

HUNTINGDONSHIRE


Huntingdonshire is a small rural county lying between the Midlands and East Anglia. It is bordered to the south by Bedfordshire, to the west and north by Northamptonshire and the Soke of Peterborough, and to the east by Cambridgeshire.

The ancient Borough of Huntingdon had separate jurisdiction for weights and measures for a while, but handed over responsibility when the county police force was established in 1857. There is little evidence of trade in scales and weights, possibly because many shopkeepers got their supplies from towns outside the county, such as Cambridge and Peterborough.

In 1965 the county was amalgamated with the Soke of Peterborough, and in 1974 both areas became part of an enlarged County of Cambridgeshire.

A: Inspection by the county of HUNTINGDONSHIRE

Dates	Events	Marks	Comments
1826	One set of standards issued for the County [357], and one for the hundred of Hurstingstone to Thomas Cole [126].	c i o	There were four hundreds: Leightonstone, Hurstingstone, Toseland, Norman Cross.
1834	Thomas Cole appointed inspector for the whole county.	₩ÎV H∙sh	H-SH is an abbreviation for Huntingdonshire.
1853	Inspection transferred to the superintendent constables. Two more sets of standards issued for Toseland [1105] and Norman Cross [1104].		Superintendent constables as inspectors 1853-1857 (Thomas Cole may have continued in some capacity.) Leightonstone
1857	Police force set up.		Thomas Simmonds (1854-5-)
1858	Another full set of standards issued [1222].	СН	Hurstingstone William Benson (-1854-) Toseland
1867	Four superintendents of police acted as WM inspectors.		Robert Hornsby (-1853-) Thomas Storey (-1854-55-)
			Norman Cross
1879	No. 266 issued for the county.		William Preston (1853-57)

Police officers as inspectors 1857-1907

The police divisions from 1857 were based on the four hundreds, plus a 'Ramsey district', which probably did not have separate authority for inspection of WM.

The officers marked* were listed as inspectors, but may not have had legal status, since they were not in post before 1890.

Leightonstone (Huntingdon): John Marson (-1868-96) John Copping (&1896-1903-) Toseland (St Neots): John Copping (-1869-96&) *William Freestone (1898-1901-) *James Griffin (-1903-)	Hurstingstone (St Ives): Alexander Brown (-1869-), T. Spencer (-1873-) John Steward (-1881-85-) Benjamin Hibbins (-1892-96-)	Norman Cross: Alfred Baker (-1868-) R.G.Baker (-1873-) William Allen (-1881-1903-) who also covered Hurstingstone from c1897 onwards,


¶ A brass weight stamped with the mark of the county used after 1835, probably until 1857 when the police force took over the duties of inspection. Also visible is the uniform stampVR 266 used from 1880 until 1901.

¶ A brass weight stamped with the mark used by the police superintendents from 1857 until 1879.


1889 1896 1962 1965 1974	Huntingdonshire CC set up Four divisions as in 1867; four police superintendents acting as inspectors, under a chief inspector. There is no record of a qualified inspector until 1907. Huntingdonshire took over WM duties for the Soke of Peterborough [MR 62:191]. Huntingdonshire and the Soke of Peterborough united. Hunts becomes part of the new	₩ V R 266	Qualified inspectors: J.A. Purser (q1907-1934) W. Avison (1935-1940) [MR 43: 123] A.E. James (c1943-55) S.R. Hargreaves (1955-59) [MR 55:83] J. Derbyshire (1959-60) [MR 60: 3] R.E. Kilsby (1960-) [MR 60:35] After 1962 Kilsby continued as chief inspector for the joint
1974	Cambridgeshire CC.		authority.

B: Localities with separate jurisdiction in the county of HUNTINGDONSHIRE

Locality	Status	Marks		Dates
		Non- uniform	Number pre-1951	& Notes
Huntingdon	AncBo MB:1835 ncp	Ø B H I 8 3 5	222	s:1826, r:1834

Huntingdon is contiguous with **Godmanchester**, which was also established as a municipal borough in 1835. There are no records of Godmanchester as a separate Weights and Measures Authority, and the two places may have operated jointly. Neither borough was granted a commission of the peace in 1835.

The inspector appointed in 1835 was Charles Raikes Maile whose family held various posts for the Corporation of Huntingdon. In the Borough Records for 1837 and 1840 there are receipts for payment of salary to Daniel Maile, and in 1856 to Elizabeth Maile, in respect of duties as inspector of weights and measures. But in a directory of 1854 [H] Charles Raikes Maile himself was still listed as inspector.

After the county police force was formally established in 1857 it appears that the superintendent of the Leightonstone division acted as the inspector for the borough, and John Marson received the borough standards after reverification in 1873 [Sbk]. A separate number was issued for the borough in 1879, but it ceased to be a WMA in 1889 because the population was less that 10,000.

St Ives is an important Market Town in the hundred of Hurstingstone. This may be the reason why the hundred obtained separate standards in 1826. Thomas Cole, the inspector appointed for the whole county in 1835 was based in St Ives. Subsequently the superintendent constable of the Hurstingstone division was the IWM.

St Ives became a Municipal Borough in 1874, but was not a Weights and Measures Authority.

¶ A brass weight, probably made in Birmingham, stamped with mark of the Borough of Huntingdon. It is likely that the date 1835 remained unchanged throughout the period when the borough carried out inspection on its own behalf.


C: The trade in Huntingdonshire

HUNTINGDON		
Wadsley	WADSLEY CORPORATION OF HUNTINGDON Seen on a 41b iron bar weight	
	George Edward Wadsley, general ironmonger, is recorded as taking an apprentice in 1882 [2892/HQA/27]. He died in 1887 at the age of 36 [1131/17], which may explain why few other records of him exist.	

¶ A 4lb iron bar weight cast with the name Wadsley and, on the side, Corporation of Huntingdon. The weight may have been used as a 'local standard', although iron weights were not officially approved for this purpose.


References for Huntingdonshire

Published works

Directories

H. Hatfield's ... Directory of the County of Huntingdon. [ST 597] 1854.

K. Kelly's (Post Office) Directory of ... Huntingdonshire ... [ST 598] 1854-1940.

C. Craven & Co.'s Commercial Directory of the County of Huntingdon [ST 599] 1855.

Ca. Cassey's Directory of ... Huntingdonshire... [ST 41] 1863.

Ha. Harrod's Directory of ... Huntingdonshire [ST 55] 1876.

E. Eastern Counties of England Trades Directory [ST 79] 1902-1937.

Original Documents

Cambridgeshire Record Office, Huntingdon.

Huntingdonshire Quarter Sessions Records:

HCP/20/part (1836) Bond of Thomas Cole as IWM.

HCP/31/part (1849) Complaint re appointment of IWM for Toseland and Hurstingstone.

HCP/36/1 (1853) Appointment of a superintendent constable.

HCP/36/2 (1853) Appointment of two inspectors of weights and measures.

HCP/40/2 (1857) Applications for gratuities from the dismissed superintendent constables.

HCP/40/3 (1857) Appointments of inspectors of weights and measures.

? (1850) Prosecutions under Weights and Measures Act (Charles Jacob, inspector).

Huntingdon Borough Records:

H/9/59 (1857) Salary of £2 for inspector.

H/11/17, H/11/19 (1837, 1839) Salary for Daniel Maile as IWM.

H/11/41 (1856-7) Salary for Elizabeth Maile as IWM.

2892/HQA/27 (1882) Indenture for an apprentice to George Edward Wadsley of Huntingdon, general ironmonger.

1131/17 (1887) In Memoriam card for George Edward Wadsley.