

Who were the nuns?

A prosopographical study of the
English Convents in exile 1600–1800

ATLAS

by

James E. Kelly

School of History, Queen Mary University of London

Email: j.e.kelly@qmul.ac.uk

and

David J. Horne

School of Geography, Queen Mary University of London

Email: d.j.horne@qmul.ac.uk

June 2013

<http://www.history.qmul.ac.uk/wwtn/>

This set of maps has been prepared using the *Who were the nuns?* database in conjunction with DIVA-GIS software (<http://www.diva-gis.org/>), with the aim of displaying the data in different and useful ways. For more interactive explorations of the data, a .kmz file for use in Google Earth is available for download from the project website (<http://www.history.qmul.ac.uk/wwtn/>).

The county boundaries shapefile used in the GIS represents the counties of England and Wales as they were before the changes resulting from the Counties (Detached Parts) Act of 1844 and was kindly provided by Dr Max Satchell (Dept of Geography, University of Cambridge) from the project: *The occupational structure of Britain 1379-1911* (<http://www.geog.cam.ac.uk/research/centres/campop/hpss/occupations/>).

Fig. 1
Distribution of nuns
with regional
associations
by convent

full dataset
1580–1800

County boundaries 1831

- North East
- North West
- West Midlands
- East Anglia

Who were the nuns?
A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 2
Distribution of nuns
with regional associations
by convent

Orders 1580–1800 (1)

These maps are also shown in larger format in figs 4–8

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?
 A prosopographical study of the English Convents in exile 1600–1800.
 School of History, Queen Mary University of London.

Fig. 3
Distribution of nuns
with regional associations
by convent

Orders 1580–1800 (2)

These maps are also shown in larger format in figs 9–13

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?
 A prosopographical study of the English Convents in exile 1600–1800.
 School of History, Queen Mary University of London.

Fig. 4
Distribution of nuns
with regional
associations
by convent

Augustinians 1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?

A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 5
Distribution of nuns
with regional
associations
by convent

Benedictines 1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?

A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 6
Distribution of nuns
with regional
associations
by convent

Brigettines 1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?

A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 7
Distribution of nuns
with regional
associations
by convent

Carmelites 1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?

A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 8
Distribution of nuns
with regional
associations
by convent

Conceptionists
1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?

A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 9
Distribution of nuns
with regional
associations
by convent

Dominicans 1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?

A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 10
Distribution of nuns
with regional
associations
by convent

Franciscans 1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?

A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 11
Distribution of nuns
with regional
associations
by convent

Mary Wards 1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?
A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 12
Distribution of nuns
with regional
associations
by convent

Poor Clares 1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?

A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 13
Distribution of nuns
with regional
associations
by convent

Sepulchrines 1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?
A prosopographical study of the English Convents in exile 1600–1800.
School of History, Queen Mary University of London.

Fig. 14
Distribution of nuns
with regional
associations
by convent

Year of profession

- 1750–1800
- 1700–1749
- 1650–1699
- 1600–1649
- 1580–1599

These Intervals are shown
separately in Fig. 15

County boundaries 1831

- North East
- North West
- West Midlands
- East Anglia

Who were the nuns?

A prosopographical study of the English Convents in exile 1600–1800.

School of History, Queen Mary University of London.

Fig. 15
Distribution of nuns
with regional associations
by convent

Year of profession 1580–1800

- North East
- North West
- West Midlands
- East Anglia

County boundaries 1831

Who were the nuns?
 A prosopographical study of the English Convents in exile 1600–1800.
 School of History, Queen Mary University of London.