# Cambridge City

Parish affected by Boundary Change	Parish that Population was transferred from/to	Population Transferred
2001-2011 Cambridge unparished New wards were defined in 2002		
1991-2001 Cambridge unparished None recorded by Boundary Change orders		
1931-1951 Cambridge Cambridge Cambridge Cambridge Cambridge Cambridge Cambridge Cherry Hinton (abolished) Trumpington (abolished) Trumpington (abolished)	From Cherry Hinton From Fen Ditton From Great Shelford From Impington From Milton From Trumpington To Cambridge To Cambridge To Haslingfield	- 1254 437 74 341 95 1179 -1254 -1179 -4
1911-1921 Cambridge Cambridge Cambridge Cambridge Cambridge Cherry Hinton Chesterton (abolished) Chesterton (abolished) Trumpington	From Cherry Hinton From Chesterton From Grantchester From Trumpington To Cambridge To Cambridge To Milton To Cambridge	2749 11330 1179 527 -2749 -11330 -204 -527

# East Cambridgeshire

	Parish that Population	Population
Parish affected by Boundary Change	was transferred from/to	Transferred
	T	T
2001-2011		
None recorded by parish boundary change orders		
Boundary changes for some wards		
boundary changes for some wards		
	T	values
1991-2001		unknown
Ashley Parish	From/To Moulton, Suffolk	
D	From/To Exning Ward,	
Burwell Burwell	Suffolk To Severals Ward, Suffolk	
Dui Well	To/From Gransby Wartd,	
Cheverely	Suffolk	
Forddham	To Exning Ward, Suffolk	
Snailwell	To/From Exning, Suffolk	
Snailwell	To Severals Ward, Suffolk	I
Snailwell Woodditton	To Moulton Ward, Suffolk	
Woodditton	From Gransby Ward, Suffolk	
1001 1001		
1981-1991 Bottisham	To Lode	-18
Burwell	To Stetchworth	-6
Ely	To Thetford	-15
Haddenham	To /From Wilburton	-44
Lode	From Bottisham	18
Mepal	To/From Sutton	9
Stetchworth	From Burwell	6
Sutton Thetford	To/From Mepal From Ely	-9 15
Thetford	From Wilburton	8
Wilburton	To/From Haddenham	44
Wilburton	To Thetford	-8
Westley Waterless	?	?
1951-1961		
Burwell	To Reach	-75
Reach (new parish)	From Burwell	75
Reach (new parish)	From Swaffham Prior	225
Swaffham Prior	To Reach	-225
1931-1951		
Downham	From Ely	11
Ely	To Downham	-11
Ely Ely	To Littleport To Thetford	-23 -29
Ely	To Witcham	-29 -21
Ely	To Witchford	-3
Fordham	From Landwade	38
Grunty Fen (abolished)	To Wilburton	-95
Landwade (abolished)	To Fordham	-38
Littleport	From Ely	23
Littleport  Rodmoro (abolished)	From Redmere	70 -70
Redmere (abolished) Thetford	To Littleport From Ely	-70 29
Wilburton	From Grunty Fen	95
Witcham	From Ely	21
Witchford	From Ely	3

1901-1911		
Ely	From Witcham Gravel	7
Witcham Gravel (abolished)	To Ely	-7
1891-1901		
Bottisham	To Lode	
Lode (new parish)	From Bottisham	

## Fenland

Parish affected by Boundary Change	Parish that Population was transferred from/to	Population Transferred
2001-2011		
None recorded by parish boundary change orders		
Boundary changes for some wards		
1991-2001		
Gorefield (new parish)	From Leverington	1950
Leverington	To Gorefield	-1950
1981-1991		
Christchurch (new parish)	From Upwell	710
Elm	From March	5
Elm March	To Outwell To Elm	-24 -5
March	From Elm	24
Outwell (whole parish)	To Norfolk	-525
Upwell	To Norfolk	-568
Upwell	To Christchurch	-710
1961-1971		
Chatteris	From Somersham	14
1951-1961	<u> </u>	
Chatteris	From Welches Dam	23
Manea	From Welches Dam	46
Welches Dam (abolished)	To Chatteris	-23
Welches Dam (abolished)	To Manea	-46
1931-1951		
Elm	From Norfolk (Emneth)	56
Elm	From March	3
Elm	From Wisbech	306
Elm	To Norfolk From Norfolk (Walsoken)	-446 21
Leverington Leverington	To Wisbech	-81
March	From Wisbech	6
March	To Elm	-3
Newton	From Norfolk (W.Walton)	54
Parson Drove	From Linc. (Sutton S Edm)	145
Parson Drove Parson Drove	From Linc. (Tydd S Mary) To Lincs	11 -12
Tydd St Giles	From Linc. (Tydd S Mary)	6
Tydd St Giles	From Norfolk (W.Walton)	20
Tydd St Giles	To?Linc/Norfolk	-43
Whittlesey	To Thorney	-330
Wisbech Wisbech	From Norfolk From Leverington	14948
I WISDECTI	i From Levermaton	81
Wisbech	To Elm	-306

# Huntingdonshire

	Davids that Davids	Demolet'
Parish affected by Boundary Change	Parish that Population was transferred from/to	Population Transferred
Tanish affected by Boardary Change	transferred from to	Transferred
2001-2011		
Abbotts Ripton	To The Stukeleys	-16
Alconbury	To The Stukeleys	-450
Bury	To/From Ramsey	-80
Elington	To Spaldwick	-11
Eynesbury Hardwicke (abolished 2009)	To St Neots	-2383
Eynesbury Hardwicke (abolished 2009)	To Abbottsley	-209
Fenstanton	To St Ives	-159
T Chiotometric	To Hammerton and Steeple	133
Hamerton (amalgamated 2009)	Gidding	-212
Hemingford Abbotts	To Houghton and Wyton	-2
Hemingford Grey	To St Ives	-7
Holywell-cum-Needingworth	To St Ives	-143
Houghton and Wyton	To Wyton-on-the -Hill	2404
Kimbolton	To Stow Longa	-18
Little Paxton	To/From St Neots	217
Offord Cluny	To Buckden	-21
Onord Cidity	To Offord Cluny and Offord	
Offord Cluny (amalgamated 2009)	D'Arcy	-833
, (	To Offord Cluny and Offord	
Offord D'arcy (amalgamated 2009)	D'Arcy	-998
Old Hurst	To Wyton-on-the -Hill	
Pidley-cum-Fenton	To Warboys	-12
Pidley-cum-Fenton	To Somersham	-2
Ramsey	To Warboys	-23
St Ives	To Houghton and Wyton	-15
St Ives	To Houghton and Wyton	-2
St Neots	To Little Paxton	-210
St Neots	To Hail Weston	-17
St Neots Rural (abolished 2009)	To St Neots	-2300
Serves Rarar (assistina 2003)	To Hammerton and Steeple	2300
Steeple Gidding (amalgamated 2009)	Gidding	-62
Tetworth (amalgamated 2009)	To Waresley-cum-Tetworth	-63
The Stukeleys	To Huntingdon	-2253
Waresley Amalgamated (2009)	To Waresley-cum-Tetworth	-490
Wistow	To Warboys	-18
Woodhurst	To St Ives	-28
Woodhurst	To Wyton-on-the -Hill	
Wood Walton	To Abbotts ripton	-8
Wood Walton	To Abbotts Tipton	
1991-2001		
Yaxley	To Peterborough	-4
Alwalton	To/From Peterbrough	-18
Farcet	To/From Peterbrough	362
		<u> </u>
1981-1991		
Colne	To Somersham	-93
Eynesbury Hardwicke	To Beds.	-3
	Huntingdon & Godmanchester	
Godmanchester (new parish)	split	2,955
Grafham	To Perry	-132
Great Staughton	To Perry	-683
Hail Weston	From Little Paxton	11
Housing day (ago,	Huntingdon & Godmanchester	4,5,5
Huntingdon (new parish)	split	14,648
Huntingdon & Godmanchester (abolished)	To Godmanchester	-2,955 -14,648
Huntingdon & Godmanchester (abolished)	To Huntingdon	-14,648

Little Paxton	To Hail Weston	-11
Perry (new parish)	From Grafham	132
Perry (new parish)	From Great Staughton	683
Somersham	From Colne	93
St Neots	To/From Bedfordshire	17
Upwood & The Raveleys	From Wistow	64
Warboys	To Wistow	-22
Wistow	From Warboys	22
Wistow	To Upwood	-64
1071 1001		
<b>1971-1981</b> Alwalton	From Orton Longueville	9
Somersham	To Chatteris	-14
Somersham	TO CHARLETS	-14
1961-1971		
Elton	From Northamptonshire	13
	From Bedfordshire (Eaton	
St Neots	Socon)	2373
Tetworth	To Bedfordshire	-34
1951-1961	United with Huntingdon	2502
Godmanchester	United with Huntingdon	-2502 5393
Huntingdon	United with Godmanchester	-5282 7793
Huntingdon & Godmanchester	Two parishes united	7782
1931-1951		
Barham & Woolley	Parishes united	
Bluntisham	Separated from Earith	
Brington & Moles worth	Parishes united	
Bythorn & Keyston	Parishes united	
Caldecote	Joined with Denton	
Coppington	Joined with Upton	
Denton & Caldecote	Parishes united	
Earith	Separated from Bluntisham	
Folksworth & Washingley	Parishes united	
Great Raveley	Joined with Upwood	
Great Stukeley	The Stukeleys united	
Hartford (abolished)	To Houghton & Wyton	-17
Hartford (abolished)	To Huntingdon	-447
Houghton & Wyton	Parishes united	
Houghton & Wyton	From Hartford	17
Huntingdon	From Hartford	447
Huntingdon	From the Stukeleys	96
Keyston	Joined with Bythorn	
Little Raveley	Joined with Upwood	
Little Stukeley	The Stukeleys united	
Molecuseth	Joined with Southoe	
Molesworth	Joined with Brington	4 = 7
Pidley cum Fenton	Warboys	-157
Ramsey	To Wood Walton	-88
Sawtry	Parishes united	
Southoe & Midloe	Parishes united Great & Little Stukeleys united	
The Stukeleys	,	-96
The Stukeleys	To Huntingdon Parishes united	-90
Upton & Coppingford Upwood & The Raveleys	Parishes united Parishes united	
ODWOOD & THE NAVELEVS	From Pidley cum Fenton	157
		13/
Warboys		]
Warboys Washingley	Joined with Folksworth	
Warboys Washingley Woolley	Joined with Folksworth Joined with Barham	QQ
Warboys Washingley Woolley Wood Walton	Joined with Folksworth Joined with Barham From Ramsey	88
Warboys Washingley Woolley	Joined with Folksworth Joined with Barham	88
Warboys Washingley Woolley Wood Walton	Joined with Folksworth Joined with Barham From Ramsey	88
Warboys Washingley Woolley Wood Walton Wyton	Joined with Folksworth Joined with Barham From Ramsey	-1091

# South Cambridgeshire

Parish affected by Boundary Change	Parish that Population was transferred from/to	Population Transferred
2004 2044		1
2001-2011	From Duxford	0.2
Whittlesford	To Whittlesford	-92
Duxford		92
Orchard Park (created) Milton	From Impington	870
	From Impington	land only
Impington	To Orchard Park	-870
Caxton	To Cambourne	-340
Bourn	To Cambourne To Cambourne	-1060 land only
Knapwell	To Cambourne	Tallu Olliy
1991-2001		
Wimpole	From Orwell	64
Orwell	To Wimpole	-64
1981-1991	From/To Dampieford	-5
Babraham Barrington	From/To Pampisford To Orwell	-5 -3
Bartlow	From Castle Camps	-3
Bartlow	From Essex	8
Barton	From Grantchester	10
Barton	To Coton	-10
Barton	To Haslingfield	-1
Barton	To Madingley	-22
Bassingbourn-cum-K.	To Hertfordshire	-719
Castle Camps	To Bartlow	-6
Coton	From Barton	10
Coton	From Grantchester	2
Fen Ditton	To Stow-cum-Quy	-5
Fowlmere Grantchester	From Thriplow To Barton	21
Grantchester	To Coton	-10 -2
Great Shelford	To Hauxton	-2 -5
Great & Little Chishill	To Heydon	-16
Harston	From Hauxton	81
Harston	To Little Shelford	-3
Haslingfield	From Barton	1
Hauxton	From G.Shelford	5
Hauxton	To Harston	-81
Heydon	From Great & Little Chishill	16
Hildersham	From/Tp Linton	5
Histon	From/To Impington	-388
Horseheath	From/To Histon	388
Landbeach	From Milton	28
Linton Little Shelford	From/To Hildersham From Harston	-5 3
Little Shelford	From/To Sawston	1
Madingley	From Barton	22
Melbourn	From Meldreth	6
Melbourn	To Hertfordshire	-42
Meldreth	To Melbourn	-6
Milton	To Landbeach	-28
Oakington & Westwick	United with Westwick	33
Orwell	From Barrington	3
Pampisford	From/To Babraham	5
Sawston	From/To L.Shelford	-1
Sawston	From/To Staplford	-4
Stapleford	From/To Sawston	4

Stow sum Ouav	From Fen Ditton	5 l
Stow-cum-Quay Thriplow	To Fowlmere	-21
Westwick	Joined to Oakington	-33
Trace	some to cannigton	
1961-1971		
Bar Hill	New Parish	
Bar Hill	From Dry Drayton	12
Bartlow	From Essex	10
Bassingbourn	United with Kneesworth	
Dry Drayton	To Bar Hill	-12
Fowlmere	From Essex	-52
Gamlingay Great Chishill	To Beds. United with Little Chishill	-71
Ickleton	To ?Essex	-73
Kneesworth	Joined to Bassingbourn	-/3
Little Chishill	Joined to Bassingbourn  Joined to Great Chishill	
Linton	From Essex	43
Lincon	Trom Essex	73
1951-1961		
Gamlingay	To Hatley	-6
Girton	From Histon	16
Girton	From Impington	73
East Hatley	Joined to Hatley St George	
	East Hatley & Hatley St	
Hatley	George united	
Hatley	From Gamlingay	6
Hatley	From Tadlow	8
Histon Histon	To Girton	-16 -6
Impington	To Oakington To Girton	-6 -73
Longstanton	Two parishes united	-/3
Meldreth	To Whaddon	-18
Oakington	From Histon	6
Shingay	United with Wendy	o
Tadlow	To Hatley	-8
Wendy	Joined to Shingay	-
Whaddon	From Meldreth	18
1931-1951	T. C I	40-
Fen Ditton	To Cambridge	-437
Girton	From Histon	22
Great Shelford	To Cambridge From Trumpington	-74
Haslingfield Histon	To Girton	4 -22
Impington	To Cambridge	-341
Impliguon	10 Cambridge	-241
1911-1921		
Grantchester	To Cambridge	-1179
Impington	From Milton	67
Milton	From Chesterton	204
Milton	To Cambridge	-95
Milton	To Impington	-67