BIBLIOGRAPHY

BOOKS

‘LEO and the Managers’; J.R.M. Simmons, Macdonald, London, 1962.

 The paperless office concept of the Lyons Comptroller, whose support was vital to the LEO project

LEO, the First Business Computer; P. Bird, Hasler Publishing, 1994.

 Peter Bird joined Lyons when, as he says, ‘the pioneering years of computing were no more than folk history.’ Nonetheless, through his ‘talking with old-timers’ and delving through the Lyons archives, he has made an important contribution to the LEO story. Of particular value are the appendices which, inter alia, give details of the instruction codes, speeds, capacities and deliveries of the different models.

User Driven Innovation: The world’s first business computer , (eds.) D.T. Caminer, J.B.B. Aris, P.M.R. Hermon, F.F. Land, McGraw Hill, Maidenhead, 1996.

 A first-hand account written by thirteen of the early users who developed the disciplines of systems engineering and put LEO to work on economic, time-dependent business applications, starting in 1951. Included is an edited version of the seminal report of the two Lyons executives who, after a tour of the early computer activity in the United States in 1947, recommended that Lyons acquire a computer of their own. Also included is a Science Museum interview with John Simmons.

LEO, the Incredible Story of the World’s First Business Computer, (eds.) D.T. Caminer, J.B.B. Aris, P.M.R. Hermon, F.F. Land, McGraw Hill, New York, 1998
 The revised United States edition of User-Driven Innovation, A Chinese edition was published in 2000.

A Computer Called LEO; Georgina Ferry, Fourth Estate, London, 2003.

 ‘LEO and its creators deserve their place in history not because of what it was, but because of what it did. For LEO was the first computer in the world to be harnessed to the task of running a business.

A paperback edition was published in 2005, by Trafalgar Square

An ICL anthology, edited by Hamish Carmichael; Chapter 6, LEO, pp. 91-94, Laidlaw Hicks Publishers, Surbiton, 1996.

 Chapter 6 presents a anthology of quotations about LEO, mainly from LEO personnel.

Electronic Brains: stories from the dawn of the Computer age by Mike Hally, Granta Publications, London, 2003

The book is based on 4 BBC radio programmes produced by Mike Hally. Despite its populist title, it is a very readable and informative account of some early computer ventures in the USA, UK, Soviet Union and Australia. Chapter 5 is an account of the LEO story.
ARTICLES and other PAPERS

The Economist, (1954); ‘Electronic Abacus’, pp. 789-791, 13th March.

Kaye, E.J. and Gibbs G.R. (1954); ‘LEO – A Checking Device for Punched Paper Tape’, Electronic Engineering, Vol. 29, pp. 386-392.

Lenaerts, E.H. (1954); ‘LEO - Operations and Maintenance’, Electronic Engineering, Vol. 29, pp. 335-341.

Pinkerton, J.M.M. (1954); ‘The LEO System’, Electronic Engineering.

Pinkerton, J.M.M. and Kaye, E.J. (1954); ‘LEO – Lyons Electronic Office’, Electronic Engineering, Vol. 29, pp. 284-291.

Political & Economic Planning, (1957), ‘The LEO Computer: a case study in the use of an electronic computer in routine clerical work’, Three Case Studies in Automation, July

Caminer, D.T. (1958); ‘….And How to Avoid Them’, The Computer Journal, British Computer Society, Vol. 1, No 1, pp. 11-14.

Thompson, T.R. (1958); ‘Four Years of Automatic Office Work’, The Computer Journal, British Computer Society, Vol. 1, No 1, pp. 106-112.

Anon (1960); ‘Notes on Commissioning of LEO Automatic Office at the Ministry of Pensions’, The Computer Journal, British Computer Society, Vol. 2, No. 4, pp. 198, January.

Anon (1960), ‘Getting to grips with computers’, The Times Newspaper, reprinted in The Times Newspaper, August 4th 2000
Gosden, J.A., (1960); Gosden, J.A., (1960); ‘Market Research Applications on LEO’, The Computer Journal, British Computer Society, Vol. 3, No 3, pp. 142-143.

Land, F.F., (1960), ‘Computers in Purchasing and Stores Departments: LEO at

the Ford Motor Company Spares Depot’, COMPUTERS in Purchasing and Stores
Departments, Purchasing Officers Association, pp 27 – 33.
Thompson, T.R. (1960); ‘Problems of Auditing Computing Data: Internal Audit Practice and External Audit Theory’, The Computer Journal, British Computer Society, Vol. 3, No 1, pp. 10-11.

Pinkerton, J.M.M. (1961); ‘The Evolution of Design in a Series of Computers’, The Computer Journal, British Computer Society, Vol. 4, No 1, pp. 42-46.

Thompson, T.R. (1962); ‘Fundamental Principles of Expressing a Procedure for a Computer Application’, The Computer Journal, British Computer Society, Vol. 5, No3, pp. 164-169.

Thompson, T.R., ‘The LEO Chronicle, Major Events from1947 to 1962’,

 LEO Archives.

Lewis, J.W. (1963); ‘Time Sharing on LEO III’, The Computer Journal, British Computer Society, Vol. 6, No 1, pp. 24-28.

Lewis, J.W. (1964); ‘The Management of a Large Commercial Computer Bureau’, The Computer Journal, British Computer Society, Vol. 7, No 4, pp. 255-261.

Forbes, J.M., (1965); ‘An Introduction to Compiler Writing’, The Computer Journal, British Computer Society, Vol. 8, No 2, pp. 98-102.

Pinkerton, J.M.M. (1966); ‘Large-Scale Computing in the Seventies’, The Computer Journal, British Computer Society, Vol. 10, No. 2, September.

Pinkerton, J.M.M. (1975); ‘Performance Problems with LEO I’, The Radio and Electronic Engineer, Vol. 45, No. 8, pp. 411-414, August.

Lavington, S.H., (1980), ‘LEO and English Electric’ in Early British Computers: The story of vintage Computers and the people who built them, Chapter 13, pp 68 – 77, Butterworth-Heinemann, London
Pinkerton, J.M.M. (1983); Tape 6 in Christopher Evans’s ‘Pioneers of Computing’, IEEE Annals of the History of Computing, Vol. 5, No 1, pp 64-72, January-March.

Hendry, J. (1986); ‘The Teashop Computer Manufacturer’, Business History, Vol. 29, No 8.

Pinkerton, J.M.M. (1987/88); ‘The Early History of LEO: The First Data Processing Computer’, The Computer Museum Report, Vol. 21, Winter, ed-thelen.org/comp-hist/TheCompMusRep/TCMR.html
Aris, J.B.B. (1996); ‘Systems Design – Then and Now’, Resurrection, Journal of the Computer Conservation Society, Summer.

Land, F.F. (1996); ‘Systems Analysis for Business Applications’, Resurrection, Journal of the Computer Conservation Society, Summer.

Caminer, D.T. (1997); ‘LEO and its Applications: the Beginning of Business Computing’, The Computer Journal, British Computer Society, Vol. 40, No 10, pp. 585-597.

Gosden, J.A., (1997); ‘Mathematics and Software at LEO Computers’, Resurrection, Journal of the Computer Conservation Society, No. 17, pp. 15-22, Spring.

Land, F.F., (1997); ‘Information Technology Implementation: The Case of the World’s First Business Computer: The Initiation Phase’, in (eds.) McMaster, T., Mumford, E., Swanson, E.B., Warboys, B., and Wastell. D., Facilitating Technology Transfer through Partnership: Learning from Practice and Research, pp. 3-19, Chapman & Hall, London.

Land, F.F. (1998); ‘LEO, The First Business Computer: A Personal Experience’, in Glass, R.L. (ed.), In the Beginning. Personal Recollections of Software Pioneers, IEEE Computer Society, Los Alamitos, CA.
Aris, J.B.B. (2000); ‘Inventing Systems Engineering’, IEEE Annals of the History of Computing, Vol. 22, No. 3, pp. 4-15, July-September.

Land, F.F. (2000); ‘The First Business Computer: A Case Study in User-Driven Innovation’, IEEE Annals of the History of Computing, Vol. 22, No. 3, pp. 16-26.

Wilkes, M.V. (2001); ‘John Pinkerton and Lyons Electronic Office’, IEE Computing and Control Engineering Journal, Vol. 12, pp. 130-144.

Caminer, D.T. (2002); ‘LEO and the Computer Revolution’, 2nd annual Pinkerton Lecture, IEE Computing and Control Engineering Journal, Vol. 13.
Pelling, N., (2002), The Case For The First Business Computer, http://www.nickpelling.com/Leo1.html

The business cases behind the five proposals made to the board of J.Lyons & Co. by Thompson and Standingford in 1947 - which led to the construction of the first business computer - are analysed, but found to be strategically lacking. Both an alternate reading of the case and some contemporary implications are then developed.

Caminer, D.T. (2003); ‘Behind The Curtain at LEO’, IEEE Annals of the History of Computing, Vol. 25, No. 2, pp. 3-13, April-June.

Aris, J.B., Land, F.F., Mellor, A., (eds.), (2003), LEO Conference Report, Journal of Strategic Information Systems, Volume 12, Issue 4, Pages 253-398, December
Wagner, F. and Wolstenholme, P. (2003); ‘A Modern Real-Time Design Tool; Applying Lessons from LEO’, IEE Computing and Control Engineering Journal, Vol 14.

Mason, R.O., (2004), ‘The Legacy of LEO: Lessons learned from an English Tea and Cakes Company: Pioneering efforts in Information Systems’, Journal of the Association for Information Systems, Vol. 5, No. 5, May, pp 183 – 219.

Land, F.F., (2006), LEO II and the Model T Ford, British Computer Society Journal, Vol 49, No. 6, pp 650 – 656.

Coombs, M., (2003) Review: ‘A Computer called LEO’ (Ferry, G.) European Journal of Information Systems Vol. 12, Issue 4, 241–242

Journal of Strategic Information Systems, Vol. 12, No. 4. (December 2003), pp. 253-254. The Issue is devoted to the 2001 conference at the London Guildhall celebrating the 50th anniversary of the rolling out of the world’s first business application at the Cadby Hall headquarters of J’ Lyons and Company on their LEO I computer. URL http://www.citeulike.org/journal/els-09638687 The contents of the issue are as follows:
Aris, J.B.B., Preface, pp 253-254

Baskerville, R,. The LEO principle: perspectives on 50 years of business computing, pp 255-263

Caminer, D.T., LEO and the Computer Revolution, pp 265-284
Cox, G., Business computing 2001-the state of the art, pp 285-294
Mowery, D., 50 Years of business computing: LEO to Linux, pp 295-308

Yapp, C., Conference sponsors' panel: what have we learnt in 50 years? pp 309-320
Shirley, S., Panel: social and economic consequences of business computing and public policy, pp 321-330

Ashworth, J.M., Knowledge and digital information, pp 331-337

Hudson, R., Panel: crystal ball, 2001-2051, pp 339-353

Ein-Dor, P., The world and business computing in 2051: from LEO to RUR? pp 357-371
Amaravadi, C.S., The world and business computing in 2051, pp 373-386

Schell, E.H., The world and business computing at mid-century, pp 387-395 [My Copy]

	[My Copy] [My Copy][My Copy]

 HYPERLINK "http://www.citeulike.org/journal/els-09638687" \l "#" [My Copy]
	

	
	[image: image1.png]

	
	

	
	

	
	

	
	

ARCHIVES

National Archive for the History of Computing, Manchester, LEO Computers,

http://www.chstm.man.ac.uk/nahc/contents/leo.htm

As part of the library's special collections, the Archive is located in the main building of John Rylands University Library of Manchester, Burlington Street (building 18 in the campus map).

Frank Skinner’s website: http://www.ampneycrucis.f9.co.uk/PARK/LEO.htm
ORAL HISTORY

Title: Oral history interview with John M. M. Pinkerton
Call Number: OH 149
Interviewee: Pinkerton, John M. M., (John Maurice McLean), 1919-
Repository: Charles Babbage Institute, University of Minnesota, Minneapolis
Description: Transcript, 54 pp.

URL: http://special.lib.umn.edu/cbi/oh/display.phtml?id=121

Abstract: Pinkerton begins by discussing his education and wartime work in radar technology in England. He then describes his movement into the computer industry after World War II and his work on the LEO I and LEO II computers. In this context he discusses the British computer firms J. Lyons and Company, Leo Computers, English Electric Co., and International Computers Ltd.

Title: Life Stories, British Library, An Oral History of British Science
Interviewee: Mary Coombs (nee Blood), LEO Programmer 1953

Interviewer: Thomas Lean
Link: http://cadensa.bl.uk/uhtbin/cgisirsi/Af8OzibrN6/WORKS-FILE/245260056/9
Abstract: This is a full oral history of the life of Mary Coombs as part pf the British Libraries Oral History series on the life of selected British Computer scientists.

Title: Life Stories, British Library, An Oral History of British Science
Interviewee: Frank Land
Interviewer: Thomas Lean

Link: http://cadensa.bl.uk/uhtbin/cgisirsi/Af8OzibrN6/WORKS-FILE/245260056/9
Abstract: This is a full oral history of the life of Frank Land as part pf the British Libraries Oral History series on the life of selected British Computer scientists
LECTURES

Nottingham University, History of Computers & Computing, G5AHOC, ‘The LEO Machine’ www.cs.nott.ac.uk/~tpp/G5AHOC/lectures.html
Top of Form

