

C DBHS

Hull Hide Skin and Fat Company, records

1723-1970

Accession numbers: 27713, 02/12

Historical background: Hull Hide Skin and Fat Company (HHS&F) sold and supplied hides and skins as well as fats. The hides and skins were purchased from slaughter houses and treated accordingly before being sold on elsewhere.

The company was founded at a meeting of Hull butchers and cattle dealers in February 1867, incorporated on 28 March 1867, and acquired premises at 22 Finkle Street Hull, a few months afterwards. The first chairman was John Easterby, with John Spinks as the secretary and the first manager Frederick Naylor. In 1882 they changed the name to Hull Hide and Skin Market Company (HH&SM), and obtained an additional site on Sitwell Street. In 1908 they reverted back to HHS&F.

In 1907 they closed the Sitwell Street site, having acquired another base on Maxwell Street. This was in the area of Stoneferry, part of the parish of Sutton in Holderness, which was later absorbed into the City of Hull. This had been the base for another hide company, Sneetons. The site suffered damage during the air raids in World War Two, but continued in use until the 1960s.

In 1930, HHS&F had opened their own vehicle repair business, which they called the H H Garage, also on Finkle Street, numbers 9, 10 and 11, directly opposite the main premises. This again operated until the 1960s.

In 1941 under Ministry of Food encouragement, HHS&F joined with others in the area to form the North Eastern Hide and Skin Company (NEH&S), which was born out of the North East Committee of the Hide Markets Federation. NEH&S was so successful that it continued until 1962.

In 1949 a subsidiary company, Hull Dripping Company was founded. This was acquired by the Propser de Mulder Group in 1974. In that same year, HHS&F was taken over by Barrow Hepburn, who hoped to run it in conjunction with a tannery in Beverley. The company moved to Waterhouse Lane from Finkle Street in 1976 (under a compulsory purchase order), when the area was re-developed under the South Orbital Road Scheme. In 1990, HHS&F changed its name when it came incorporated under Julian H. Nicholson Ltd. Members of the Nicholson family had been involved in the company for many years, with J.H. Nicholson joining the Board of Directors in the 1960s.

Custodial history: The first accession (No.27713) was deposited in 1977, directly from an unoccupied building on 22 Finkle Street. The records were boxed up and placed on shelves within the archives. No appraisal or conservation occurred at that time. Items from this accession retained within the archive are: C DBHS/2/2/1, 3/1/3, 3/3/2-3, 5/1-5, 6/2 and 7/1-5. The second deposit (Acc.No. 02/12) arrived in 2002, through the Wilberforce Museum in Hull. They passed to the Archives (Entry Form 2219) a series of papers that did not fall within their collections policy. These and a number of artefacts had been deposited by Julian H. Nicholson, of Gilberdyke. The museum retained the artefacts. The depositor had granted permission to pass on such items, having been kept by the former company executive. Items from this accession retained within the archive are: C DBHD/1, 2/1-2, 3/1/1, 3/1/2, 3/2, 3/3/1, 3/3/4, 4/1-2 and 6/1.

Hull History Centre: Hull Hide Skin and Fat Company, records

Description: Shareholders minute books (1867-1946), registers of membership and transfers (1920-1984), title deeds and agreements (1723-1961), director's volumes (1900-1980), certificates of incorporation, membership and permits, (1867-1990) administrative papers and letters (1952-1961), statement of accounts, (1885-1965), ledgers, journals, day book, sales and purchase ledgers (1885-1970), letters and other financial records such as expenses and excess sheets (1935-1969), and papers relating to the activities of the company such as the purchase, retailing and preparation of hides and skins (1953-1964), fats (1963-1972) salt (1953-1960), equipment (1954-1973) and the work of the garage (1956-1961). There are some records within the archive which relate to HHS&M when HHS&F merged.

Arrangement:

C DBHS/1	Records of the Shareholders	1867-1946
C DBHS /2	Records Of Membership And Transfers	1920-1984
C DBHS /3	Legal Records	1723-1990
C DBHS /4	Records Of The Board Of Directors	1900-1984
C DBHS /5	Administrative Records And Correspondence	1952-1963
C DBHS /6	Financial Records	1885-1970
C DBHS /7	Company Activities And Processes	1953-1972

Related material: Being an 'offensive' trade, there are many references to HHS&F within the council's minutes, in particular the Sanitary and Health Committees. (Reference C TCM). Correspondence between the company and the council can be found under C TCC/1. For details of the Compulsory Purchase Order see C TJC/2/32, as well as the agreement at C TLA(F)29600(67). Building plans for the Finkle Street sites can be found at C TAB/OBL/M, C TAB/1894/M TAB/1916/M, TAB/1929/M and C TAB/1939/M. Records relating to war damage can be located at C TYP1/iii/10/5 (1940). Details of some of the machinery purchased between 1927-1935 can be found within the records of Rose, Down and Thompson, engineers, at C DBR/790.

Access conditions: Access will be granted to any accredited reader

Extent: 16 boxes

C DBHS/1	Records Of The Shareholders Details the activities of the shareholders 2 volumes	1867-1946
C DBHS/1/1	Minutes of meetings Minute books, handwritten with some later typed versions 2 volumes	1867-1946
C DBHS/1/1/1	Minute book 1 volume	1867-1870
C DBHS/1/1/2	Minute book 1 volume	1935-1946

C DBHS/2	Records Of Membership And Transfers 7 volumes, 1 item	1920-1984
C DBHS/2/1	Register of Members 3 volumes, 1 item	1920-1984
C DBHS/2/1/1	Register of Members and Shares Register Indexed with name and address, date and the number of shares acquired 1 volume	24 Aug 1920- 28 Jan 1936
C DBHS/2/1/2	Register of Members and Shares Register Indexed with name and address, date and the number of shares acquired 1 volume	28 Nov 1927- 16 Oct 1939
C DBHS/2/1/3	Register of transfers Gives the name, address, occupation, date and the number of shares transferred 1 volume	20 Jan 1942- 11 Apr 1984
C DBHS/2/1/4	List of Shareholders Attached to an Extraordinary General Meeting notification and an agreement with John Thomas Hall regarding shares 1 item	Jul 1920
C DBHS/2/2	Share Certificates and Alotments Records relating to acquisition and transfer of shares 2 volumes	1920-1979
C DBHS/2/2/1	Share Certificates Stubs The stub gives who the shares were issued to, the number of shares purchased and the issue numbers 1 volume	24 Aug 1920- 20 Oct 1930
C DBHS/2/2/2	Share Alotment Book Indexed, with name, address, occupation, when what shares were acquired or transferred 1 volume	6 Jul 1936- 15 Jan 1979
C DBHS/2/3	Shareholders Accounts Ledger presented to the Sherholders detailing the different accounts, indexed with dates in and out, account title and amounts 2 volumes	1931-1977
C DBHS/2/3/1	Ledger of shareholder accounts 1 volume	30 Apr 1931- 2 May 1953

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/2/3/2	Ledger of shareholder accounts 1 volume	3 May 1953- 31 Dec 1977
C DBHS/3	Legal Records Records relating to company's legal status, property and permissions to operate 107 items and 10 files	1723-1990
C DBHS/3/1	Certificates of Incorporation, Membership and Permits 6 items, 3 files	1867-1990
C DBHS/3/1/1	Certificates of Incorporation Issued on creation or under changes of name 4 items	1867-1990
C DBHS/3/1/1/1	Hull, Hide, Skin and Fat Company 1 item	28 Mar 1867
C DBHS/3/1/1/2	Hull, Hide, Skin and Fat Company 1 item	22 Jan 1909
C DBHS/3/1/1/3	Hull Dripping Company Limited 1 item	4 Nov 1949
C DBHS/3/1/1/4	On Change of Name to Julian H. Nicholson Limited 1 item	6 Feb 1990
C DBHS/3/1/2	Certificates of Membership Issued for membership of trade organisations 2 items	1938-1951
C DBHS/3/1/2/1	Raw Fat Melters Association of Great Britain 1 item	27 Jul 1938
C DBHS/3/1/2/2	National Federation of Hide and Skin Markets 1 item	8 Oct 1951
C DBHS/3/1/3	Permits and Licences 3 files	1959-1975
C DBHS/3/1/3/1	Wool Traders Permit Issued by the British Wool Marketing Board, allowing HHS&F to sell wool through their authorised agents H & J C Hird Ltd, of Atlas Works, Yarm. Valid between 1 May 1959 to 31 Jan 1960 1 file	1 May 1959

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/1/3/2	Export Licence Issued by the Ministry of Agriculture, Fishery and Food, allowing HHS&F to export to Jersey 1 file	13 Aug 1963- Dec 1972
C DBHS/3/1/3/3	Licences to store Petroleum and Methylated Spirits Licence to store petrol in the garage at 9-11 Finkle Street 1 file	14 Sep 1953- Jan 1975
C DBHS/3/2	Title deeds Conveyances, assignments, mortgages, statutory declarations, title abstracts and other documents relating to property owned by HHS&F 82 items and 4 files	1723-1961
C DBHS/3/2/1	Records for 20 Finkle Street, Hull. Conveyances, leases, assignments, mortgages, receipts, statutory declarations, staff contracts and agreements 16 items and 4 files	1819-1969
C DBHS/3/2/1/1	Conveyance (i) Robert Bell of Bassall (ii) others (iii) Mary Westerdell, from an envelope marked F1 1 item	13 Feb 1819
C DBHS/3/2/1/2	Lease and abstract of title for land and premises in Guardain Place, Finkle Street (i) Robert King of Sculcoates, Gent. (ii) Edith, his wife (iii) Thomas Mattocks of Kingston upon Hull, Joiner and Publican: Title (i) John Dennis Pickering for the Trustees for the sale under the will of the late William Dennis (ii) George Bowlby, from envelope marked F2 2 items	7 Oct 1828
C DBHS/3/2/1/3	Assignments and abstract of title Assignment (i) Thomas Mattocks of Kingston upon Hull, Joiner and Publican, (ii) Thomas Kennington of Great Grimsby, Linen Draper, 16 Jun 1828: Assignment (i) Thomas Mattocks (ii) others (iii) William Dennis, of Kingston upon Hull, Spirit Merchant, 1840: Abstract of title, 28 Dec 1829, from envelope marked F3 1 file	16 Jun 1829- 1840

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/2/1/4	Mortgage and reconveyance Mortgage (i) Revd. John Adam Eldridge (ii) Alice Ann, his wife (iii) her sister, Emma Elizabeth King, spinster of Bishop Wilton (iv) Mary Toft: Reconveyance (i) Charles Alfred Lee (ii) Revd. J.A. Eldridge (iii) others, from envelope marked F4 1 file	8 Jan 1858
C DBHS/3/2/1/5	Mortgage abstract of title and receipt (i) Revd. John Adam Eldridge, of Bishop Wilton, Clerk (ii) Alice Ann, his wife (iii) her sister, Emma Elizabeth King, spinster of Bishop Wilton, (iv) Trustees of the United Permanent & Provident Benefit Building Society, a further charge to the same (indorsed), an indorsed receipt and an abstract of title and purchaser's requisition, from envelope marked F5 4 items	18 Nov 1870- 31 Dec 1874
C DBHS/3/2/1/6	Conveyance and abstract of title Conveyance: (i) Revd. John Adam Eldridge, of Sutton in Holderness, (ii) Alice Ann, his wife (iii) Emma Elizabeth King, daughters of the late Edith King of Hornsea, (iv) Samuel Fern. Abstract: (i) Revd. John Adam Eldridge, of Sutton in Holderness, (ii) Alice Ann, his wife (iii) Emma Elizabeth King, (iv) Sameul Fern, from envelope marked F6 1 item	1 Jan 1875
C DBHS/3/2/1/7	Statutory Declaration Elizabeth Slight, of Kingston upon Hull, spinster with baptism, marriage and burial certificates therein referred to, from envelope marked F7 1 item	4 Apr 1867
C DBHS/3/2/1/8	Conveyances First (i) Miss Hunsley of Kingston upon Hull, spinster (ii) others (iii) Samuel Fern. Second (i) Samuel Fern (ii) John S. Easterby (iii) others, from envelope marked F8 2 items	7-8 Jun 1867
C DBHS/3/2/1/9	Mortgage (i) John S. Easterby (ii) others (iii) G.C. Roberts (iv) others with Reconveyance endorsed on the same deed, from envelope marked F9 2 items	8 Jun 1867- 5 Jan 1884

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/2/1/10	Conveyances and a Statutory Declaration (i) James Vickerman (ii) Tom Stephenson, Trustees of Samuel Fern, deceased, (i) HH&S Co.Ltd: (i) Declaration of Fanny Halfyard with certificates referred to therein (ii) HH&SM Co. Ltd (iii) HHS&F Co.Ltd, from envelope marked F9 3 items	30 Mar 1892- 16 May 1906
C DBHS/3/2/1/11	Water supply agreement and letters relating to shares Agreement with City of Hull Waterworks and letters to and from Wm. Jacksons and Sons of Hull including a shares indemnity 1 file	1 Oct 1921- 21 Apr 1938
C DBHS/3/2/1/12	Staff agreements and contracts Between the company and (i) John Thomas Hall (with a list of shareholders included), (ii) Thomas Elsworth Stubbs, (iii) Joseph Arthur Hilyard (iv) George Eastwood, all of Kingston upon Hull, all from an envelope marked F12 1 file	1 Jul 1920-28 May 1969
C DBHS/3/2/2	Records for 9,10,11 Finkle Street, Hull Conveyances, indentures, leases and other papers. These also refer to the Theatre Royal in Hull, which at the time was situated on Finkle Street 40 items	1723-1895
C DBHS/3/2/2/1	Assignment (i) John Rogers the Younger, Esq. (ii) Trustees regarding the marriage between Rogers and Juliana Bayne and lands in Hull, Swine, Conyston and Higham Ferrers 1 item	19 Jun 1723
C DBHS/3/2/2/2	Abstract of Title Of John Joseph Tate Wilkinson, Esq. for hereditaments contracted to be sold to John Appleyard. 1 item	19 Jun 1723
C DBHS/3/2/2/3	Lease for a Year (i) Samual Low Pate of Higginstown, Ireland (ii) Charles Pool, Esq. 1 item	5 Jun 1754
C DBHS/3/2/2/4	Bargin and Sale (i) Samual Low Pate of Higginstown, Ireland (ii) Charles Pool, Esq. 1 item	6 Jun 1754

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/2/2/5	Conveyance of ground (i) Samuel Low Pate of Higginstown, Ireland, Esq. (ii) Charles Pool of Kingston upon Hull, Esq. 1 item	6 Jun 1754
C DBHS/3/2/2/6	Assignment of Trust for Charles Poole Esq. (i) Richard Bayne of Ripon, Esq. (ii) William Tennyson of Kingston upon Hull (iii) Samuel Low Pate of Higginstown, Ireland 1 item	13 Jul 1754
C DBHS/3/2/2/7	Mortgage (i) Charles Pool of Kingston upon Hull, Esq. (ii) Richard Banks of Kingston upon Hull, Gent. 1 item	4 Mar 1760
C DBHS/3/2/2/8	Lease of ground (i) Charles Pool of Kingston upon Hull, Esq. (ii) Joseph Baker of York and Kingston upon Hull, Esq. 2 copies. 2 items	25 Dec 1767
C DBHS/3/2/2/9	Release and Assignment for the estate of the late Joseph Baker (i) John Taster of Kingston upon Hull, General Dealer and Chapman (ii) others (iii) Tate Wilkinson of York, Gent. 1 item	5 Apr 1775
C DBHS/3/2/2/10	Assignment for land in Blanket Row (i) George Fowler, Kingston upon Hul, Merchant (ii) Tate Wilkinson, York and Kingston upon Hull. Gent. 1 item	9 Apr 1776
C DBHS/3/2/2/11	Assignment for premesis in Blanket Row (i) Tate Wilkinson of York, Gent. (ii) William Lutherborrow of Kingston upon Hull, cabinet maker 1 item	11 Apr 1776
C DBHS/3/2/2/12	Will A copy of the will of Charles Poole, Esq. 1 item	23 Mar 1796
C DBHS/3/2/2/13	Indenture from the Executors of the will of John Banks (i) William Richmond, of Kingston upon Hull, Gent. (ii) Robert Galland, Gent (iii) Charles Pool of Sommergans, Sutton in Holderness 1 item	10 Jul 1798

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/2/2/14	Conveyance of theatre and grounds (i) Charles Poole of Somerset House, Middlesex, Esq.(ii) John Kirby Picard of Summergangs in Holderness, Esq. 1 item	30 Oct 1800
C DBHS/3/2/2/15	Final Agreement (i) John Appleyard (ii) John Joseph Tate Wilkinson for a cottage and land in Kingston upon Hull, in the 53rd year in the reign of King George III. 1 item	1812-1813
C DBHS/3/2/2/16	Conveyance for lease of land on Finkle Street i) John Kirby Picard of Summergangs House, Holderness, Esq. (ii) Tate Wilkinson of the Theatre Royal Kingston upon Hull, Esq. 1 item	25 Feb 1801
C DBHS/3/2/2/17	Letter (i) Tate Wilkinson (ii) Robert Sinclair of York regarding the deeds of the land purchased from Mr Picard. 1 item	5 Mar 1801
C DBHS/3/2/2/18	Conveyance and assignment of letters patent Theatres and licence, premises and estate under the will and codicile of the late Tate Wilkinson, Esq. 1 item	23 Aug 1805
C DBHS/3/2/2/19	Abstract of Grant (i) John Wilkinson, Esq. (ii) Mrs Wilkinson, his mother of an annuity out of the theatre and estate of the late Tate Wilkinson. 1 item	24 Aug 1805
C DBHS/3/2/2/20	Limited Adminstration for tenements with a garden and stable William Tennison, formerly of Kingston upon Hull and late of Keyingham, East Yorkshire. 1 item	25 Feb 1813
C DBHS/3/2/2/21	Lease for a Year (i) John Joseph Tate Wilkinson of York and Kingston upon Hull, Esq. (ii) John Appleyard,of Kingston upon Hull, builder 1 item	28 May 1813
C DBHS/3/2/2/22	Conveyance for premises (i) John Joseph Tate Wilkinson of York and Kingston upon Hull Esq.(ii) others (iii) John Appleyard,of Kingston upon Hull, builder.	29 May 1813

Hull History Centre: Hull Hide Skin and Fat Company, records
1 item

C DBHS/3/2/2/23	Assignment and indenture for premises (i) George Bulmer of York, Gent. administrator (ii) William Tennison, formerly of Kingston upon Hull and late of Keyingham, (ii) John Joseph Tate Wilkinson of York and Kingston upon Hull, Esq. (iv) John Appleyard, of Kingston upon Hull builder (v) John Coverdale of Kingston upon Hull, Gent. 1 item	29 May 1813
C DBHS/3/2/2/24	Limited Administration for effects William Tennison, formerly of Kingston upon Hull, late of Keyingham, East Yorkshire. 1 item	25 Jul 1813
C DBHS/3/2/2/25	Lease for a Year (i) John Appleyard, of Kingston upon Hull, builder (ii) John Hiplsey Junior of Kingston upon Hull, woollen draper 1 item	24 Jun 1814
C DBHS/3/2/2/26	Indenture and Assignment regarding hereditaments (i) John Coverdale of Kingston upon Hull, Gent. (ii) John Appleyard of Kingston upon Hull, builder (iii) John Hipsley the Younger, of Kingston upon Hull, Woollen Draper (iv) William Dryden, Gent. regarding the marriage of Richard Payne of Ripon, Esq. and Elizabeth Low, otherwise Rogers. 1 item	25 Jun 1814
C DBHS/3/2/2/27	Conveyance for ground and hereditaments and an abstract of title (i) John Appleyard of Kingston upon Hull, builder (ii) John Hiplsey Junior of Kingston upon Hull, woollen draper 2 items	25 Jun 1814
C DBHS/3/2/2/28	Indenture for a plot of ground (i) John Hipsley the Younger of Kingston upon Hull, Woollen Draper (ii) John Hudson of Kingston upon Hull, Woollen Draper (iii) Francis Hudson of Kennington Vale, Lincs, trustees for the said John Hudson 1 item	28 Jan 1815
C DBHS/3/2/2/29	Indenture for a piece of land and hereditaments (i) John Hudson of Kingston upon Hull, Woollen Draper (ii) John Masterman of Kingston upon Hull, Pea Dealer (iii) Robert Masterman, of Bridge Street, Southwark, surgeon 1 item	6 May 1826

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/2/2/30	Letters of Administration for effects Letters relating to the effects of John Masterman, deceased of Kingston upon Hull 1 item	23 Sep 1829
C DBHS/3/2/2/31	Baptism certificate, parish register extract and letter (i) Henry Masterman, brother of John (ii) James Hilton, son of John and Elizabeth Masterman of Holy Trinity Parish, Kingston upon Hull, tea dealer 1 item	15 Dec 1852
C DBHS/3/2/2/32	Conveyance of warehouse and hereditaments (i) James Hilton Masterman of Kingston upon Hull , Merchant (ii) John Hipsley of Kingston upon Hull, Esq. 1 item	24 Dec 1852
C DBHS/3/2/2/33	Inland Revenue Certificates For the payment of succession duty, for William Hipsley and Henry Hipsley 2 items	5 May 1858- 15 Dec 1866
C DBHS/3/2/2/34	Abstract of Title for Henry Hipsley 1 item	13 Oct 1875
C DBHS/3/2/2/35	Conveyance of hereditaments (i) Henry Hipsley of 21 Noostock Road, Finsbury Park, Middlesex, Gent. (ii) Saul Borrill of Kingston upon Hull, baker 1 item	2 Mar 1877
C DBHS/3/2/2/36	Copy of the Memorandum of Agreement i) William Thomas Dibb (ii) Henry Cooper Gleadow, both of Kingston upon Hull (iii) Saul Borrill of 72 Myton Gate, baker regarding a window illegally inserted into his property on Finkle Street by Borrill and his agreement to pay the former 5/- per year 1 item	Oct 1879
C DBHS/3/2/2/37	Bill for Services in Acquiring Property (i) Andrew M. Jackson and Co. solicitors of Kingston upon Hull (ii) Mr Borrill 1 item	Aug 1895- Sep 1895
C DBHS/3/2/3	Records for Maxwell Street, Stoneferry, Hull Conveyances, abstracts, letters and mortgages 15 items	1845-1887

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/2/3/1	Papers bearing on the Question of the Licensing of Maxwell Street Including the Marriage Certificate between Henry Lundee and Francis Brietzcke, letters relating to the Manure Works and Bone Mill from Chas. Johnson and the marriage of Lundee to Brietzcke plus the sworn declaration of Frances Lundee 6 items	1 Oct 1845- 30 Nov 1876
C DBHS/3/2/3/2	Abstract of Title i) William Maxwell Jackson, Esq. ii) William Sneeston. In addition, crossed out with the earlier date are: i) William Hodson ii) William Maxwell Jackson. From envelope marked M2 1 item	1872-1870
C DBHS/3/2/3/3	Conveyance (i) William Sneeston (ii) Henry Lundee 1 item	19 Jun 1872
C DBHS/3/2/3/4	Inland Revenue Succession Duty Account Mary Francis Clowes Sneeston, from envelope labelled M4 1 item	1 Sep 1876
C DBHS/3/2/3/5	Conveyance (i) Mary Francis Clowes Sneeston (ii) Her husband William Sneeston, of Kingston upon Hull, Tallow Manufacturer, from envelope labelled M5 1 item	20 Feb 1875
C DBHS/3/2/3/6	Additional Abstract of Title Regarding the site at Stoneferry, Sutton in Holderness held by William Sneeston, from envelope labelled M6 1 item	19 Jun 1872- 25 Jul 1875
C DBHS/3/2/3/7	Mortgage (i) William Sneeston of Stoneferry Sutton in Holderness, Glue Manufacturer (ii) Trustees of the Hull Reform Permanent Benefit Building Society, from envelope labelled M7. With 4 seals 1 item	2 Sep 1876
C DBHS/3/2/3/8	Abstract of Title For the Trustees of the Hull Reform Permanent Benefit Building Society, from envelope labelled M8 1 item	1881

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/2/3/9	Conveyance (i) Trustees of the Hull Reform Permanent Benefit Building Society, (ii) Thomas and William Carlin, both of Kingston upon Hull, Tallow Manufacturers, from envelope labelled M7 1 item	13 Dec 1881
C DBHS/3/2/3/10	Conveyance (i) Thomas Carlin formerly of Kingston upon Hull, Tallow Manufacturer (ii) William Carlin of Kingston upon Hull, Tallow Manufacturer, from envelope labelled M10. With 2 seals 1 item	21 Apr 1887
C DBHS/3/2/4	Records for Higson's Court, Blanket Row, Hull Conveyances, mortgages, agreements, abstracts and a certificate of membership for a staff pension scheme 16 items	1895-1975
C DBHS/3/2/4/1	Conveyance (i) Saul Borrill of Kingston upon Hull, Gent. (ii) George Winn of Kingston upon Hull, baker 1 item	29 Aug 1895
C DBHS/3/2/4/2	Mortgage and Fire Insurance Policy Mortgage (i) Mrs Ann Winn (ii) others (iii) National Provincial Bank: Fire Insurance Policy issued to Mrs A Winn and others 2 items	12 Aug 1926- 7 Oct 1926
C DBHS/3/2/4/3	Abstract of title i) W. E. Allen; ii) Richard Hunter Jeff iii) Vincent Knowles Esq. 1 item	23 May 1929
C DBHS/3/2/4/4	Conveyance (i) National Provincial Bank of 15 Bishopsgate, City of London (ii) HHS&F of Finkle Street, Kingston upon Hull 1 item	26 Aug 1930
C DBHS/3/2/4/5	Schedule of Deeds and Documents relating to 9-10 Finkle Street Typed list of documents 2 items	1935
C DBHS/3/2/4/6	Supplemental Abstract of Title i) Personal representatives of Vincent Knowles, Esq. deceased ii) HHS&F 1 item	13 Aug 1935

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/2/4/7	Conveyance and Acknowledgement Conveyance (i) Stanley Mattin Knowles (ii) Gordon Grey Knowles (ii) HHS&F of Finkle Street, Kingston upon Hull and an acknowledgement of the same 2 items	21 Aug 1935
C DBHS/3/2/4/8	Agreement of Tenancy (i) HHS&F of Finkle Street, Kingston upon Hull (ii) Rowland Hodgson of Kirkella, East Yorkshire, transport contractor 1 item	1 Mar 1943
C DBHS/3/2/4/9	Agreement as to Windows (i) Albert Oliver Farret, Vauxhall, Holderness Road, Kingston upon Hull, builder (ii) HHS&F 1 item	15 Jan 1951
C DBHS/3/2/4/10	Sales Agreement (i) H H Garage, Finkle Street, Kingston upon Hull (ii) National Benzole Company of Wellington House, London 1 item	1 Apr 1955- 3 May 1956
C DBHS/3/2/4/11	Schedule of Deeds Typed list of all the deeds held on Deed Box No.10 at the National Provincial Bank, Silver Street, Kingston upon Hull for H H Garage (Series G), 9 & 10 Finkle Street known as Higson's Court (Series F) and Maxwell Street (Series M) 1 item	23 Apr 1957
C DBHS/3/2/4/12	Agreement (i) HHS&F (ii) Harry Brennan (iii) Harold Johnson, both of 11 & 12 Mytongate Kingston upon Hull, fireplace makers 1 item	7 Dec 1961
C DBHS/3/2/4/13	Certificate of Membership of the Employees Pension and Assurance Scheme For the Barrow Hepburn Group Ltd in the name of Cyril Maxwell Ramsdale of North Ferriby, East Yorkshire 1 item	1 Apr 1975
C DBHS/3/3	Insurance details relating to the three properties Includes letters and policies for areas such as public liability, equipment, fire, water damage and workmen's compensation 3 files	1946-1977

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/3/1	20 Finkle Street 1 file	13 Mar 1950- 27 May 1952
C DBHS/3/3/2	Maxwell Street 1file	23 Mar 1949- 19 Sep 1950
C DBHS/3/3/3	HH Garage 1 file	19 Dec 1946- 14 Jul 1977
C DBHS/3/4	Miscellaneous legal items Various agreements, licences, certificates and permissions found within envelope labelled 'Sundries' and M14 16 items	1905-1969
C DBHS/3/4/1	Offensive Trade Licence, Bone Boilers Issued under the City and County of Kingston upon Hull Public Health of 1875 to HH&SM Co. Ltd of Sitwell Street, Hull. One licence with a receipt 2 items	5 Sep 1905-1 Apr 1909
C DBHS/3/4/2	Light Agreement (i) HHS&F (ii) Isaac Spencer & Co. and the payment of 1/- p.a by latter for the use of light from the building on Maxwell St (Tallow Works) 1 item	7 Feb 1907
C DBHS/3/4/3	Bone Boliers Licence Issued to the HHS&F Co. Ltd by the Medical Officer of Health for the City and County of Kingston upon Hull for Maxwell Street 1 item	22 Apr 1909
C DBHS/3/4/4	Permission Agreement (i) HHS&F Co. Ltd. (ii) The Humber Fishing and Fish Manure Co. for letting the latter erect griders attached to the Finkle Street property, at the cost of 1/- p.a. 1 item	15 Apr 1913-8 May 1919
C DBHS/3/4/5	Agreement for the Supply of Water i) City of Hull Waterworks ii) HHS&F for both Finkle and Maxwell Streets 1 item	1 Oct 1920
C DBHS/3/4/6	Memorandum of Agreement (i) HH&SM Co. Ltd (ii) Reckitt & Sons, regarding the payment of 5/- p.a. by the former for the use of light for their new building on land adjescent to Reckitts 1 item	23 Dec 1924

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/3/4/7	Window Agreement (i) HHS&F Co. Ltd (ii) The Humber Fishing and Fish Manure Co. as to foundations and a window at Maxwell Street 1 item	1 Jul 1935
C DBHS/3/4/8	Drainage Agreement Regarding a proposed drain for The Humber Fishing and Fish Manure Co.on land owned by HHS&F Co. Ld on Maxwell Street 1 item	25 Feb 1936
C DBHS/3/4/9	Replacement Share Certificate Issued for and behalf of W. M. Jackson & Son Ltd for 100 ordinary shares in HHS&F replacing the lost share certificate No.215 1 item	1939
C DBHS/3/4/10	Ministry of Agriculture, Fishing and Food Licences. Regarding areas such as edible fats and lard, feeding stuffs, tallow, meats and fertilisers 1 item	1 Feb 1941-1 Sep 1944
C DBHS/3/4/11	Supply of Steam Agreement (i) HHS&F Co. Ltd (ii) Reckitts (Colours) Ltd. on Stoneferry 1 item	23 Nov 1954
C DBHS/3/4/12	Tenancy Agreement (i) British Transport Commission (ii) HHS&F Co. Ltd.regarding land on Stoneferry Road, Hull 1 item	16 Jun 1957
C DBHS/3/4/13	Right of Way Agreement (i) HHS&F Co. Ltd (ii) Bass Ratcliff & Gretton Ltd to erect a gate onto land owned by the former on Mytongate 1 item	20 Aug 1959- 17 Sep 1959
C DBHS/3/4/14	Land Agreement (i) HHS&F Co. Ltd (ii) The Humber Fishing and Fish Manure Co. for the use of land at the rear of the Maxwell Stret premissis 1 item	15 May 1969
C DBHS/3/4/15	Agreements for Service Three agreements in the names of i) Thomas E. Stubbs ii) Josphe A. Hildyard iii) George Eastwood, all of Hull Closed under Data Protection until January 2044	24 May 1969

Hull History Centre: Hull Hide Skin and Fat Company, records
1 item

C DBHS/4	Records Of The Board Of Directors 3 volumes	1900-1984
C DBHS/4/1	Register of Directors Gives the name and address of the Director, occupation, any changes and occasionally a reason for the change 1 volume	1900-1984
C DBHS/4/1/1	Register 1 volume	1900-1984
C DBHS/4/2	Directors Shareholdings Lists the name, address, dates when appointed and when ceased to be a member and the number of shares acquired 1 volume	1923-1974
C DBHS/4/2/1	Register 1 volume	1923-1974
C DBHS/4/3	Directors Attendance Book Gives the date of the meeting, with the Chairman, Vice-chairman and the other directors 1 volume	1918-1949
C DBHS/4/3/1	Directors attendance book 1 volume	Jun 1918- Sep 1949
C DBHS/5	Administrative Records and Correspondence 6 files	1952-1963
C DBHS/5/1	Ministry of Food Administrative papers from the Ministry 1 file	Mar 1950- Jan 1952
C DBHS/5/1/1	Orders and in-letters Covers areas such as salt rates, Christmas arrangements, grading issues, conditions of sale, circulars and adjudication procedures 1 file	8 Mar 1950 - 13 Jan 1952
C DBHS/5/2	Hide and Allied Trades Improvement Society (HATIS) Administrative papers from Hide and Allied Trades Improvement Society (HATIS) 2 files	Jan 1955- Mar 1963

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/5/2/1	Memos, letters adjudication reports Regarding Inspection fees 1 file	22 Jan 1955- 26 Jun 1960
C DBHS/5/2/2	Reports From Hide and Allied Trades Improvement Society (HATIS) inspectors covering a number of categories and markets with their signature 1 file	9 Jan 1956 - 12 Mar 1963
C DBHS/5/3	North East Fellmongers Association In-letters and memos 1 file	Jun 1953- Jun 1958
C DBHS/5/3/1	Letters Regarding the quality of hides 1 file	21 Oct 1954- 17 Oct 1957
C DBHS/5/4	Hull Chamber of Trade Minutes of meetings, newsletters and letters 1 file	Jan 1958- Jan 1960
C DBHS/5/4/1	Minutes and Newsletters 1 file	28 Jan 1958- 28 Mar 1960
C DBHS/5/5	Hull and District Trade Protection Society Administrative papers 1 file	1958-1960
C DBHS/5/5/1	Letters 1 file	22 Apr 1958- 28 Mar 1960
C DBHS/5/6	Company Address Book Under 'L' there is a list of all employees with addresses 1 volume	mid. 20th cent.
C DBHS/5/6/1	Address Book 1 volume	mid. 20th cent.
C DBHS/6	Hull Hide Skin and Fat Finance Records Ledgers, account books and letters relating to the company as a whole. Includes products and day to day activities 11 bundles and 24 volumes	1885-1970
C DBHS/6/1	Statement of Accounts Prepared for the Annual Shareholders Meetings, foolscap sheets with details such as dividend, profit and loss account and trade account figures 2 bundles	Nov 1885- Jul 1965

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/6/1/1	Accounts for Hull Hide and Skin Market Company 1 bundle	11 Nov 1885- 28 Oct 1905
C DBHS/6/1/2	Accounts for Hull Hide Skin and Fats Company 1 bundle	21 May 1905- 6 Jul 1965
C DBHS/6/2	Hull Hide Skin and Fat Primary Financial Records Financial records 10 volumes	Jul 1933- Dec 1970
C DBHS/6/2/1	General ledger 1 volume	24 Feb 1936- 30 Apr 1938
C DBHS/6/2/2	General ledger 1 volume	2 May 1938- 31 Dec 1940
C DBHS/6/2/3	Journal 1 volume	31 May 1938- 30 Dec 1960
C DBHS/6/2/4	Day Book 1 volume	3 Jul 1933- 18 Nov 1935
C DBHS/6/2/5	Day Book 1 volume	18 Nov 1935- 18 Feb 1937
C DBHS/6/2/6	Day Book 1 volume	1 Mar 1938- 26 Nov 1940
C DBHS/6/2/7	Day Book 1 volume	5 Aug 1948- 29 Dec 1951
C DBHS/6/2/8	Day Book 1 volume	31 Dec 1951- 25 Apr 1955
C DBHS/6/2/9	Day Book Indexed by account 1 volume	9 Aug 1935- 31 Dec 1970
C DBHS/6/2/10	Day Book, cheque payments 1 volume	2 Jun 1955- 22 Aug 1956
C DBHS/6/3	Finkle Street financial records 13 volumes	1926-1963
C DBHS/6/3/1	Finkle Street ledger 1 volume	1926-1935
C DBHS/6/3/2	Finkle Street Sales book 1 volume	25 Feb 1939- 27 Dec 1941

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/6/3/3	Finkle Street Sales book 1 volume	3 Jan 1942- 17 Nov 1944
C DBHS/6/3/4	Finkle Street Sales book 1 volume	24 Nov 1944- 26 Sep 1947
C DBHS/6/3/5	Finkle Street Sales book 1 volume	3 Oct 1947- 24 Dec 1954
C DBHS/6/3/6	Finkle Street Sales book 1 volume	5 Jan 1955- 30 Dec 1960
C DBHS/6/3/7	Finkle Street Purchases book 1 volume	5 Jul 1933- 30 Mar 1935
C DBHS/6/3/8	Finkle Street Purchases book 1 volume	4 Oct 1941- 20 Aug 1954
C DBHS/6/3/9	Finkle Street Purchases book 1 volume	24 Aug 1957- 28 Oct 1955
C DBHS/6/3/10	Finkle Street Purchases book 1 volume	28 Oct 1955- 8 Feb 1957
C DBHS/6/3/11	Finkle Street Purchases book 1 volume	15 Feb 1957- 20 Jun 1958
C DBHS/6/3/12	Finkle Street Purchases book 1 volume	27 Jun 1958- 15 Jan 1960
C DBHS/6/3/13	Summary of Finkle Street purchases and sales 1 volume	28 Oct 1933- 29 Mar 1957
C DBHS/6/4	Additional HHS&F Company financial records 1 volume 9 bundles	1927-1967
C DBHS/6/4/1	Securities List of Securities held by the National Provincial Bank for HHS&F 1 bundle	12 Oct 1927- 31 Aug 1969
C DBHS/6/4/2	War Stock Details of war stock purchased by Wests stockbrokers of Hull for HHS&F 1 bundle	26 Oct 1927- 21 Nov 1928

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/6/4/3	<p>Excess Sheets</p> <p>Indicates how much is owed or is owing to the pool of the North East Area of the National Federation of Hide and Skin Markets and the number of actual kills and the proportion Hull is entitled to receive, over five week periods.</p> <p>1 bundle</p>	31 May 1940- 9 Aug 1941
C DBHS/6/4/4	<p>Memos relating to financial matters from the North East Hide Skin & Tanning Headquarters, from the Leeds Selling centre and includes prices, sales notes, deficiencies and travel expenses</p> <p>1 bundle</p>	11 Apr 1950- 6 Jan 1954
C DBHS/6/4/5	<p>Bonus to customers book</p> <p>Gives name and amount by year</p> <p>1 volume</p>	1937-1940
C DBHS/6/4/6	<p>Finkle Street statistics folder</p> <p>Includes an analysis of gross profits, bank reconciliation sheets and lists of imported hides, un-presented cheques and a list of shareholders who are only occasional and partial senders</p> <p>1 bundle</p>	31 Mar 1950- 6 Oct 1953
C DBHS/6/4/7	<p>Credit notes for items sold at the Leeds Selling Centre</p> <p>1 bundle</p>	24 Jul 1952- 29 Dec 1959
C DBHS/6/4/8	<p>Papers relating the HHS&F and the Midland Bank</p> <p>Includes letters and receipts, deposits and payments primarily concerning lost cheques</p> <p>1 bundle</p>	10 Dec 1954 - 25 Nov 1959
C DBHS/6/4/10	<p>Company Expenses sheets</p> <p>Gives dates, amounts and how incurred, for example weighers rates, office requirements and bridge tolls</p> <p>1 bundle</p>	25 Apr 1962- 27 Jul 1963
C DBHS/6/4/11	<p>Staff Mutual Provident Fund</p> <p>In-letters, receipts and statements on the fund administered by the Trustees and the Midland Bank</p> <p>1 bundle</p>	11 Mar 1964- 3 Aug 1967
C DBHS/7	<p>Company Activities And Processes</p> <p>Records for the sale and purchase of skins, hides, fats and salt and the equipment used in the various manufacturing processes</p> <p>12 bundles and 4 volumes</p>	1953-1972

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/7/1	Papers relating to the sales of hides and skins Including prices and communications with North East Hide & Skin main office in Leeds 6 bundles and 5 volumes	1953-1964
C DBHS/7/1/1	Sheep and lambskin auction sheets Gives the sale price, which lot, numbers of skins, class price and the buyer 2 bundles	1959-1963
C DBHS/7/1/1/1	Sales sheets 1 bundle	1 Oct 1959 – 2 Sep 1960
C DBHS/7/1/1/2	Sales sheets 1 bundle	1 Mar 1963 - 19 Dec 1963
C DBHS/7/1/2	Hull Selling Centre Weekly Price Lists Gives the prices of ox, heifer, cow, bull, calf and sheep hides and skins, with a full list of the North East Hide & Skin agents on the reverse 1 bundle	1954-1963
C DBHS/7/1/2/1	Price lists One dated 1954, remaining cover 1958-1963 1 bundle	Jul 1954 & 5 Apr 1958 - 11 Jan 1963
C DBHS/7/1/3	Prices Realised Sheets Gives the amount raised for the ox, cow, bull and calf skins 2 bundles	Dec 1962- Dec 1963
C DBHS/7/1/3/1	Prices Realised Sheets 1 bundle	18 Dec 1962- 25 Jun 1963
C DBHS/7/1/3/2	Prices Realised Sheets 1 bundle	9 Oct 1963- 18 Dec 1963
C DBHS/7/1/4	Summary of Sales Records The sheets includes details relating to sheep and calf skins, hides, the remuneration and return of stock, whilst the books include the lot numbers, sale details, invoice numbers and who sold to 1 file and 4 volumes	10 Jul 1953- 6 Jul 1956
C DBHS/7/1/4/1	Sales sheets 1 file	10 Jul 1953- 8 Jan 1954
C DBHS/7/1/4/2	Sales book 1 volume	9 Feb 1956- 22 Mar 1956

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/7/1/4/3	Sales book 1 volume	23 Mar 1956- 3 May 1956
C DBHS/7/1/4/4	Sales book 1 volume	3 May 1956- 14 Jun 1956
C DBHS/7/1/4/5	Sales book 1 volume	14 Jun 1956 - 6 Jul 1956
C DBHS/7/1/5	Communications from North East Hide & Skin Head Office, Leeds 1 file, 1 bundle	Oct 1954 - Feb 1958
C DBHS/7/1/5/1	Papers Mainly levies, but does include some memos, letters, newsletters and AGM notices 1 file	30 Sep 1946 - 1 Feb 1955
C DBHS/7/1/5/2	Papers Copies of letters and memos sent to all markets covering prices and customs 1 bundle	30 Nov 1951- 24 Jan 1958
C DBHS/7/1/6	Tail Weights 1 volume	Mar 1958- Mar 1959
C DBHS/7/1/6/1	Tail Weights book Includes the name of the broker, the tanner and the transport 1 volume	5 Mar 1958- 4 Mar 1959
C DBHS/7/2	Fat, Grease and Tallow Sales 3 bundles	1963-1972
C DBHS/7/2/1	Sales sheets Details of the types of fats, bones and grease sold to dealers 1 bundle	30 Mar 1963- 26 Mar 1964
C DBHS/7/2/2	Agreement with Prosper de Mulder Ltd Details the types of fats to be delivered and collected 1 bundle	28 Sep 1972
C DBHS/7/2/3	Memos and letters relating to tallow and grease 1 bundle	19 Jan 1950- 25 Jul 1960
C DBHS/7/3	Records relating to salt requisites The need for salt was an important element in the work of HHS&F 2 bundles	Mar 1953- May 1960

C DBHS/7/3/1	Hull History Centre: Hull Hide Skin and Fat Company, records Contracts for Salt Covers issues such as changes in prices and rates and contract terms. Includes a photograph of SITFA salt lorry. 1 bundle	5 Mar 1953 - 13 Oct 1958
C DBHS/7/3/2	Salt Orders 1 bundle	13 Aug 1957- 10 May 1960
C DBHS/7/4	Records relating to Equipment 2 bundles	1954-1959
C DBHS/7/4/1	Product details from Industrial Waste Eliminators Includes order sheets, newsletter and sheets illustrating product details 1 bundle	1 Jun 1954 - 1 Oct 1959
C DBHS/7/4/2	Miscellaneous records relating to Equipment 1 bundle	1956-1961
C DBHS/7/5	Records of the HH Garage 3 bundles and 2 volumes	May 1956- Jun 1961
C DBHS/7/5/1	Personnel Records The company's drivers were attached to the HH Garage 2 bundles	May 1956 - Feb 1960
C DBHS/7/5/1/1	Drivers Time Sheets Samples. Lists the drivers employed, including partime and casual 1 bundle	5 May 1956-27 Feb 1960
C DBHS/7/5/1/2	Drivers Time Sheets Samples. Lists the drivers employed, including partime and casual 1 bundle	1 Jan 1958-23 Dec 1959
C DBHS/7/5/2	Workshop Records 1 item	May 1961-Jun 1961
C DBHS/7/5/2/1	Time Sheets Samples. Lists the mechanics name, the work done, hours taken and has the mechanics signature 1 bundle	5 May 1961-16 Jun 1961
C DBHS/7/5/3	Delivery Records 1 volume	May 1961-Jun 1961

Hull History Centre: Hull Hide Skin and Fat Company, records

C DBHS/7/5/3/1	Delivery Book Indicates who delivered what, to whom and when 1 volume	25 May 1961- 16 Jun 1961
C DBHS/7/5/4	Cash Book Lists who to and who from as well as amount 1 volume	27 Jan 1951- 1 May 1956
C DBHS/8	Financial Records of the North East Hide and Skin Company 6 volumes	1954-1960
C DBHS/8/1	Cash Book 1 volume	2 Jul 1954- 8 Jan 1960
C DBHS/8/2	Cheque Payments Book 1 volume	Jun 1954- 26 May 1957
C DBHS/8/3	Cheque Payments Book 1 volume	29 Aug 1956-4 Dec 1957
C DBHS/8/4	Cheque Payments Book 1 volume	4 Dec 1957- 7 Oct 1959
C DBHS/8/5	Leeds Selling Centre Sales Book 1 volume	16 Nov 1955- 15 Nov 1957
C DBHS/8/6	Leeds Selling Centre Sales Book 1 volume	27 Nov 1957- 28 Oct 1959