England and Wales, 1688
	Social group

	Number of people
	Percentage of population
	Per capita income
(in £ per annum)
	Income in terms of per capita mean

	Cottagers and paupers
	1017845
	17.89
	2
	0.21

	Vagrants
	23489
	0.41
	2
	0.21

	Miners
	64080
	1.13
	3.3
	0.35

	Laboring people, outservants
	997489
	17.53
	4.3
	0.45

	Building trades
	328581
	5.78
	5.6
	0.58

	Common seamen
	150000
	2.64
	6.7
	0.7

	Common soldiers
	70000
	1.23
	7
	0.73

	Manufacturing trades
	732883
	12.88
	8.4
	0.88

	Farmers
	516910
	9.09
	8.5
	0.89

	Clergymen, lesser
	50000
	0.88
	10
	1.05

	Shopkeepers and tradesmen
	457668
	8.04
	10
	1.05

	Freeholders, lesser
	482450
	8.48
	11
	1.15

	Science and Liberal Arts
	64490
	1.13
	12
	1.25

	Freeholders, greater
	192976
	3.39
	13
	1.36

	Clergymen, greater
	10000
	0.18
	14.4
	1.5

	Military officers
	16000
	0.28
	15
	1.57

	Persons in offices, lesser
	30000
	0.53
	20
	2.09

	Naval officers
	20000
	0.35
	20
	2.09

	Law
	56434
	0.99
	22
	2.3

	Persons in offices, greater
	40000
	0.7
	30
	3.14

	Merchants by sea, lesser
	48000
	0.84
	33.3
	3.48

	Merchants on land, lesser
	78342
	1.38
	33.3
	3.48

	Gentlemen
	120000
	2.11
	35
	3.66

	Merchants by sea, greater
	16000
	0.28
	50
	5.23

	Artisans and handicrafts
	26980
	0.47
	50
	5.23

	Esquires
	30000
	0.53
	56.3
	5.88

	Knights
	7800
	0.14
	61.5
	6.43

	Spiritual lords
	520
	0.01
	65
	6.79

	Merchants on land, greater
	19584
	0.34
	66.7
	6.97

	Baronets
	12800
	0.22
	93.8
	9.8

	Temporal lords
	8000
	0.14
	151.5
	15.83

	Total
	5689322
	100
	9.57
	1

Income distribution data: The source is the Lindert-Williamson (1982) revision of Gregory King’s social table (available at http://gpih.ucdavis.edu / early income distributions, and also at Peter Lindert’s home page). The data originally presented on per household basis are transformed on per capita basis (each individual is assigned per capita income of his/her household) using King’s estimates of average household size by social group.
Population and area: Current territory of England and Wales. Population: obtained directly from King’s numbers.

Urbanization rate: Bairoch (1985: Table 13/1, p. 279) gives the year 1700 range (based on cities greater than 5,000) to be 13 to 16 percent. For 1688, we have used the lower bound of the range (13 percent).
Mean income in $PPP: Obtained by interpolation from Maddison’s (2001, p. 247) estimates of English and Welsh GDI per capita in 1600 and 1700 ($PPP 1418). An alternative calculation based directly on King’s estimates yield almost the same result. If we take the ratio between the mean income from King’s social table (9.6 pounds per capita per annum) and the subsistence minimum (assumed to be the same as vagrants’ income of 2.7 pounds, as given by King), we get an estimated mean income that is 4.8 times the subsistence. This, combined with the assumption of a subsistence minimum of $PPP 300, yields an average income of $PPP 1440 which is within 2 percentage points of the interpolation based on Maddison’s data.

REFERENCES

Bairoch, Paul (1985), De Jėricho à Mexico: villes et economies dans l’histoire, Paris: Arcades, Gallimard.

Lindert, Peter H. and Jeffrey G. Williamson (1982), “Revising England’s Social Tables, 1688-1812,” Explorations in Economic History 19, 4 (October): 385-408.
Maddison, Angus (2001), The World Economy: A Millennial Perspectives, Paris: OECD Development Centre.

