon, P.J.	Nat.Fr	604
Lamb, T.	NP	206
Furderer, D.P.	Ab.GLC	67

CROYDON SOUTH (61,329)

Aplin, G.W.	Con	21,146
Billinness, Mrs. M.R.A.	Lib	3,373
Payne, C.E.	Lab	2,654
Dummer, R.	Nat.Fr	590
Benwell, P.W.R.G.	NP	235

Ealing

ACTON (58,633)

Dobson, J.C.	Con	16,005
Eckles, P.C.	Lab	8,276
Rowley, S.J.	Lib	1,438
Wakley, C.B.	Nat.Fr	896
Mitchell, M.	Comm	295
Blakebrough, K.S.	Ind	119

EALING NORTH (74,149)

Crofton, Sir Malby	Con	20,485
Downham, P.	Lab	13,303
Salmon, J.L.	Lib	2,338
Marsh, R.J.	Nat.Fr	1,528
Connolly, T.	NP	657

SOUTHALL (73,079)

Sieve, Mrs. Y.	Lab	13,330
Schindler, R.	Con	12,417
Stevens, K.	Lib	2,094
Franklin, Mrs. B.P.	Nat.Fr	1,872
Hedley, G.A.	SIM	996

Enfield

EDMONTON (60,839)

Corpe, H.W.	Con	12,429
Warren, J.G.	Lab	9,480
Pert, R.C.	Nat.Fr	2,545
Simkins, J.	Lib	1,064
Jiggins, T.	Ab.GLC	507

ENFIELD NORTH (67,685)

Connors, J.A.B.	Con	14,975
White, Dr. J.H.	Lab	9,311
Ridge, Dr. L.E.L.	Lib	6,342
Davies, K.	Nat.Fr	2,414
Keighley, D.J.E.	Ab.GLC	163

SOUTHGATE (69,919)

Gardner, Mrs. R.T.	Con	21,902
Dick, R.A.	Lab	5,042
Pike, C.S.	Lib	3,031
Smith, T.M.	Nat.Fr	1,576
Stein, B.	Ab.GLC	297

**Greenwich
GREENWICH (52,402)**

Styles, F.W.	Lab	9,949
Milne, A.R.	Con	9,356
Smoker, Mrs. B.	Nat.Fr	1,043
Renout, A.J.W.	Lib	865
Mallone, R.S.	FP	552
McCalden, D.	NP	252

WOOLWICH EAST (51,172)

Garside, Mrs. M.E.	Lab	10,412
Punyer, M.C.	Con	7,074
Steven, Mrs. H.	Nat.Fr	1,019
Knight, G.H.	Lib	1,004
Bell, T.A.	Comm	266
Heath, T.A.	NP	236

WOOLWICH WEST (56,253)

Ashby, D.G.	Con	15,656
Rees, Mrs. M.	Lab	11,391
Fowl, Mrs. C.B.	Lib	1,132
Dunster, Mrs. J.	Nat.Fr	1,054
Simpson, D.	NP	152

**Hackney
HACKNEY CENTRAL (47,904)**

Hillman, E.S.	Lab	8,076
Lightwood, K.S.	Con	4,366
May, R.	Nat.Fr	2,388
Asbury-Smith, P.C.	Lib	644
McNeil, D.	Comm	303

HACKNEY NORTH AND STOKE NEWINGTON (48,841)

Livingstone, K.R.	Lab	9,548
House, L.R.	Con	5,627
May, Mrs. S.	Nat.Fr	1,235
Owen, M.	Lib	909
Goldman, M.	Comm	504

HACKNEY SOUTH AND SHOREDITCH (44,364)

Morgan, Mrs. J.M.	Lab	7,515
Stanbrook, C. St G.C.	Con	3,855
Bruce, D.	Nat.Fr	2,886
Roberts, J.D.	Lib	716
Hains, D.	Ind.Lib	218

**Hammersmith
FULHAM (56,311)**

Putnam, J.C.	Con	15,923
Clarke, Mrs. M-L.	Lab	10,808
Barnes, C.J.	Lib	985
Sturman, D.	Nat.Fr	863
Delpech, Mrs. C.B.	Ind	221

HAMMERSMITH NORTH (50,222)

Smith, W.C.	Con	10,024
Bonham, Mrs. I.M.C., J.P.	Lab	9,189
Connaughton, Miss M.A.	Lib	1,260
Cameron, A.I.S.	Nat.Fr	974
Fry, S.B.	Ab.GLC	235

**Haringey
HORNSEY (58,485)**

Bains, L.A.	Con	13,972
Silverstone, C.L.	Lab	9,405
Coleman, F.A.	Lib	1,771
Pell, B.W.	Nat.Fr	826

TOTTENHAM (45,569)

McIntosh, A.R.	Lab	7,543
Hitchens, P.E.	Con	5,845
Holden, P.G.	Nat.Fr	1,628
Alexander, Miss K.	Lib	756
Goldfield, Miss P.I.	NP	333

WOOD GREEN (51,581)

Riley, Miss J.G.A.	Con	9,168
Harwood, Miss M.	Lab	8,109
Squire, K.	Nat.Fr	2,092
Viney, Mrs. A.D.	Lib	905
Hawes, D.	NETCAT	646
Lennox, Mrs. J.	NP	172

**Harrow
HARROW CENTRAL (44,966)**

Clack, W.S.	Con	12,326
Elderton, A.H.	Lab	5,631
Bancroft, R.P.	Lib	1,999
Le Croisette, L.E.D.	Nat.Fr	1,063

HARROW EAST (49,660)

Mote, H.T., J.P., D.L.	Con	15,413
Bradshaw, A.	Lab	6,774
Baker, A.	Lib	1,851
Spratt, G.W.	Nat.Fr	977
Harding, A.J.	NP	445
Ward, R.A.	Comm	179

HARROW WEST (56,711)

Cutler, H.W., O.B.E.	Con	19,136
Kinchin, A.G.M.	Lab	4,748
Bond, J.S.S.	Lib	3,567
Maisey, B.V.	Nat.Fr	1,339

Havering**HORNCHURCH (60,323)**

Major, J.R.	Con	13,739
Lourie, A.S.	Lab	9,777
Long, M.L.C.	Lib	1,944
Harris, A.F.	Nat.Fr	1,577
Percy-Davis, B.	PAP	1,269

ROMFORD (54,662)

Brook-Partridge, B.	Con	15,189
Spencer, M.J.	Lab	5,369
Longhorn, Mrs. P.A.	Lib	1,590
Caine, Mrs. M.P.V.	Nat.Fr	1,392
Goodwin, C.W.R.	PAP	352
Harper, C.R.	Comm	300

UPMINSTER (64,627)

Roberts, Miss S.M.	Con	18,820
Whitworth, R.E.	Lab	8,742
Roberts, J.	Nat.Fr	2,325
Ingle, D.J.	Lib	1,715

Hillingdon**HAYES AND HARLINGTON (55,848)**

Retter, A.J.	Con	12,740
Russell, P.F.N.	Lab	9,625
Rowland, A.H.	Lib	2,077
Fairhurst, J.S.	Nat.Fr	1,410
Mansfield, J.C.	Comm	284
Muter, F.	NP	122

RUISLIP - NORTHWOOD (54,623)

Taylor, C.J.H.	Con	23,058
Goody, P.J.	Lab	4,459
Thomas, A.G.	Lib	2,064
Marsh, P.	Nat.Fr	1,401

UXBRIDGE (59,663)

Lemkin, J.A.	Con	21,129
Sherman, L.	Lab	7,452
Outhwaite, B.	Lib	2,123
Bugden, Mrs. P.A.	Nat.Fr	1,127
DeVille, J.F.	NP	325

Hounslow**BRENTFORD AND ISLEWORTH (70,268)**

Bailey, G.N.A.	Con	20,348
Daly, J.	Lab	13,336
Simmons, M.A.	Lib	1,453
Attridge, P.J.	Nat.Fr	1,290
Coker, R.W.	NP	507
Taylor, M.J.	Ab.GLC	148
Ferguson, M.E.	Ind.Lib	109

FELTHAM AND HESTON (78,069)

Mitchell, R.D.	Con	15,113
Banks, A.L.	Lab	12,726
Reid, Mrs. J.M.	Nat.Fr	2,154
Baily, C.W.	Lib	1,589
Connolly, E.J.	Ind.Lib	551
Wood, J.F.	NP	458
Bex, C.R.	Ab.GLC	247

Islington**ISLINGTON CENTRAL (42,145)**

Turney, S.J.	Lab	6,559
Hull, A.H.S.	Con	5,829
Chaney, S.A.	Nat.Fr	1,274
Dunn, Mrs. M.J.	Lib	1,076

ISLINGTON NORTH (38,521)

Bondy, L.	Lab	6,092
Sayeed, J.	Con	5,428
Southern, G.P.	Nat.Fr	871
O'Brien, P.W.	Lib	538
Sullivan, M.A.	SIM	361

ISLINGTON SOUTH AND FINSBURY (39,527)

Wicks, A.E., J.P.	Lab	5,911
Price, C.I.	Con	5,589
Kavanagh, P.T.	Nat.Fr	1,453
Dean, A.J.	Lib	734
Archer, E.C.	Comm	380

Kensington and Chelsea**CHELSEA (61,260)**

Bell, W.A.O.J.	Con	14,525
Banton, Mrs. R.A.	Lab	3,030
Driver, P.G.	Lib	1,354
Stutchbury, O.P.	Ab.GLC	817
French, Mrs. E.V.	Nat.Fr	437

KENSINGTON (56,849)

Vigars, R.L.	Con	11,914
Sweeney, P.A.	Lab	5,005
Gorsky, Mrs. D.M.	Lib	1,576
Martin, Mrs. E.G.	Nat.Fr	498
Adams, E.S.	Comm	349
Fuchs, R.	Ab.GLC	250
Green, L.E.	Eng.Nat	147

Kingston upon Thames**KINGSTON UPON THAMES (57,880)**

Ripley, S.W.L., D.L.	Con	16,568
Barker, Mrs. A.M.	Lab	4,615
Godden, Mrs. J.	Lib	3,126
Foster, D.M.	Nat.Fr	700
Wilson, D.E.	Comm	211
Russell, Miss P.E.L.M.	Ab.GLC	199

SURBITON (46,927)

Seaton, G.J.D.	Con	13,934
Moore, C.P.	Lab	4,136
Tilley, J.L.	Lib	2,411
Sawyer, J.	Nat.Fr	508
Benford, T.W.	Ab.GLC	433

LEWISHAM WEST (60,354)

Hiskey, R.E.	Con	15,100
Simson, W.C.	Lab	10,938
Taylor, L.J.	Nat.Fr	1,202
Eagle, J.D.	Lib	1,160
Robinson, M.H.	Comm	458
Avis, S.G.	NP	211
Smoker, Miss B.M.	Ab.GLC	127

Lambeth

LAMBETH CENTRAL (46,761)

Grievies, Mrs. A.L.	Lab	7,155
Hatter, R.G.	Con	5,485
Mott, Mrs. K.	Nat.Fr	760
Bennett, W.A.J.	Lib	652
Corbyn, P.R.	SIM	219
Hope, S.G.	Comm	204
Baldwin, H.G.	SPGB	101
Boaks, W.G.	DMWRHO	51

NORWOOD (50,878)

Smith, N.J.D.	Con	10,462
Knight, E.R.	Lab	9,110
Mitchell, Mrs. T.A.	Nat.Fr	1,143
Charlesworth, D.J.	Lib	1,128
Roberts, I.T.	Ab.GLC	139

STREATHAM (55,965)

Weyer, F.W.	Con	14,236
Dahl, D.J.	Lab	5,934
Mould, A.J.	Lib	1,285
Lillington, Mrs. V.F.	Nat.Fr	1,041
Moncreiff, Miss P.J.	Ab.GLC	224

VAUXHALL (43,027)

Carr, E.G., B.E.M.	Lab	6,935
Jones, C.W.	Con	5,868
Skeats, C.P.K.	Nat.Fr	875
Brown, W.F.	Lib	538
Riley, D.T.	Ab.GLC	155

Lewisham

DEPTFORD (56,156)

Chalkley, D.W.	Lab	9,336
Egerton, J.R.S.	Con	7,217
Dixon, M.L.	NP	1,496
Edmonds, R.C.	Nat.Fr	1,463
Wise, F.G.	Lib	843

LEWISHAM EAST (67,694)

Copland, Miss S.	Con	13,760
Henry, J.C.	Lab	12,663
Spicer, L.	Lib	1,923
Ashmore, M.T.	Nat.Fr	1,822
Power, M.	Comm	365
Whitmore, A.H.	NP	181

Merton

MITCHAM AND MORDEN (64,000)

Shenton, B.J.	Con	15,039
Judge, A.R.	Lab	10,907
Stockley, D.J.	Lib	1,491
Bailey, A.F.	Nat.Fr	1,265
Rooks, J.F.F.	SR	175
Burt, G.	Ab.GLC	54

WIMBLEDON (68,395)

Bolton, S.C.	Con	20,891
Tansey, R.B.	Lab	7,610
Locke, R.A.	Lib	2,794
Renelt, G.	Nat.Fr	783
Brewer, J.H.	Ab.GLC	301
Ward, C.J.	Ind	152

Newham

NEWHAM NORTH EAST (65,607)

Wilson, J.	Lab	11,840
Sutton, D.P.J.	Con	8,992
Salt, M.J.	Nat.Fr	3,026

NEWHAM NORTH WEST (54,219)

Edwards, A.F.G.	Lab	8,608
Amess, D.A.A.	Con	5,240
Armond, Mrs. C.A.	Nat.Fr	1,554
McCarthy, B.G.	Lib	664

NEWHAM SOUTH (55,203)

Bell, E.P., O.B.E.	Lab	9,450
Thompson, N.A.M.	Con	4,229
Roberts, Mrs. V.	Nat.Fr	2,600
Winfield, R.	Lib	591
Offley, R.A.	Comm	410

Redbridge

ILFORD NORTH (64,900)

Roe, Mrs. M.A.	Con	19,465
Ridoutt, T.J.	Lab	9,760
Freeman, J.	Lib	1,939
Clarke, J.P.	Nat.Fr	1,362

ILFORD SOUTH (54,817)

Kinzley, A.	Con	13,979
Carradice, D.A.	Lab	8,317
Toper, S.	Lib	1,430
Street, D.F.	Nat.Fr	1,129

Continued

WANSTEAD AND WOODFORD (57,258)

Mitchell, R.	Con	17,389
Liunberg, Mrs. D.	Lab	3,705
Hoskins, R.H.	Lib	2,748
Grosvenor, Mrs. Y.F.	Nat.Fr	1,408

Richmond upon Thames
RICHMOND (51,381)

Leigh, E.J.E.	Con	14,508
Cornish, Mrs. A.M.	Lib	10,904
Hart, A.B.	Lab	3,574
Harrison-Broadley, J.	Nat.Fr	536
Billingham, A.	Ab.GLC	338

TWICKENHAM (71,699)

Tremlett, G.	Con	20,357
Rowlands, J.P.M.	Lib	8,488
Proud, A.S.	Lab	5,686
Ware, D.E.	Nat.Fr	879
Black, H.K.	Ab.GLC	429

Southwark

BERMONDSEY (53,386)

Goodwin, Sir Reginald, C.B.E., D.L.	Lab	10,980
Duma, A.A.	Con	3,661
Sneath, J.S.	Nat.Fr	1,515
Sandford, Mrs. R.A.	Lib	499
Gordon, R.	Comm	334
Clifford, Mrs. L.E.	NP	239

DULWICH (63,394)

Bowden, G.F.	Con	12,729
Balfe, R.A.	Lab	11,446
Hunt, J.N.	Lib	1,695
Thompson, D.	Nat.Fr	1,272
Hodson, E.	Comm	353
Arthurton, E.H.	NP	300

PECKHAM (58,655)

Hinds, H.W.	Lab	10,312
Dalton, A.S.	Con	5,091
Perryman, J.R.	Nat.Fr	1,482
Jackson, R.A.W.	NP	708
Minahan, T.J.	Lib	576

Sutton

SUTTON AND CHEAM (61,850)

Gumbel, Mrs. M.	Con	19,921
Shaw, Mrs. R.M.	Lib	11,145
Evers, J.K.	Lab	2,657
Hunt, J.E.	Nat.Fr	871

CARSHALTON (66,850)

Lewis-Jones, R.G.	Con	19,462
Bassett, P.J.	Lab	9,040
Hatherley, J.	Lib	2,988
Horton, D.V.	Nat.Fr	1,494
Rogers, D.J.	Ab.GLC	122

Tower Hamlets

BETHNAL GREEN AND BOW (51,172)

Bramall, Sir Ashley	Lab	8,064
Ranelagh, J.O'B.	Con	3,090
Castleton, W.E.	Nat.Fr	2,811
Weingarten, Miss C.M.B.	SIM	354
Lewis, G.	Ab.GLC	345

STEPNEY AND POPLAR (59,799)

Branagan, J.P., K.S.G., J.P.	Lab	10,129
Williams, S.P.	Con	2,914
Berry, F.C.	Nat.Fr	2,819
Caplan, M.	Lib	591
Levitas, M.	Comm	553
Macdonald, M.I.	Ab.GLC	163

Waltham Forest

CHINGFORD (56,030)

Brew, R.M.	Con	16,496
Killingworth, M.A.	Lab	5,915
South, Mrs. D.M.	Nat.Fr	2,095
Boyle, H.A.	Lib	1,960

LEYTON (61,268)

Neilson-Hansen, W.T.	Con	9,577
Walsh, J.J.	Lab	9,386
Lyons, N.A.	Nat.Fr	2,386
Williams, J.G.	Lib	1,171
Courcouf, J.A.	Comm	340

WALTHAMSTOW (50,247)

Young, R.A.R.	Lab	8,627
King, G.A.	Con	8,235
Childs, J.R.	Nat.Fr	2,297
O'Flanagan, M.P.	Lib	1,302

Wandsworth

BATTERSEA NORTH (42,897)

Dimson, Mrs. G.F.	Lab	7,748
Jackson, A.R.	Con	6,228
Acres, G.J.	Nat.Fr	1,415
Caple, J.G.	Lib	818

BATTERSEA SOUTH (44,511)

Williams, Mrs. M.	Con	11,018
Ward, M.	Lab	6,666
Lewis, R.	Lib	1,129
Noyce, R.A.	Nat.Fr	916
Burroughes, J.M.	Ab.GLC	100

PUTNEY (64,969)

Harris, J.L.	Con	17,838
Dyke, G.	Lab	10,681
Horrocks, J.	Lib	2,500
Lewis, C.	Nat.Fr	1,160
Welsh, D.J.	Comm	251
Juszt, Mrs. J.E.	Ab.GLC	132

TOOTING (51,563)

Ham, T.A.L.	Con	9,787
Gillies, Mrs. L.G.	Lab	8,426
Fife, R.I.M.	Lib	1,058
Simons, D.L.	Nat.Fr	791
Lewis, R.E.	Comm	319

Cities of London and Westminster
**CITY OF LONDON AND WESTMINSTER
 SOUTH (51,393)**

Scorgie, M.N.	Con	10,250
Heath, T.A.	Lab	3,153

Scrimgeour, A.M.E.	Lib	985
Moncreiff, A.M.	Ab.GLC	651
Attree, Mrs. S.	Nat.Fr	463
Attkins, Mrs. S.	NB	254

PADDINGTON (56,406)

Kirwan, Mrs. P.M.	Con	11,437
Merriton, Mrs. J.	Lab	8,990
Martin, R.A.	Nat.Fr	879
Kronbergs, Z.G.	Lib	712
Lye, Miss H.M.	Ab.GLC	284

ST MARYLEBONE (41,377)

Sandford, H.H.	Con	10,359
Peddie, I.J.C.	Lab	3,468
Vandekar, P.R.	Lib	645
Elrick, C.	Nat.Fr	372
Porrirt, J.E.	E	298
D'Arcy, J.	SPGB	102
Lake, B.D.	CH	67

TABLE 2
Summary of election results by constituency and borough

- Notes: (i) Population estimates for the constituencies are not available for mid 1976. The borough figures for population are provisional estimates provided by the Office of Population Censuses and Surveys.
- (ii) Due to rounding at ward level, the area of each borough does not always equal the sum of the constituencies concerned.

Constituency/ borough	Area (hectare) (1)	Provisional estimated home population (30.6.76) (2)	Electorate (3)	Poll % (4)	Votes cast, %				Party of elected candidate (9)
					Con (5)	Lab (6)	Lib (7)	Others (8)	
Barking	1,376		49,493	40.8	31.4	52.3	7.3	9.0	Lab
Dagenham	2,043		68,905	36.6	34.8	49.5	5.9	9.8	Lab
BARKING	3,419	153,800							
Chipping Barnet	3,115		58,382	44.2	66.4	20.1	9.7	3.8	Con
Finchley	1,456		55,844	43.3	61.1	25.8	8.7	4.4	Con
Hendon North	2,724		53,880	47.6	58.4	29.7	5.9	6.0	Con
Hendon South	1,659		54,274	46.2	61.7	23.9	11.6	2.8	Con
BARNET	8,953	305,200							
Bexleyheath	1,380		50,813	46.9	57.7	28.8	7.8	5.7	Con
Erith and Crayford	2,583		61,395	45.2	47.3	40.8	6.1	5.8	Con
Sidcup	2,103		49,512	48.3	64.1	23.6	7.0	5.3	Con
BEXLEY	6,065	213,500							
Brent East	1,034		57,041	41.2	40.1	47.1	3.7	9.1	Lab
Brent North	2,067		71,268	50.4	63.4	25.2	5.8	5.6	Con
Brent South	1,319		59,158	39.1	39.2	47.3	4.1	9.4	Lab
BRENT	4,421	256,500							
Beckenham	1,809		58,068	41.0	66.7	20.5	8.7	4.1	Con
Chislehurst	3,118		53,547	50.2	61.2	29.2	6.5	3.1	Con
Orpington	7,688		66,356	54.1	64.5	11.9	21.3	2.3	Con
Ravensbourne	2,564		47,849	43.5	69.7	17.0	9.0	4.3	Con
BROMLEY	15,179	299,100							
Hampstead	911		63,415	44.9	54.0	35.2	6.7	4.1	Con
Holborn and St Pancras South	530		39,351	40.0	44.4	45.3	4.9	5.4	Lab
St Pancras North	729		40,535	39.9	40.0	49.0	5.0	6.0	Lab
CAMDEN	2,171	185,800							
Croydon Central	2,604		67,070	46.3	57.9	33.4*	5.5	3.2	Con
Croydon North East	1,211		57,163	43.5	60.9	30.6	5.9	2.6	Con
Croydon North West	1,098		55,002	41.2	60.4	28.7	7.0	3.9	Con
Croydon South	3,745		61,329	45.7	75.6	9.5	12.0	2.9	Con
CROYDON	8,658	330,600							
Acton	1,450		58,633	46.2	59.3	30.6	5.3	4.8	Con
Ealing North	2,404		74,149	51.8	53.5	34.7	6.1	5.7	Con
Southall	1,694		73,079	42.2	40.4	43.5	6.8	9.3	Lab
EALING	5,547	293,800							
Edmonton	1,539		60,839	42.8	47.8	36.4	4.1	11.7	Con
Enfield North	3,696		67,685	49.1	45.1	28.0	19.1	7.8	Con
Southgate	2,884		69,919	45.6	68.8	15.8	9.5	5.9	Con
ENFIELD	8,118	260,900							
Greenwich	1,420		52,402	42.2	42.5	45.2	3.9	8.4	Lab
Woolwich East	1,504		51,172	39.2	35.4	52.0	5.0	7.6	Lab
Woolwich West	1,820		56,253	52.3	53.2	38.8	3.9	4.1	Con
GREENWICH	4,744	207,200							
Hackney Central	774		47,904	33.0	27.7	51.1	4.1	17.1	Lab
Hackney North and Stoke Newington	596		48,841	36.6	31.6	53.5	5.1	9.8	Lab
Hackney South and Shoreditch	581		44,364	34.4	25.4	49.5	4.7	20.4	Lab
HACKNEY	1,948	192,500							

* Labour and Co-operative candidate

Constituency/ borough	Area (hectare) (1)	Provisional estimated home population (30.6.76) (2)	Electorate (3)	Poll % (4)	Votes cast, %				Party of elected candidate (9)
					Con (5)	Lab (6)	Lib (7)	Others (8)	
Fulham Hammersmith North HAMMERSMITH	694 926 1,617	170,000	56,311 50,222	51.3 43.5	55.3 46.2	37.5 42.4	3.4 5.8	3.8 5.6	Con Con
Hornsey Tottenham Wood Green HARINGEY	1,162 754 1,115 3,031	228,200	58,485 45,569 51,581	44.5 35.5 41.1	53.8 36.3 43.5	36.2 46.8 38.4	6.8 4.7 4.3	3.2 12.2 13.8	Con Lab Con
Harrow Central Harrow East Harrow West HARROW	1,197 2,094 1,789 5,081	200,200	44,966 49,660 56,711	46.9 51.8 50.9	58.6 60.2 66.4	26.8 26.4 16.5	9.5 7.2 12.4	5.1 6.2 4.7	Con Con Con
Hornchurch Romford Upminster HAVERING	3,531 2,569 5,679 11,780	239,200	60,323 54,662 64,627	47.0 44.3 49.0	48.5 62.8 59.5	34.5 22.2 27.7	6.9 6.6 5.4	10.1 8.4 7.4	Con Con Con
Hayes and Harlington Ruislip-Northwood Uxbridge HILLINGDON	3,705 3,040 4,291 11,034	230,800	55,848 54,623 59,663	47.1 56.8 54.0	48.5 74.4 65.7	36.7 14.4 23.2	7.9 6.7 6.6	6.9 4.5 4.5	Con Con Con
Brentford and Isleworth Feltham and Heston HOUNSLOW	2,455 3,397 5,852	199,100	70,268 78,069	53.1 42.2	54.7 46.0	35.9 38.8	3.9 4.8	5.5 10.4	Con Con
Islington Central Islington North Islington South and Finsbury ISLINGTON	530 472 487 1,489	171,600	42,145 38,521 39,527	35.1 34.6 35.7	39.6 40.8 39.7	44.5 45.9 42.1	7.3 4.0 5.2	8.6 9.3 13.0	Lab Lab Lab
Chelsea Kensington KENSINGTON AND CHELSEA	563 632 1,195	161,400	61,260 56,849	32.9 34.9	72.1 60.3	15.0 25.4	6.7 8.0	6.2 6.3	Con Con
Kingston upon Thames Surbiton KINGSTON UPON THAMES	1,849 1,905 3,755	135,600	57,880 46,927	44.0 45.7	65.1 65.0	18.2 19.3	12.3 11.3	4.4 4.4	Con Con
Lambeth Central Norwood Streatham Vauxhall LAMBETH	533 800 821 572 2,727	290,300	46,761 50,878 55,965 43,027	31.4 43.3 40.7 33.6	37.5 47.7 62.6 40.8	48.9 41.4 26.1 48.3	4.5 5.1 5.7 3.7	9.1 5.8 5.6 7.2	Lab Con Con Lab
Deptford Lewisham East Lewisham West LEWISHAM	969 1,350 1,151 3,473	237,300	56,156 67,694 60,354	36.3 45.5 48.5	35.5 44.8 51.7	45.9 41.2 37.5	4.1 6.3 4.0	14.5 7.7 6.8	Lab Con Con
Mitcham and Morden Wimbledon MERTON	1,724 2,073 3,796	169,400	64,000 68,395	45.3 47.7	51.9 64.2	37.7 23.4	5.2 8.6	5.2 3.8	Con Con
Newham North East Newham North West Newham South NEWHAM	901 894 1,843 3,637	228,900	65,607 54,219 55,203	36.5 29.7 31.4	37.7 32.6 24.5	49.6 53.6 54.7	— 4.1 3.4	12.7 9.7 17.4	Lab Lab Lab

Constituency/ borough	Area (Hectares) (1)	Provisional estimated home population (30.6.76) (2)	Electorate (3)	Poll % (4)	Votes cast, %				Party of elected candidate (9)
					Con (5)	Lab (6)	Lib (7)	Others (8)	
Ilford North	2,684		64,900	50.2	59.8	30.0	6.0	4.2	Con
Ilford South	1,119		54,817	45.4	56.2	33.5	5.8	4.5	Con
Wanstead and Woodford REDBRIDGE	1,842 5,647	231,600	57,258	44.2	68.8	14.7	10.9	5.6	Con
Richmond	2,684		51,381	58.2	48.6	12.0	36.5	2.9	Con
Twickenham	2,842		71,699	50.0	56.8	15.9	23.7	3.6	Con
RICHMOND UPON THAMES	5,525	166,800							
Bermondsey	927		53,386	32.4	21.3	63.7	2.9	12.1	Lab
Dulwich	1,315		63,394	44.0	45.8	41.2	6.1	6.9	Con
Peckham	638		58,655	31.1	28.0	56.7	3.2	12.1	Lab
SOUTHWARK	2,880	224,900							
Sutton and Cheam	1,765		61,850	56.0	57.6	7.7	32.2	2.5	Con
Carshalton	2,575		66,850	49.6	58.8	27.3	9.0	4.9	Con
SUTTON	4,342	166,700							
Bethnal Green and Bow	810		51,172	28.8	21.1	55.0	—	23.9	Lab
Stepney and Poplar	1,164		59,799	28.8	17.0	59.0	3.4	20.6	Lab
TOWER HAMLETS	1,973	146,100							
Chingford	1,735		56,030	47.3	62.4	22.3	7.4	7.9	Con
Leyton	1,050		61,268	37.4	41.9	41.1	5.1	11.9	Con
Walthamstow	1,182		50,247	40.8	40.2	42.2	6.4	11.2	Lab
WALTHAM FOREST	3,967	223,700							
Battersea North	646		42,897	37.9	38.4	47.9	5.0	8.7	Lab
Battersea South	684		44,511	44.7	55.6	33.6	5.7	5.1	Con
Putney	1,385		64,969	50.2	54.8	32.8	7.7	4.7	Con
Tooting	780		51,563	39.6	48.1	41.3	5.2	5.4	Con
WANDSWORTH	3,492	284,600							
City of London and Westminster South	1,318		51,393	30.7	65.0	20.0	6.3	8.7	Con
Paddington	521		56,406	39.7	51.3	40.3	3.2	5.2	Con
St Marylebone	595		41,377	37.1	67.6	22.7	4.2	5.5	Con
CITIES OF LONDON AND WESTMINSTER	2,432	222,900							

TABLE 3
Composition of the Inner London Education Authority following the Greater London Council election, 1977

The Inner London Education Authority consists of the councillors elected to the Greater London Council for constituencies in Inner London, including the City of London, and one representative appointed by the City Corporation and each Inner London borough council from among their own members. The names and party allegiance of these appointed members as at the first meeting of the ILEA following the election were as follows:

London borough	GLC councillors (a)		London borough representative	Total members		
	Con	Lab		Con	Lab	Ind
City of London	(b)	(b)	W.E. Fordham (Ind)	—	—	1
Camden	1	2	Mrs. L. Campbell (Lab)	1	3	—
Greenwich	1	2	D. Swan (Lab)	1	3	—
Hackney	—	3	Sir Lou Sherman (Lab)	—	4	—
Hammersmith	2	—	Mrs. M-L. Clarke (Lab)	2	1	—
Islington	—	3	Mrs. A. Page (Lab)	—	4	—
Kensington and Chelsea	2	—	Mrs. M. Gumbel (Con)	3	—	—
Lambeth	2	2	Miss E.H. Horstead (Lab)	2	3	—
Lewisham	2	1	T. Walker (Lab)	2	2	—
Southwark	1	2	Mrs. F. Whitnall (Lab)	1	3	—
Tower Hamlets	—	2	T. White (Lab)	—	3	—
Wandsworth	3	1	Rev. J.R. Morris (Lab)	3	2	—
City of Westminster	3	—	R. Watts (Con)	4	—	—
Total	17	18	2 Con.; 10 Lab.; 1 Ind.	19	28	1

(a) For names of councillors see table 1.

(b) For Greater London Council electoral purposes the City of London is joined with the City of Westminster.

APPENDIX

By-elections for Greater London councillors, April 1973 – May 1977

- Notes:
- (i) Votes cast in each by-election are shown against the names of the candidates.
 - (ii) The date of the election and the percentage voting is shown beside the name of the CONSTITUENCY/ borough.
 - (iii) Elected candidates are shown in bold.
 - (iv) Party affiliations are as indicated on page 2 unless otherwise shown.

CROYDON NORTH EAST, Croydon (5.9.1974, 35.5%)

Morgan, G.E. Miss	Con	10,176
Simpson, D.H.	Lab	8,543
Hamilton, J.H.	Lib	1,831

GREENWICH, Greenwich (24.10.1974, 22.5%)

Styles, F.W.	Lab	7,495
Bennett, N.J.	Con	3,199
Renouf, A.J.W.	Lib	852
Mallone, R.S.	FP	305

DAGENHAM, Barking (30.1.1975, 15.1%)

Kay, H.	Lab	6,563
Cruder, F.P.J.	Con	1,815
Poole, G.D.	Lib	1,307
Cridland, V.W. Mrs.	Ind.Lib*	424
Wake, G.C.	Comm	315
Hibble, W.	Ind	161

FINCHLEY, Barnet (15.5.1975, 31.3%)

Freeman, R.J.M.	Con	9,804
Freeman, M.L.	Lab	5,388
Eccles, R.J.	Lib	1,636
Fereday, D.H.	Nat.Fr	760

ST MARYLEBONE, City of Westminster (8.4.1976, 22.5%)

Sandford, H.H.	Con	6,080
Miles, D.	Lab	2,854
Bates, J.H.	Lib	428
D'Arcy, J.	SPGB	96

* Ind.Lib Independent Labour