

**A Guide to the Archives of the Police
Forces of England and Wales**

Ian Bridgeman

Clive Emsley

**FORWARD BY THE PATRON OF THE POLICE HISTORY SOCIETY,
LORD KNIGHTS, CBE, QPM, DL**

Clive Emsley and Ian Bridgeman have performed a great service in bringing out this comprehensive guide to the police archives of England and Wales, and revealing the wide range that these cover. Given the ravages of time, police mergers, weeders and weevils, coverage is necessarily uneven so that, for example, nothing survives in the Gloucester police archives which dates from before 1929 whereas Cambridge has records going back to 1822. The Cambridgeshire Constabulary is also exceptional in the number of documents which it has retained from the 1830's and 1840's, since police records do not generally pre-date the compulsory establishment of the new police following the 1856 Police Act.

Many of the surviving records have already been deposited in local record offices, but what this guide reveals for the first time is the very wide range of the material which remains in police archives - some of it in a very poor state of preservation and much of it unindexed. In particular, most forces - for obvious internal, bureaucratic reasons - seem to have retained their personnel registers which, since they often run consecutively for a hundred or more years, provide an invaluable source for research into family, medical or migration history.

Unfortunately, police stations do not always make ideal quarters for such valuable but fragile records. Space is often at a premium, as of course is the financial support necessary for proper conservation. What is badly needed is a co-ordinated archive policy dealing with the criteria for selective weeding and retention and the support system necessary for police records as a whole. This guide is the first important step in that direction. Similarly, the existence and growing support for the Police History Society itself is a good indication that attitudes towards the value of police records are beginning to change, as more and more people become interested in the genesis and history of a service which plays such an important part in society today. The Police History Society are to be congratulated on the publication of this guide.

INTRODUCTION

The archives of the police forces of England and Wales are a little known source. They have been used on a few occasions by the authors of individual force histories, but such histories have invariably been written to celebrate particular events, such as an amalgamation or a centenary, and they have rarely had a wide circulation. A few of the academic historians who, during the last two decades, have turned their attention increasingly to questions of crime, police and policing, have consulted isolated archives if they have been fortunate enough to find them. None of the general histories of the English police service have consulted them. Clearly these archives are of immense value to historians of crime and policing, but they have a much wider value. The documents listed below contain a wealth of information on the ordering and control of urban and rural life from the mid-nineteenth century, on the supervision of strikes and protest marches, the treatment of aliens, the impact of twentieth-century total war, and much more which, like the foregoing, have been central to recent research in English social history.

The lack of knowledge about these archives, and the consequent failure to use them, has had two unfortunate results. First, with respect to the general history of the English police, it has contributed to the assumption that the provincial forces were largely clones of the Metropolitan Police, which was not the case. Secondly, and perhaps more seriously, it has meant that the archives have often been neglected and vast amounts of material has been destroyed or taken to decorate someone's bookshelf; unfortunately while the work for this guide was in preparation at least one attractive leather-bound volume disappeared, and probably for the latter reason. Matters are gradually improving. There is a growing awareness of the importance of these archives within the police service; during our research for this guide several forces launched trawls of old police buildings which yielded some additional and interesting material, and there still appear to be one or two caches of documents which, for a variety of reasons, it was impossible to visit and catalogue. A few forces have handed their archives over to their local county record office. Some have created museums for the archives and artifacts in their care, and in these instances it is usually possible for the bona fide researcher to consult any documentation in the museum. But in a few instances the responsibility for the archives still rests in the hands of the officer who is 'interested in history'. Overall the chief constables still have neither a policy on their archives nor on what to preserve for the future.

The guide which follows is listed alphabetically under the current names of the police forces of England and Wales. It includes the surviving archives of the British Transport Police as well as those archives of the Metropolitan Police which have not been deposited at the Public Record Office at Kew but which are intended to be stored in the force's proposed museum. Forces which no longer exist are listed under the heading of the current force which covers their old 'patch'; thus the archives of the Huntindonshire Constabulary are to be found under Cambridgeshire, those of Worcestershire under West Mercia, and so on. The records of the pre-amalgamation forces have been separated out and classified under separate headings; but this has not always been possible for the smallest forces or those for whom scant documentation survives, and here we have opted for a simple chronological order. Any reference numbers given to documents are included within the listing.

The archives are ordered here under the following headings:

1. Administrative

Annual Reports
Organisation
Finance
Reorganisation

2. Crime

Crime Registers
Prisoners
Photo Albums

3. Force Instructions

General Orders
Memoranda (Note that the Memoranda of chief constables are often little different from force orders.)

4. Station Journals

Occurrence Books
Lost and Found
Pocket Books and Beat Books

5. Personnel

Registers
Rolls
Discipline

6. Watch Committee and Standing Joint Committee

Minute Books
Chief Constable's reports

7. Miscellaneous

Special Constables, etc.

Records within these divisions are in rough chronological order, but in some instances logic has dictated that allied material be grouped together regardless of chronology.

While the following list contains the addresses of the different archives and the names of the officers or civilians currently responsible for them, it is recommended that anyone wishing to consult any of the documentation listed here should write first to the appropriate chief constable.

We owe a debt of gratitude to a variety of individuals and organisations for their assistance in the preparation of this guide. First, of course, to the chief constables who allowed us to consult and catalogue the archives in their care and to the officers and civilians responsible for the supervision of the documents, who always made us welcome and provided us with both assistance and hospitality. We would like to thank the Police History Society for their encouragement and interest, and for the occasional letter which smoothed our path. Last, but by no means least, our thanks are due to the Economic and Social Research Council and to the Research Committee of the Open University for the funding which made this project possible.

Milton Keynes
June 1989

Ian Bridgeman
Clive Emsley

Contents

1. Introduction	2
2. Guide	
Avon and Somerset Police	5
Bedfordshire Constabulary	11
British Transport Police	13
Cambridgeshire Constabulary	16
Cheshire Constabulary	26
City of London Police	27
Cumbria Constabulary	30
Derbyshire Constabulary	31
Devon and Cornwall Constabulary	35
Dorset Constabulary	40
Durham Constabulary	42
Greater Manchester Police	43
Gwent Constabulary	47
Hampshire Constabulary	50
Hertfordshire Constabulary	51
Humberside Police	53
Kent Constabulary	55
Lancashire Constabulary	58
Leicestershire Constabulary	59
Lincolnshire Constabulary	64
Merseyside Police	72
Metropolitan Police	76
Norfolk Constabulary	89
North Yorkshire Police	92
Northamptonshire Constabulary	93
Northumbria Police	99
Nottinghamshire Constabulary	103
South Wales Constabulary	105
Staffordshire Constabulary	115
Suffolk Constabulary	117
Sussex Police	120
Thames Valley Police	133
West Mercia Constabulary	141
West Midlands Police	150
West Yorkshire Police	156
3. Appendix	174

Avon and Somerset Constabulary

Ps. Mike Pegler Community Involvement Bristol
BS99 7BH
(0272) 277777

Museum: Police Headquarters Taunton

1. Beerhouses Register.
Offences and Offenders in Beerhouses. 1894-1952
2. Public Houses Register.
Offences and Offenders in Public Houses. 1913-1961
3. Register of Licenced Premises. "A" Division Bristol. c1930
4. Public and Beerhouse Complaints. 4 vols
1962-1970 1964-1967 1967-1970 1971-1974
5. Register of Street Traders. 1946-1956
6. Cash Book. 1936
7. Pensioner's Monthly and Annual Pay. c1930
21. Complaints Book. H.Q.
1962-1963
8. Register Coroners Inquests. 1933-1950
9. Fees and Fines. 1943-1953
10. Widows and Orphans. 1925-1969
11. Benevolent Fund. 2 vols 1928-1971 1929-1962
12. Cruelty to Animals. C1890
61. Accounts Book. 1865-1872
13. General Letter Book. Bristol. 1907-1908
14. Home Office and Chief Constables Letters.
1939-1948
15. Register of Police Motor Vehicles. 1950-1981
16. Aliens Register. Bristol. 1914-1959
17. Register of Immigrants. 1956-1966
18. Minute Book.
Adoption of Children. 2 vols
1929-1953

Crime.

19. Divisional Refused Charges. Bristol. 1907-1961
20. Prisoners Tried.
Quarter Sessions and Assizes Bristol. 2 vols
1949-1968
21. Crime and Kindred Matters. Bristol. 1969
22. Charge Book. 1974-1975

- 23. Descriptions of Persons Book. c1950
- 24. Register of Index. Habitual Criminals. 8 vols
1920-1921 1922-1923 1924 1925 1926 1927
1928 1929-1934
- 25. Police Gazette. 1914-1940
- 26. Prisoners Reception Book.
"B" Division Longwell Green. 1929-
- 27. Prisoners Property. Bristol. 3 vols 1939-1974 1959-1973 1970-1974
- 28. Prisoners Victualling Account. Bristol Redland Section. 1940-1967
- 29. Prisoners Book. 11 vols 1969-1975
- 30. Correspondence Book. Justices Clerks Office. 1938-1952
- 31. Crime Register. Bristol. 2 vols 1960-1963

Force Instructions.

- 32. General Orders. Bristol. 4 vols 1929-1971 1935-1949 1943-1944 1945-1955
- 33. Force Orders. Bristol. 4 vols 1971-1974
- 34. Notes for Guidance. Bristol. 1967
- 35. General Instructions. Bristol. 1966
- 36. Minute Book.
Bristol "D" Division. 1930-1937
- 37. Minute Book. Bristol. 1961-1974 "A" Division 1963-1971
- 38. Daily Orders. Bristol. 1955

Station Journals.

- 39. Warrants Register.
2 vols
1949-1973
- 40. Missing Persons Book.
1973
- 41. Lost Children. 1973
- 42. Station Journal.
"C" Division Bristol. 9 vols
1972
- 43. Telephone Messages. Bristol. 13 vols 1968-1972
- 44. "In-Out" Book.
On Duty Book. 1969-1970
- 45. Record of Police Entering Police Stations. 1970
- 46. Stray Dogs Register.
4 vols
Bristol River Police. 1954-1974 Weston Bath. 1955-1965 Redland Division. 1970-1974 Central.
1970-1976
- 47. Lost Dogs Register. 2 vols 1974-1975
- 48. Conference Notes.

Chief Superintendents. 1944-1968

49. Occurrence Registers. Bristol. 23 vols 1960-1974 Redland. 5 vols 1968-1975 Burnham-on-Sea. 3 vols 1969-1974 Radstock. 2 vols 1967-1974 Bath. 2 vols 1964-1969 Bristol. 21 vols 1957-1975 2 vols 1974-1975

50. Station Journal. Bristol. 81 vols 1961-1975

Personnel

51. Roll of Honour. 2 vols 1914-1918

52. Register of Reservists. 1935-1941

53. Discipline Book.

Police War Reserve. 1941-1947

54. Ribbon Book.

Medals Record. c1945

55. Dismissals Book. 2 vols 1970-1973

56. Grading Register. 1918-1973

57. Discipline Report Book. Bristol. 9 vols 1920-1933 1921-1939 1927-1931 1936 1937-1948 1938-1944 1941 1942 1944

58. Residence Book.

Constables Addresses. 1937-1964

59. Medical Officers Report Book. 1941-1942 1942-1954 1951-1955

60. Applications by Candidates. Recruits. 1946-1954

61. Retirements and Resignations. 2 vols
1946-1958

62. Medical Officers Examination of Candidates.
2 vols 1955-1965

63. House Register. Joining Register. 1960

64. Pension Book. Bristol. 1864-1948

65. Resignations Book. 1898-1971

66. Observer Corps Register c1940

67. First Police Reserve. Bristol 1947-1960

68. Special Constables Register. 2 vols c1940

69. Administrative Personnel Records. 5 vols
1945-1955

Watch and Standing Joint Committee.

70. Watch Committee Notes. Bristol. 27 vols 1876-1927

72. Watch Sub Committee Notes. Bristol. 2 vols 1916-1917 1919-1922

73. Bristol Watch Sub-Committee Notes. Children.

1910-1924 War Related. 1917-1919

Special, Pay, Housing. 1917-1920 Finance.

1919-1924 Charities. 1919-1924

74. Bristol Watch Committee Minutes. 1924-1974

75. Bristol Watch Sub-Committee Road Safety. 2 vols

1949-1972

Miscellaneous.

76. Instructions and Guidance. County Borough of Oldham. 1892.

77. Police Instructions. Liverpool Police. 2 vols 1893 1896

78. Police Code.

H. Vincent.

1895

79. Handy Guide to Diseases of Animals Acts.

Fred Foster. 1946

80. Fire Alarms Register. 1964

81. Fire Arms Certificates. 3 vols 1940-1968

82. A.R.P. Minutes. Bristol. 1939-1941

83. Fire Brigade and A.F.S. Minutes. Bristol.

1940-1941

84. Special Constabulary Minutes. 1939-1954

Bridgewater Constabulary. Personnel.

85. Pay Book.

Bridgewater Police. 1850-1855

86. Record of Sickness. Bridgewater. 1912-1939

87. Head Constables Report Book. Bridgewater Police. 1916-1924

88. Service Book.

Bridgewater Constabulary. 1929-1937

Gloucestershire Constabulary. Crime.

89. Crime and Kindred Matters. B" Division Gloucester. 11 vols 1929

1932-1936 1937-1940 1940-1944 1941-1952 1944-1949 1949-1952 1952-1955 1952-1961 1957-1958

1961-1968

90. Bail Book.

"B" Division Gloucester. 1932

Personnel.

91. Discipline Report Book. Gloucester. 1933-1952

Somerset Constabulary. Administration and Finance.

92. Accounts of Fines and Fees. Frome, Weston, Keynsham. 14 vols

1913-1948

93. Court Clerks Book. Keynsham. 1922-1930

Crime.

94. Register of Charges. Ilminster. 1880-1930
95. Record of Crime. Glastonbury Division. 1887-1907
96. Register of Charges. Somerset. 4 vols 1904-1933
97. Daily Record of Crime. Frome. 2 vols 1912-31 1931-33
98. Crime Register. Bath. 10 vols 1935-1966
99. Crime Register.
1 vol 1960 Keynsham. 5 vols 1964-1968 Weston. 4 vols 1961
1964 1965 1967
Temple Cloud 4 vols
1964-1967
100. Summons Books. Ilminster. 1880-1922 Somerset. 3 vols 1907-1933
101. Pensford Petty Sessions. Meeting Book. 5 vols 1850-1852 1855-1856 1867-1872 1876-1883
1876-1884
102. Court Registers. Weston, Bath. 13 vols 1918-1954
103. Licensing Minute Book. Weston Petty Sessions. 1924-1930
104. Court Minutes. Weston. 9 vols 1926-1941
105. Weston Petty Sessions. 1934
106. Petty Sessions Minute Books. Weston and Bath. 4 vols
1935-1936 1945
1947 1948
107. Court Registers Adoption of Children. Keynsham Division. 1932-1949
Weston. 1941-1949
109. Probation Committee. Somerset. 1.937-1938
110. Probation Minutes. Keynsham Division. 1940-1956
111. Probation Book. Weston. 1947-1956
112. Justices Book.
Petty Session Attendances. 1907-1929
113. Justices Book. Thornby Court. 1929-1963
114. Keynsham Petty Sessions Minute Book. 1910-1912
115. Court Registers. Keynsham. 13 vols 1915-1954
116. Court Minute Book. Keynsham Petty Sessions. 4 vols
1926-1936 2 vols 1942-1947
117. Court Minutes. Keynsham. 5 vols 1938-1942 1948 1950-1953 1952-1953

Force Instructions.

118. Rules and Regulations. Somerset Constabulary. 1904-1919. Minute Book.
Keynsham Division. 1949
120. Standing Orders. Somerset. 1970-1973

Station Journals.

121. Somerset Occurrence Register. 1863-1865
122. Bail Book.
Axebridge Station. 1881-1933

123. Crime and Occurrences. Bishops Lydeard Station. 1880-1925

124. Occurrence Book. Glastonbury. 1883-1886

125. Station Journals.

Somerset Constabulary. 12 vols

1899-1936

126. Register of Clubs.

Weston and Keynsham. 1903-1931

127. Mobile Patrol Log Book. Weston. 2 vols 1935-1937

128. Conference Points. Supervision. Bath Division. 1970-1971

129. Lost Property Book. Bath. 2 vols 1970 1975-1976

Personnel.

130. Recruits Declaration Book. Somerset Constabulary. 5 vols 1902-1964

131. Register of Testimonials. Rewards to Police. Somerset Constabulary. 1904-1928

132. Discipline Report Book. Somerset. 2 vols 1920-1934 1920-1946

Watch and Standing Joint Committee.

133. Standing Joint Committee. Somerset. 2 vols 1884-1896 1899-190

Bedfordshire Constabulary.

Force Headquarters Woburn Road Kempston Bedfordshire MK43 9AX

The Museum also contains large numbers of printed instruction books, Home Office Circulars etc. from the early twentieth century.

Bedfordshire Constabulary. Crime.

1. Record of Crime.

(i) Sharnbrook Division. 1878-1934

(ii) Leighton Buzzard Division. 1899-1928

(iii) Luton and Dunstable Division. 10 vols
1918-1958

2. Cell Book.

Amphill Division. 1913-1946

3. Refused Charge Book.

Leighton Buzzard Police Station. 1926-1961

Force Instructions.

4. Order Book. 1930-1935

Station Journals.

5. General Report Book.

Sandy, Biggleswade Division. 1927-1944

6. Register of Pedlars. 1931-1966

7. Duty Book.

Pc B. R. Sparrow.

Southill, Sharnbrook Division. 1941-1942

8. Dunstable Police Station Records.

(i) Arrest and Summons Book. 2 vols
1865-1909

(ii) Charge Book. 1865-1878

(iii) Occurrence Book. 1865-1905

(iv) Recognizance Book. 1865-1913

Personnel.

9. Force Conduct Book. Bedfordshire Constabulary. 1927-1940

10. Bedford Borough Police.

(i) Conduct Book. 1865-1930

(ii) Beer Licences. 1872-1946

(iii) Register of Fully Licensed Houses. 1872-1946

(iv) Register of Grocer and Refreshment House Licences.

Undated.

11. Luton Borough Police. Conduct Book. 2 vols (i) 1870-1915 (ii) 1876-1902

Miscellaneous.

12. Metropolitan Police. Training School Notebook. Pc 36A John Mitchell "S" Division. 1930.

British Transport Police.

15 Tavistock Place London
WC1H 9SJ

Chief Inspector Colin Thomas. 01-338-7541 Ex.8854

Administration and Finance.

1. The General Strike.
Great Western Railway Internal Document.
1926
2. Annual Report of Chief of Police. Great Western Railway. 1931
3. "The History and Functions of the Railway Police."
Lecture by Mr G Stephens.
Chief Constable Great Western Railway Police.
1936
4. Petty Cash Register. Crewe. 1946-1963
5. Register of Letters.
Southern Railways Police. 1947-1961.
6. British Transport Commission Police Force.
Maxwell Report on Functions and Organisation.
1957
7. Establishment of British Transport Police Force.
Newsom Report. 1964.
8. Confidential Report.
British Transport Docks Board. Police Establishment at the
Ports.
9. Lawrence Esq. 1971

Crime.

9. Criminals Photographic Register. Edinburgh. 1891-1923
10. Pamphlet.
"Railway Thefts: to whom it may concern." 1921
11. Crime Register.
Newport Docks. 2 vols
(i) 1925-1946 (ii) 1946-1957
(iii) Nottingham Station. 1944-1957
12. Criminals Photographic Register. Great Western Railway c.1940
13. Railway Thieves. Modus Operandi. 1952
14. Minor Crime. Euston. 1962-1969
15. Summary Offences. Marylebone. 1962-1970
16. Crime Reports File. Marylebone Station. 1963-1973

17. Great Train Robbery File. 1964
18. Crime Complaint Book. Marylebone Station. 7 vols 1970-1974
19. Crime Informations. Marylebone Station. 1970-1974
20. File of Statements. Marylebone Station. 1971-1973.
21. Crime Complaint Book. Marylebone. 1974

Force Instructions.

22. Railway Police Manuals. 3 vols (i) 1920 (ii) 1944 (iii) 1946
23. Standing Orders. c.1930
24. Instruction Book.
Southern Railways Police. 1936
25. Discipline Regulations and Discipline Code.
c.1950
26. Discipline Regulations.
Notes for Guidance.
c.1950
27. Instructions to Staff and Police Manual.
c.1958
28. General Orders. 1970-1974 Station Journals.
29. Prosecution Records. Blackpool. 1924-1947
30. Property Register. 1938-1957
31. Occurrence Registers.
(i) Barry Docks. 1941-1962
(ii) Newport Docks. 1941-1976. (iii) Marylebone. 2 vols
1965-1970 1975-1984
32. Police Minute Book. 1942-1947
33. Parade Book. Marylebone. 1958-1963
34. Telephone Message Book. Marylebone. 2 vols 1964-1967 1965-1967
35. Duty Book. Marylebone. 2 vols 1965-1967 1967-1969
36. Duty Book. Euston. 1966-1967
37. Pocket Book.
1971-1972

Personnel.

38. Folder of Letters, Applications and Testimonials.
Great Western Railway Police. 1869
39. Personnel Records. Midland Railway. 1897-1920
40. Personnel Register Nottingham Station. 1910-1946
41. Personnel Records.
(i) P.s. Charles Croft. 1919-1953 (ii) P.c. Chisholm. 1921-1952
42. Resignations.
Reports to Police Committee. 1977-1980

Miscellaneous.

43. Newspaper Cuttings.

1890-1895

44. Police Federation Minutes.

1919-1928

45. British Transport Police Journal.

132 Vols.

1948-1981

46. Police School Tadworth 21st Course Notes.

1949

47. Police Training School Manual. 1959

48. Detective Training School Lesson Notes. c.1960

49. Accident Book. Nottingham Station. 1969-1977.

50. Newspaper Cuttings. 1979-1980.

51. First Aid Competitions. Minutes. 1979-1982

Cambridgeshire Constabulary.

Hinchingbrook Park Huntingdon PE18 8NP

Superintendent L.A. Waters Tele (0480) 56111

Cambridge Borough and Cambridge Constabulary. Administration and Finance.

1. Report of H.M. Inspector of Constabulary. 6 vols
(i) 1875
(ii) 1881-1884 (iii) 1890-1893 (iv) 1970 (v) 1971 (vi) 1980
2. Letter Book.
Cambridge Borough. 1849-1852
3. Letter Book.
Caxton Division. 1861-1868
111. Index To Home Office Letters. 1898-1968
4. Home Office Letters.
1938-1941
156. Home Office Circulars. 1882-1897
5. Home Office Circulars - War Correspondence.
1939-1945
159. Miscellaneous Correspondence. 5 Box Files.
6. Postage Book.
(i) Melburn Section. 1942-1950 (ii) Caxton. 1942-1951
7. Letters from Justices' Clerk.
Cambridge Borough Police.
175. Re-organisation of Beat System. Cambridge Borough Police. 1952
8. Railway Strike Correspondence. Cambridge Police. 1955
9. Policing 5th November. Cambridge Borough Police. 1960
Crime.
10. Gaol Book.
Cambridge Borough. "John Payne's Accounts". 1822-1839
11. Police Gazette. 36 vols 1866-1913
12. Register of Habitual Criminals. 8 vols
1887-1895
13. Charge Book.
Bottisham Division. 1914-1939
14. Crime Returns. 2 vols 1923-1941
15. Crime Register. 1940-1942
16. Crime Register. Cambridge City. 1960.
17. Convict on Licence Register. Cambridge Constabulary. 2 vols
(i) (1902) (ii) 1935
18. Record of Female Prisoners. Cambridge Borough. 1901-1956
19. Record of Crime Book. Cambridge Borough. 1918-1919

- 20. Reports of Apprehensions. Cambridge Borough Police. 1927
- 21. Detective Work and Procedure. Home Office Report. 1935
- 22. Absentees Not Taken Before Court. Cambridge Borough. 1942-1964
- 23. Crime Complaints Book. (i) Melburn Section. 2 vols 1939-1942 (ii) Caxton 2 vols 1939-1942 1953-1956
- 24. Crime Statistics.
Cambridge Borough Police. 1960-1961
- 25. Transcript of Evidence.
Garden House Hotel Riot. Cambridge.
1970

Force Instructions.

- 26. Police Regulations. Cambridge Borough. 1862
- 27. General Orders. Cambridge Borough. 1904-1920
- 28. Rough General Orders. Cambridge Borough. 1920-1929
- 29. General Order Book.
Cambridge Constabulary. 1915-1939
- 64. Chief Constable's Memos. 1914-1923
- 30. General Instructions. Isle of Ely. 1953
- 31. Standing Instructions. Cambridge Borough. 1956
- 32. Standing Instructions.
Cambridge Borough Police. 9 vols
- 33. Hyde Park Parade Orders. 1954
- 34. Royal Agricultural Show Orders. Cambridge Borough Police. 1960

Station Journals.

- 35. Daily Police Report Book.
Cambridge Borough.
1829
- 36. Beat Book.
Cambridge Borough. 4 vols
(i) 1891 (ii) 1944 (iii) 1947 (iv) Undated
- 37. Cycle Patrol Book. Cambridge Borough. Undated
- 38. Pocket Book.
Cambridge Borough. 1925
- 39. Notebook.
Cambridge Borough. 1899-1901
- 40. Bail Book.
Cambridge Borough. (i) Caxton. 1931-1957 (ii) Melbourn. 1934-1958
- 41. Occurrence Books.
(i) Melburn. 3 vols 1944-1952 (ii) Caxton. 5 vols 1923-1957
(iii) Newmarket Heath. 1880-1894
- 42. Summons Books. Caxton. 2 vols 1944-1952

- 43. Lost and Found Property Book. Caxton. 1931-1942
- 44. Telephone Book. Caxton. 3 vols 1950-1951 1954-1955 1955-1956
- 45. Cell Book. Caxton. 2 vols 1942-1954
- 46. Court Book. Caxton. 1942-1944
- 47. Register of Stray Dogs. Caxton. 1916-1917
- 48. Station Diary. Mid-Anglia.
- Gt. Wilbraham. 1966-1968

Personnel.

- 49. Discipline Book.
- H.Q.
- Cambridge County Constabulary. 1921-1940
- 50. Discipline Book.
- Cambridge Borough. 1921-1964
- 51. Discipline Book.
- Cambridge Constabulary. "B" Division. 1941-1978
- 52. Complaints and Discipline Book. Mid-Anglia Police. (i) "A" Division 3 vols 1963-1970
- (ii) "B" Division. 6 vols 1966-1975
- 53. Register of Pensioners and Ex Pcs. Cambridge Borough. Undated.
- 54. Training Register. Cambridge Borough. c1960

Watch and Standing Joint Committee.

- 55. Minutes of Standing Joint Committee. Cambridge Constabulary. 2 vols 1901-1921

Miscellaneous.

- 56. Newspaper Cuttings Book. Cambridge Borough. 5 vols 1911-1944
- 57. Press Cuttings.
- Cambridge Borough Police. 1916-1940
- 58. Press Cuttings. 1977-1978
- 59. List of Hydrants. Cambridge Borough. Undated
- 60. "Look Within" -Information Book. Cambridge County Constabulary. 1913-1915
- 61. Athletic Society Accounts Book. Cambridge Borough. 1895-1926
- 62. Male Voice Choir Minute Book. Cambridge Borough Police. 1951-1966
- 63. Student Lesson Notes.
- Probationer Constable Initial Course.
- 1959
- 64. "Poor and Needy" Police Fund Minutes.
- Cambridge Borough Police. 1929-1948
- 65. "Poor and Needy" Police Fund Loans.

Cambridge Borough Police.
66. "Poor and Needy" Police Fund Booklets.
Cambridge Borough Police. 11 vols
1926-1936
67. Home Defence Leaflets.
6940
68. VHF Wireless Instructions. 1945
69. Parish Guide.
Great Wilbraham. 1964
70. Sgt. Willis Fund Accounts. Cambridge Police. 1930
71. Federation Correspondence to Chief Constable.
Cambridge Police.
1938-1941
72. Superintendents Association Minutes.
1960-1971
73. Miscellaneous Reports.
Pedlars Certificates and Riding Cycles.
1930-1942
74. Police Duties Files.
Cambridge Borough Police. 3 Files.
(1) Physical Training. 1938
(ii) Promotion Exams. 1939
(iii) Alarm Clock Permits.
75. Miscellaneous File.
Rent Allowance and Federation Reports.
Cambridge Police.
1937-1940
76. Caston Family Reformatory and Industrial School.
2 Files (i) 1927 (ii) 1931
77. Police Orphanage Minutes. Redhill. Cambridge Police. 1933-1934
78. Gala Day Program.
Cambridge Constabulary. 2 vols
1977 1979

Huntingdon Constabulary. Administration and Finance.

79. H. O. Book.
Huntingdon Constabulary. Leightonstone Division. 1867-1881
80. Pay Book. Leightonstone. 1867-1881
81. Letter Books.
Huntingdon Constabulary. 3 vols
1884-1906 1906-1915 1918-1964
82. Extract of Accounts. Huntingdon Constabulary. 1886-1889
83. Government Returns. Huntingdon Constabulary. (i) 1859-1892 (ii) 1857-1890 (iii) 1857-1891
84. Aliens Register.

Huntingdon Constabulary. 1914-1918
85. Package of Letters.
Huntingdon Constabulary. 1915-1916
86. Metropolitan Police Correspondence. Huntingdon Constabulary. 1881-1896
87. Correspondence.
Huntingdon Constabulary. 1886-1996
88. Bills and Station House Bill Book. Huntingdon Constabulary. 1857-1889
89. Account Book.
Huntingdon Constabulary. 1857-1878
90. Superintendent's Letter Book. Huntingdon Constabulary. 1874-1887
91. Chief Constable's Letter Book. Huntingdon Constabulary. 2 vols
(i) 1890-1892 (ii) 1915-1918
92. Letterbooks.
(i) Hurstingstone. 3 vols
1880-1892
(ii) Leightonstone. 3 vols
1877-82 1890-1892 1916-1935
(iii) Hadon Police Station. 1879-1892
(iv) Ramsey. 2 vols 1877-1882 1890-1892 (v) Toseland. 3 vols
1877-1892 (vi) St Neots. 1924-1947
(vii) Norman Cross. 3 vols
1880-1892

Crime.

93. Register of Charges. Huntingdon Constabulary. Ramsay Division. 1887-1946
94. Register of Charges.
Borough of Huntingdon Police. 1894-1935
95. Charge Book.
Huntingdon Constabulary. Leightonstone Division. 1904-1936
96. Returns.
County of Huntingdon and Boroughs of Huntingdon and
Godmanchester.
(i) Offences Tried Summarily. 1857-1891
(ii) Crimes Committed. 1857-1890
(iii) Police Establishment, Persons Arrested and Offenders at
Large. 1857-1892
97. Petty Sessions Book. Huntingdon Constabulary. 1873-1878
98. Extract of Charges.
Huntingdon Constabulary. 1857-1874
46. Index of Convicts. 1885
99. Habitual Criminals. 2 vols (i) 1877 (ii) 1883 (iii) Index
100. Book of Convictions. 1905-1926
101. Assizes and Sessions. 3 vols 1882-1916
102. Convicts on Licence. Huntingdon Constabulary. 1879-1954

- 103. Quarter Sessions Orders and Minutes. Huntingdon Constabulary. 1856-1888
- 104. Rules and Regulations. Huntingdon County Gaol. 1863
- 105. Crime Report Book. Huntingdon Constabulary. 1879-1923
- 106. Previous Convictions Book. Huntingdon Constabulary. Toseland Division. 1904
- 107. Charge Book.
 - (i) 1857-1887 (ii) Hadon. 3 vols
 - 1870-1935 (iii) Ramsey. 1888-1944
- 108. Apprehension Book. Leightonstone. 1904-1936

Force Instructions.

- 109. Order Books. Undated.
- 110. General Memos and Circulars. Huntingdon Constabulary. 1857-1907 Huntingdon Constabulary. 2 vols
- 1907-1946 111. Circulars.
Huntingdon Constabulary. 1914-1917

Station Journals.

- 112. Police Supervision.
Huntingdon Constabulary. 1880-1905
- 113. Journal - Daily Duties. Huntingdon Constabulary. Pc. Jarvis and Pc. Wallace. Toseland. 1887-1888
- 114. Pocket Book.
Huntingdon Constabulary. Special Constable Freeman. 2 vols
- 1939
- 1942
- 115. Superintendent's Journal. Huntingdon Constabulary. Leightonstone Division. 1938-1941

Personnel.

- 116. Personnel Register. Huntingdon Constabulary. 1857-1936
- 117. Personnel Register (Special Constabulary). Huntingdon Constabulary. 1930-1970s
- 118. Chief Constable's Commendations. Huntingdon Constabulary. 1928-1963
- 119. Divisional Discipline Book. Leightonstone. 1938-1968

Watch and Standing Joint Committee.

- 120. Orders and Minutes of the Standing Joint Committee. Huntingdon Constabulary. 1897-1913
- Miscellaneous.
- 121. Register of Pedlars.
Huntingdon Constabulary.
1877-1966
- 122. Pedlars Certificates.
Huntingdon Constabulary.
1887-1967
- 123. Diseases of Cattle.

5 vols
1869-1894
124. Photograph Album. Huntingdon Constabulary. 1957
125. Press Cuttings.
Huntingdon Constabulary.
1952-1963
126. Manuscript.
Huntingdon Constabulary. Pc Page.
1984

City and Borough of Peterborough. Administration and Finance.

127. Requisition Book. 1913-1925
128. Salaries.
2 vols 1932-1943
129. Licenced Premises Register.
1882-1945
130. Chief Constable's Annual Reports. (ii) To Police Authority. 1944-1963
(ii) To Road Safety Committee. 1957-1964
131. Visit of Inspector of Constabulary. (i) 1912-1957 (ii) 1956-1964 (iii) 1965-1971
132. Reports on Authorised Establishment. 1913-1964
28. Reports to Licensing Justices. 1945-1979
133. Police Accounts Ledger. Liberty of Peterborough. 1857-1867
134. Inspectors Return of Expences. Liberty of Peterborough. 1882-1893
135. Issue of Uniforms and Equipment. Liberty of Peterborough. 1948-1950
136. Pay Register.
Liberty of Peterborough. 1918-1940
137. Register of Accounts.
Liberty of Peterborough. 1812-1845
138. Licenced Premises Book. Peterborough City Police. 1882-1945
139. Agricultural Show Duties.
Peterborough Combined Constabulary. 1946-1965
140. Chief Constable's Personal Correspondence.
Peterborough Combined Police. 2 vols
(i) 1957-1960 (ii) Undated.
141. Miscellaneous Reports.
Box File.
Peterborough Combined Police. 1945-1960
142. Miscellaneous Papers.
Box File.
Peterborough Combined Police. 1918-1925

Crime.

143. Crime Register. 1918-1930

13. Charge Book. 1932-1944
144. Crime Register.
(i) 1937-1942 2 vols
(ii) 1946-1956
145. Cautions. 1951-1956
146. Convictions Register.
1889-
147. Crime Register. 2 vols 1956-1963
148. Occurrence Book. 2 vols 1957-1967
149. Caution Book.
Peterborough Combined Constabulary. 1964-1968
150. Detention Book.
Peterborough Combined Constabulary.
1963-1966

Force Instructions.

151. Military File Operations, Instructions.
1946-1948
152. Instruction Book.
City of Peterborough.
4 vols
153. Letters and General Order Book.
Liberty of Peterborough.
1914-1947
154. Standing Instructions.
Peterborough City Police.
1939
155. General Orders.
Peterborough City Police.
1890

Station Journals.

156. Duty Book.
3 vols 1942-1947
157. Occurrence Books.
3 vols 1939-1944
158. Beat Information Book. Eye
1962
159. Pocket Book.
Peterborough City Police.
1926
160. Beat Book.
Peterborough Combined Police.

2 vols
Undated

Personnel.

- 161. Register.
1874-1943
- 162. Return of Punishments (Police Discipline).
1874-1947
- 163. Personnel Register.
1857-1938
- 164. Return of Punishments. Police Discipline.
Liberty of Peterborough.
1862-1947
- 165. Return of Punishments - Police Discipline.
Peterborough City Police.
1874-1947
- 166. Register of Applicants.
Peterborough Combined Constabulary. 1847-1964
- 167. Personal File.
Insp. John Walker. Liberty of Peterborough.

Miscellaneous.

- 168. Pedlars Certificates.
1888-1945
- 169. Study Notes, Police College.
Ds Briggs.
1951
- 170. Detective Training School Notes, Birmingham.
Pc Perrin
- 171. Diseases of Animals.
Liberty of Peterborough. 1907-1937
- 172. Voters List. Peterborough. 1969 _
Addendum.

Cambridgeshire Constabulary.

- 1. Occurrence Book.
Cambridge Borough Police. 1837-1838
- 2. Register of Officers.
Isle of Ely Constabulary. 1841-1928
- 3. Misconduct and Good Conduct Register. Cambridge Borough Police. 1843-1895
- 4. Charge Book.
Soham Police. 1848-1856

5. Habitual Criminals Returns. Huntingdon County Gaol. 2 vols
1870-1878
6. Personnel and Misconduct Book. Cambridge Borough Police. 1870-1923
7. Qualifications of Members of the Constabulary.
Cambridgeshire Constabulary. 1881-1941
8. Standing Joint Committee Minutes. Cambridgeshire Constabulary. 1889-1901

Cheshire Constabulary.

Constabulary Headquarters, Chester

Tele. (0244) 350000

Museum:

Force Training School, Nantwich Road, Crewe.

Curator: Mr Minshull Head of History,

South Cheshire College, Crewe.

Tele (0270) 69133 ext 260

Force Policy.

All documentary material deposited at County Record Office, Chester. The museum contains a large collection of uniforms, photographs and memorabilia and some historical documentary material.

1. Police Gazette. 1905-1910
2. Callendar of Prisoners Charged. Cheshire Division. 1911-1914
3. Permanent Orders. c1940
4. Telephone Calls Book.
 - (i) Knutsford. 3 vols
1955-1958
 - (ii) Thornton Heath. 8 vols
1957-1965
5. Occurrence Book. Thornton Heath. 1971-1977

City of London Police.

City of London Police Museum. 37 Wood Street
London.
EC2P 2NQ.
01-601-2705.
Curator: P.c. Ray Hayter.

Administration and Finance.

- 1 Police Committee Letters.
City of London Police Committee to Commissioner.
1864-1869.
2. Widows and Widowers Relief Fund.
1867.
3. Return of Moneys Received Under Pedlars Act 1870.
1871-1967.
4. Register of Licensed Street Messengers.
2 Vols
1868-1917
5. Register of Chimney Sweepers Certificates.
1876-1921
6. City of London Police Infirmary Letter Book.
1880-1894.
7. Register of Street Traders. 1911
8. Street Traders. Badge Index. 1911
9. Register of Street Messengers. c 1920
10. Reorganisation of the Force. 1950
11. Library Account Book. "D" Division. 1907-1979.
12. Library Minute Book. "D" Division. 1942-1986.

Crime.

13. Photographic Register of Convicted Criminals. 4th Division Bow Lane. 1870
14. Register of Prisoners. 4 Vols 1903-1965.
15. Offences in Divisions. 13 Vols 1905-1961.
16. Summons Against Public Houses and Beershops.
1917-1914
17. Case Notes.
Murder of Captain Ralph Douglas Binney CBE RN.
8th December 1944.
18. Crime Prevention.
Posters
1949-1950.

19. Prevention of Crime.
1952
20. Crime Prevention Suggestion Book.
"D" Division 1962.

Force Instructions.

21. Special Order Book.
1877-1919.
22. Police Orders.
Probationers Room.
1877-1920.
23. Special Order and Memo Book.
School of Instruction, Snow Hill Station.
1877-1919.
24. Police Orders.
1877-1928.
25. Commissioners Daily Order Book Number 3.
1885-1892.
26. Police Orders. 1887-1920.
27. Coronation Arrangements. 1911.
28. Police Orders.
23 Vols 1921-1949
29. War Instructions.
Secret Memorandum. 1938-1939.
30. Invasion Book. Memorandum. 1st June 1940.
31. Special Constabulary Order Book. 1939-1950.

Station Journals.

32. Tower Ward Watch House Daily Register 1833.
1833
33. No.6 Wireless Message Book. Wireless Car. 1938-1939.
34. No.7 Wireless Message Book. 1939-1940.
35. Occurrence Book No.365. 1939.
35a. Special Constabulary Log Book.
Register of daily occurrences "C" Division. 1939-1940.
36. Divisional Beat Map.
Post War Map.

Personnel.

37. Police Reserve Register.
3 Vols
(i)1915-1918. (ii) 1921-1931. (iii) 1931-1940.

38. Declaration by Candidate. Appointment to Police Reserve. 1931-1934

Miscellaneous.

39. Street Traffic Census. (i) Pedestrian. 1865-1904. (ii) Vehicular. 2 Vols 1850-1912.

40. Express and Agility Scheme. 1933.

41. Mess Meeting Account Book. 1896-1931.

42. Rubber Coat Issue Book. 1918.

43. Promotion Exam Book. 1920-1930

44. Probationer Constables Copying File. 1920.

45. Warrant Number Issue Book. 1921-1963.

46. Clothing and Equipment Issued.

Police Reserve and Special Constabulary. 6 Vols.
1930-1965.

47. Police Band Minute Book. 1936-1951.

48. Metropolitan Police Guide. 1939 Ninth Edition.

49. Record of Divisional Numerals. 1939.

50. The Boys on Service

Photographic scrap book of Cloak Lane City Police on Active
Service. 1939

51. Reconstruction in the City of London. 1944

52. Air Raid Damage Photographs Second World War.
11 Volumes.

53. Issue of Sergeants and Officers Insignia.
1950.

54. Divisional Requisition Book.
1953.

55. Civil Defence Stores.
1955.

56. Record Card Index.
Approximately 800 entries. Folders, Loose Documents and
Photographs.

Cumbria Police.

Carleton Hall Penrith
Cumbria
Tele. Penrith (0768) 64411

Curator: Ps Brian Nicholls Ext 2030

Force policy has directed that all documentary material be deposited with the County Record Office. However, a box of administrative papers, reports and correspondence relating to Maryport Police Station, 1877, were found in 1986.. The papers are at present in the History Department of the Open University.

1. Petty Session Papers.

14 packets.

Various dates 1877. 2. Hand Written Reports.

5 packets.

1877

3. Beat Registers and Duty Routes.

1 packet.

1877

4. Discriptions of Persons.

1877

5. General Correspondence and Administrative Letters.

Loose. 1877.

Derbyshire Constabulary.

Training Department Constabulary Headquarters Butterley Hall Ripley
Derbyshire
DE5 3RS
Tele (0773) 46161

Force Librarian: Mr N Brunt ext 2113

Administration and Finance

1. Register of Metal and Marine Store Dealers.
1904-1965
2. Cash Book.
1943-1958

Crime.

1. Convicts Register.
 - (i) 1872-1913
Blakewell District.
3 vols
 - (i) 1866-1948
 - (ii) 1869-1925
 - (iii) 1881-1946
2. Index of Prisoners.
1873-1904
3. Register of Convicts and Convictions.
1876-1920
4. Criminal Portrait and Records Album.
1888-1910
5. Returned Convicts on Licence Register.
1880
6. Index of Prisoners.
1909-1916
7. Calendar of Prisoners Derby Quater Sessions.
3 vols 1893-1897 1904-1908 1922-1936
8. Crime Registers. 4 vols 1905-1922 1929-1931
9. Summons Registers. Repton Division. 4 vols (i) 1900-1902 (ii) 1904-1906 (iii) 1912-1914 (iv) 1925-1929
10. Criminals Register. Ilkeston. 1890-1920
11. Charge Book. Smalley.
 - (i) 1886-1887.
12. Charge Book. Ilkeston. 2 vols 1925-1927 1927-1929
13. Index to Charge Book. Repton. 1911-
14. Criminals Photographic Register. 2 vols

- (i) 1890 (ii) 1903 (iii) 1910
15. Register of Habitual Criminals. Belper. 2 vols
c1900 c1930
16. Crime Book.
2 vols
(i) 1899-1905 (ii) 1922-1925
17. Drunkenness Register. 1915-1976
18. Record of Crime. Chesterfield. 2 vols
(i) 1916-1930 (ii) 1935-1938
19. Record of Crime Book. Chesterfield. 1930-1934
20. Charge Sheets.
Alfreton Division. 1930
21. Crime Reports.
Belper and Derby Division. 1934
22. Convict Register. c1940
23. Summons Books. Repton. 7 vols 1902-1931
24. Index to Summons Book. Repton. 1925-
25. Crime Reports. Buxton. 1924
26. Crime Book.
1927-1930
74. Lock-up Visits Book. Ashbourne.
1947-1984
27. Criminals Photographic Album. c1960

Force Instructions.

28. Order Book. 1866-1871
29. General Order Book. 3 vols 1874
30. Chief Constable's General Orders. 40 vols
1897-1964
31. Chief Constable's Secret Orders. 1943-1958

Station Journals.

32. Complaints Book. 1930-1957
33. Superintendent's Journal. 3 vols 1931-1941

Personnel.

34. Discriptive Register of Constabulary. 2 vols
(i) 1857-1880 (ii) 1877-1892
35. Personnel Register. 1857-1914
36. Vacancies and Appointments Register. 1862-1947
37. Description of the Force. 1879-1930
38. Reports Against Men. 1913-1939

39. Discipline Report Book.
1921-1925
40. Divisional Discipline Report Books.
2 vols
(i) Woodville 1921-1930
(ii) Ashbourne 1921-1945
41. Sick List.
1938-1944
19. Probationers Certificate of Discharge.
1922-1939
42. Conduct Book.
1926-1931
31. Police Pay Sheets. 1934-1940
43. Pay Sheets. 1946

Watch and Standing Joint Committee.

44. Standing Joint Committee Minutes. 2 vols
1889-1911

Miscellaneous.

45. Newspaper Cuttings.
2 vols
(i) 1903-1929
(ii) Undated.
46. Clothing Register.
1914
47. Benevolent Fund Book.
1927-1943
48. Benevolent Fund Minutes.
Requests of Financial Assistance.
1930-1943
49. Probationers Lesson Notes.
Pc 662 Bean.
1953
50. Unoccupied Premises Register.
1965-1966

Chesterfield Borough Police.

51. Candidates Joining Book.
Chesterfield Borough Police. 1859-1921
52. Personnel Register.

Borough of Chesterfield Police. 1913-1946

53. Chief Constables Report.

Licensed Premises Chesterfield Borough. 1937

54. Crime Register.

Chesterfield Borough Police. 2 vols

(i) 1938

(ii) 1944-1947

Derby Borough Police.

55. Conduct Book.

Derby Borough 2 vols

(i) 1856-1881 (ii) 1857-1922

56. Warrants Register.

Derby Borough Police. 1860-1960

57. Stock Book.

Derby Borough Police. 1898

58. Recruits Instruction Classes. Derby Borough Police. 1924-1936

59. Watch Committee Minutes. Derby Borough Police. 4 vols 1926-1930

60. Standing Orders.

Derby Borough Police. Pc 154 Webb.

61. Licensing Fees Book.

Derby Borough Police. 2 vols

1956-1966

Glossop Borough Police.

62. Staff Record.

Glossop Borough Police. 1901-1939

63. Discipline Report Book. Glossop Borough Police. 1920-1947

64. Duty Book Sheets.

Glossop Borough Police. 1946

65. Duty State Book.

Glossop Borough Police. 1947

Devon and Cornwall Constabulary.

Chief Superintendent Rollings Force Training Officer Middlemoor
Exeter
EX2 7HQ
(0392) 42801

Curator: Constable Brian Estill 52 Clyst Valley Road Clyst St Mary
Exeter
EX5 1DD
(039 287) 7240

Devon Constabulary. Administration and Finance.

1. Aliens Register. c1920
2. Register of Public Houses. Plymouth. c1930
3. Chief Constables Annual Report. 11 vols 1936
1937 1949 1950 1951 1952 1953 1954 1955 1960 1962-1966
4. Children Neglected and Ill Treated.
1955

Crime.

5. Unexecuted Warrants and Convicts on Licence.
4 vols
"G" Division. 1864
"X" Division. 1865
"H" Division. 1865
1879
6. Bail Book. Ashburton. 1880-1954
7. Unexecuted Warrants. 1896-1968
8. Convicts on Licence. C1900
9. Charge Books.
 - (i) Moreton Hampstead. 1892-1963
 - (ii) Unknown. 2 vols
1896-1960 1904-1959
 - (iii) Ashburton. 1907-1959 (iv) Sidmouth. 2 vols
1900-1959 1958-1963
10. Criminals Photographic Album. c1930
11. Warrants Register.
 - (i) Moreton Hampstead. 1938
 - (ii) Ashburton. 1951-1960
12. Summons Register.
 - (i) Unknown. 1913-1957

- (ii) Moreton Hampstead. 2 vols
1938-1957 1945-1969
- (iii) Ashburton. 1952-1960
- 13. Crime Registers.
 - (i) Plymouth. 9 vols
1923-1955
 - (ii) South Horns Division. 1955-1962
 - (iii) Torley Division. 1962-1963 (iv) Unknown. 1962-1963
- Force Instructions.
- 14. General Orders. 12 vols 1876-1888 1912-1918 1927-1933 1933-1938 1938-1940 1940-1942 1943-1946 1946-1950 1950-1952 1951-1961 1953 1961-1963
- 15. Circulars.
2 vols 1857-1866 1876-1907
- 16. Guide to Duties. 1878
- 17. Rules and Orders. 1882
- 18. Special Constables Handbook. c1940

Station Journals.

- 19. Beat Books.
29 vols c1940-1960 Ashburton Bradminal Buckfastleigh Chadleigh Knighton Cornwood Crabtree Croyde Donkeswell Eldarton Ermington Exminster Fremington Hobeton Holne Honiton Clyst Ide Kinnington Kingskeswell Kings Teignton Newton Ferrers Oreston Pinhoe Plymstock South Brent Tadburn St Mary Uplyme Whitestone Wrangaton Yelverton
- 20. Official Note Books. Unknown. 1871-1872 Pc. 385 1927-1929 Pc. 5 1927-1929 Pc. 381 Hancox. 33 vols
1929-1956 Pc. 16 1939 Pc. 420 6 vols 1939-1947 Pc. 969 1967-1968
- 21. Message Book. Croyde. 4 vols 1939-1949
- 22. Pocket Information Book. 3 vols 1947-1949
- 23. Night Duty Points. Torquay. c1960
- 24. Telephone Record Book. Paignton.
1966-1969

Personnel.

- 25. Candidates Rejected List. 1885-1941
- 26. Recruits Longhand Book. Pc. Biddlecombe. c1900 Pc. R.H. Thomas. c1930
- 27. Discipline Report Book.
1921-1956
- 8. Recruits Affirmation Book. 5 vols
1964-1967
- Miscellaneous.
- 28. Rail Warrants Book. 1924-1926
- 29. Dogs Book. Torrington. 1929-1981
- 30. Record of Air Raid Damage. "H" Division. 1940-1943

31. Fixed Penalty Ticket Records. Newton Abbot. 1968-1970

Plymouth City Police. Administration and Finance.

32. Explosives Register. 3 vols 1883-1971 1884-1980 1886-1980

33. Chief Constables Annual Report. 1966

Crime.

34. Rejected Charge Register. 1927-1950

35. Criminals Photographic Album. c1930

46. Bail Book. 1935-1943

36. Crimes Register. 2 vols 1936-1938 1956-1963

37. Charge Book.

2 vols 1941-1942 1943-1944

38. Charge Property Book. Greenbank. 1942-1943

Force Instructions.

39. Instruction Book. 2 vols 1919 1946

40. Information for Guidance. Enemy Attack. 1942

Station Journals.

41. Official Note Books. Ps. Farmer. 1867-1872

Insp. Dramerell. 3 vols

1922-1926 1926 1927-1928 Pc. 155 1940-1941

42. Lost Property Register. 1939-1944

43. Found Property Register. 1945-1946

44. Occurrence Book. Crownhill. 1950-1951 Greenbank. 1967

Personnel.

45. Conduct Book.

3 vols 1863-1894 1890-1914 1898-1920

46. Next of Kin Register. c1930

Watch and Standing Joint Committee.

47. Watch Committee Minute Book. 2 vols

1924-1936

Miscellaneous.

48. Fire Pay Register.

1938-1941

49. Amature Dramatic Society Scrapbook.

1952-1956

Devonport Borough Police.

50. Beat Book. 1859

51. Pocket Book. Pc.41 1881-1897

52. Instruction Book. 1908

Bideford Borough Police.

53. Occurrence Book. 1854-1857

Exeter City Police.

54. Account Papers of the City Watch. 1830-1832

55. Regulations for Day and Night Police. 1836

56. Nominal Roll. 1873-1916

57. Instructions for Police Officers. 1874

58. Chief Constables Annual Reports. 51 vols

1913-1918 1920-1929 1930-1965

59. General Orders. 11 vols 1913-1918 1931-1935

60. Special Constabulary. R.W. Townsend. 1939-1945

61. Official Note Book. Special Constable. 1939-1942 Pc.69 1960-1966

62. Daily Orders.

11 vols 1948-1958

63. Occurrence Book. 1966

Cornwall Constabulary. Administration and Finance.

64. Register of Certificates. Stores of Explosives. 1883-1961

65. Chief Constables Annual Report. 3 vols

1964-1966

Crime.

66. Charge Books. Camborne. 1904-1948 Launceston. 1907-1948 1933-1949 Penzance. 1943-1949

67. County Crime Books. 35 vols 1920-1923 1928-1931 1937-1961

68. Criminals Photographs. c1930

Force Instructions.

69. General Order Book. Truro Division. 1857-1889 Camborne District. 2 vols 1903-1918 89.General Orders. 2 vols 1919-1935

70. Standing Orders. 1954

Station Journals.

71. Occurrence Books. Pipers Pool. 1929-1937 St Buryan. 3 vols 1932-1949 Mylar Bridge. 1932-1936 S
t Minver. 7 vols 1919-1949 Lanivet. 3 vols 1935-1938 1940-1944 1948-1949 Wadebridge. 1924-1939
Bodmin. 2 vols 1938-1948 Truro. 1939-1949 Pensilva. 1937-1945 St Mawes. 1949-1950

72. Telephone Message Book. S t Mawes. 2 vols 1945-1948 1951-1955 Pensilva. 1938-1943 Lanivet.
1938-1958 St Buryan. 1951-1955

73. Official Diary.

Pc.40 1949-1950 Pc.48 4 vols 1950-1954 Pc.107 2 vols 1952-1954

Special Constable. 1940-1945

74. Beat Books.

6 vols c1950-1960 Dobwalls.

St Neot and St Clear. Menheniot. Pensilva.

Blisland.

St Breward.

75. Country Station Books. Calstock. 1959-1961 Gunnislake. 3 vols 1959-1965 St Buryan. 1959-1966

Heamoor. 1959-1965 Bisland. 1959-1962 1965-1967 Troon. 2 vols 1959-1967

76. Station Book.

St Buryan. 1941-1942 St Mawes. 4 vols 1955-1957 1959-1966

Miscellaneous.

77. Manual of Drill.

1904

78. Centenary Booklet.

1857-1957

79. Newspaper Clippings.

c1930

80. Newspaper Clippings.

Cadets.

1959-1964

Falmouth Borough Police.

81. Regulations and Orders. 1881

Penzance Borough Police.

82. Register of Aliens. 1943

Craft.

Dorset Police.

Headquarters Winfrith Dorchester DT2 8DZ

Mr John Smith Press Office

Tele 0929 462727

The Constabulary has in its possession a large collection of photographs, memorabilia and some documentary material which is at present in store. The intention is to display the material in a museum at Headquarters as soon as a room can be allocated.

Crime.

1. Criminals Photographic Register. c1870
2. Register of Court of Summary Jurisdiction. Portland Sub-Division. 1907-1915

Force Instructions.

3. General Order Book.
Chief Constable's Office. Complete Series. 1856-1944

Personnel.

4. Examination for Situation of Constable. Personnel Registers. Complete Series. 1871-1947

Boxed Documents.

Box 1. War Documents and Suffragettes.

5. Proclamations.
 - (i) Lighting.
 - (ii) Flying Kites and Balloons. 1914
6. Sale of Liquor to Convalescent Soldiers.
1915
7. Air Raid Warnings.
 - (i) Chief Constable's Letter. 1915
 - (ii) Police Warning. 1915
 - (iii) Instructions to Police for Reporting Air
 - (iv) Air Raid Warden Certificates.
8. Sale of Bread. Notice.
1915
9. Prohibition of Sketching and Photography.
Regulations.
1914

10. Cancellation of Rewards for Capture of German Prisoners.

Letter. 1919

11. Suffragettes.

Memo to Superintendents.

Box 7. Books.

12. Police Committee Reports.

(i) 1857-1867

(ii) 1877-1887

13. Registers of Bad Characters.

(i) 1891

(ii) 1913 14. Instruction Book.

Seizure of Private Stills.

Undated.

15. Duty Record Book.

1946

16. Recruits Instruction Book.

1935

17. Police Notebook.

Bournemouth Police.

1948

18. "Pc's Guide to Daily Work."

1913

19. Traffic Signals.

1928

20. "A Constable's Duty and How to do it."

1904

Box 17. General and Conditions of Service.

21. Scales of Pay. (i) 1856 (ii) 1873

22. Conditions of Service.

1889

23. Qualifications for Promotion. 1886

24. Chimney Sweeps Certificates. 1875

25. Certificates of Good Character. 1864

26. The Police Gazette. 1858

27. Military Prisoners in Uniform. Memo from Chief Constable. 1898

28. Dorset Constabulary and Weights and Measures Committee. Minutes.

29. List of Members of the County Council. 1889

Durham Constabulary

Constabulary Headquarters, Aykley Heads, Durham.

Tele. 091 38 64929

Force Library Force Training WPs Helen Lewis.

Force Policy: The bulk of the historical material is stored at the County Archive, County Hall, Durham.

A number of items are available at the Force Library.

1. Personnel Register.

Composition of Force.

1885.

2. Chief Constable's Reports to the Standing Joint Committee.

99 vols 1890-present

3. Index to Chief Constable's Reports. 3 vols

4. Extradition Files. Printed.

(i) Instructions.

(ii) Treaties and Orders in Council. 1881-present

5. Police Review and Parade Gossip.

95 vols -

1893-present

6. The Police Chronicle. Weekly Newspaper. 1893-1916

7. Force Instruction.

Liverpool City Police. 1903

8. The German Police System.

As applied to Military Security in War. Compiled by General Staff War Office (M15) 1921

9. Standing Instructions.

Pc William P Tute. c1960

Greater Manchester Police.

Greater Manchester Police Museum Newton Street
Manchester
M1 1ES

Curator: Mr D Broady Tele 061 855 3290

Note: The documents are listed in shelf order. No attempt has been made to place them in chronological or category order.

1. File D1.
 - (i) Special Branch.
 - (ii) Political Literature. (iii) Public Order.
2. File D2.
Animals and Game Laws.
3. File D3.
 - (i) Community Contact. (ii) Public Relations. (iii) Preventive Policing.
4. File D4.
First Aid.
5. File D5.
 - (i) Gambling. (ii) Gaming.
 - (iii) Pawnbrokers. (iv) Licensing.
6. File C1-2. Communications.
7. File 131-4. Buildings.
8. Firearms and Explosives File.
9. Dangerous Drugs File.
10. Licensed Premises Register.
11. Road, Rail and Air.
8 vols
12. Police Powers, Procedures and Instructions.
7 vols
13. Force Amalgamations and Reorganisations.
14. Home Office Circulars. 6 vols (i) 1884-1907 (ii) 1919-1921 (iii) 1930-1947 (iv) 1939-1945 (v) 1968
15. Notes in ensus. 1921-1931
16. Training and Recruiting. 3 files
17. Manchester Police Exam Papers.
18. Police College.
Lesson Notes and Manual of Guidance.
19. Police Review. (i) 1910 (ii) 1926 (iii) 1931
20. File Foreign Police Forces.
21. Special Constabulary Police War Reserve.
 - (i) Duty Book. Radcliffe, November 1941. (ii) General Discipline Report Book. (iii) Service Records. 2 vols

22. Occurrence Book. Denton. 1974-1975
23. General Correspondence Various Police Forces.
15 Files
(i) Ashton, Hyde and Stalybridge Police. (ii) Bolton Borough Police. (iii) Cheshire Constabulary. (iv) Essex Police.
(v) Glossop Borough Police.
(vi) Greater Manchester Police. General. (vii) Lancashire Constabulary. (viii) Manchester and Salford Police. (ix) Manchester City. 2 vols. (x) Rochdale Borough Police. (xi) Salford City Police. (xii) Stockport Borough Police. (xiii) Strathclyde Police. (xiv) Wigan Borough Police.
24. Oldham Photographic Collection. 16 vols
25. Emergency Committee Minutes. 9 vols
1939-1944
26. Secret Police War Instructions. Copy No. 11.
27. Air Raid Damage Plates. 1939-1945
28. A.R.P. and Home Guard. 4 vols
29. News Bulletins and Wireless Books. 3 vols
1940-1942
30. Civil Defence Post War.
c1950
31. Watch Committee Minutes. City of Manchester Police. 365 vols 1895-1972
32. Committee on the Police Service.
Minutes of Evidence "B" and "C" Division. 1919
33. Warrant Book.
"A" Division.
1945-1960
34. Broker Conviction Book. 1863-1957
35. Lost and Found Children's Book. Didsbury. 1905-1978
36. Clothing Book. 1900
37. Copy Reports.
"D" Division. 1939-1956
38. Pedlars Certificates. "A" Division. 1905-1967
39. Marine Store Dealers and Brokers. "A" Division. 1936-1968
40. Complaints Recieved by Police. "A" Division. 1950-1967
41. Daily Cash Book. Detective Office. 1907-1973
42. Divisional Complaints Against Police. 1951-1963
43. Misconduct Book. 1912-1935
44. Hue and Cry. Dublin. 1900
45. Finger Print Register. 1942-1945
46. Criminals Photographic Album. 3 vols
(i) 1928 (ii) 1929
(iii) 1940-1950
47. Newspaper Cuttings Book. 1982-1985
48. Callendar of Prisoners.
Manchester Assize and Quarter Sessions. Incomplete.
1902-1968

- 49. Appointments Registers. Indexed on Card System. 1858-1941
- 50. Recruit Books. 1940-1974
- 51. General Orders. Incomplete. 1901-1955
- 52. Map Collection.
- 53. Photographic Collection.
- 54. Various Personnel Files of Illustrious Individuals.

Salford Police.

- 55. Register of Aliens.
Incomplete.
42 vols
1914-1960
- 56. Aliens Register.
1952-1959
- 57. Friendly Aliens Register.
c1940
- 58. Persons Detained and Property Register.
2 vols
1954-1960
- 59. Minor Offence Reports.
1965-1967
- 60. Warrant Register.
9 vols
1952-1968
- 61. Identity Photographs.
1976
- 62. Detective Inspectors Court Book.
c1960
- 63. Charge Book.
c1960
- 64. Car Removals Register.
1974
- 65. Found Property Book.
1972-1974
- 66. Theatrical Employees Register.
1926-1949
- 67. Lost and Found Dogs Register.
1960-1963
- 68. Lost and Found Children Register.
1950-1969
- 69. Billards License Register.
1907-1953
- 70. Court Officers Book.
1948-1960
- 71. Bail Book.
1961-1962

Oldham Borough Police.

Oldham Division Police Museum Divisional Police Headquarters Oldham

Ps Roy Kelly

Community Involvement.

72. Beadles Day Book. 1827

73. Register of Constables. 1849-1861

74. Copy Letter Book.

Chief Constable's Office. 1882-1883

75. Criminals Photographic Book. 3 vols
1910-1930

76. Pocket Book.

Pc Albert Lydiate. 1913-1916

77. Police Orders.

9 vols (incomplete) 1923-1968

78. Felony Cases. 1928-1946

79. Prisoners from Other Forces. 1933-1935

80. Watch Committee Minute Book. 1935-1945

Oldham Fire Brigade.

81. Photographic Slides.

Personnel and Equipment.

c1879-1939

82. Fire Brigade Standing Orders.

Jackson Street Office.

1888

Gwent Constabulary.

Detective Chief Superintendent Mark Waters Police Headquarters
Croesyceiliog
Cwmbran
Gwent
NP44 2XJ
(06333) 2011

Museum Curator: Tom Howell (0495) 225584

Administration and Finance.

1. Secretary of States Letters to Chief Constable.
Home Office. 1857-1879
2. Constabulary Fees. 1857-1886
3. Aliens Register. Abertillery. 1916-1965 Unknown. 1917-1965 Tredgar. 2 vols 1918-1953
4. Letter Book.
Record of Postage and Title of Letter. 1946-1952

Crime.

5. Court Book.
Minutes of Evidence.
1855-1873
6. Register of Criminals.
3 vols
1869-1939
7. Index to Register of Criminals.
2 vols
8. Property Stolen and Crimes Committed.
Usk Division
1880-1943
9. Convicts on Licence.
1882-1916
10. Criminals Previous Convictions.
1910-1950
11. Warrants Commitment Book.
Raglan Street.
1924-1960
12. Criminals Register. 4 vols 1940-1966

Force Instructions.

- 13. Chief Constables General Orders. 4 vols
1858-1867 1868-1877 1920-1925 1939-1950
- 14. Chief Constable's Memos. To Superintendents. 3 vols 1859-1948
- 15. General Orders.
5 vols
Tredegar Station. 1866-1875 Newport Station. 1893-1901 Various. 1882-1889 1899-1917 1936-1939
- 16. General Order Books. 4 vols 1908-1938 1930-1936 1931-1942 1939-1940

Station Journals.

- 17. Chief Constable's Journal. 1858-1859
- 18. Information Note Book. Pc.13 1892-1893
- 19. Constables General Order Book. Pc.34
1905-1913 Pc. 186 1914-1917 Pc.82 1926-1933
- 20. Constables Information Book. Pc. 164 Moore 1914-1916 Unknown 1916-1918 Pc.195 1923-1924
- 21. Constable's Journal. Pc.220 Cross. Griffithstown. 1925-1927 Pc.55 Jenkins. Goldcliff. 1927-1929
Pc.31 Gardner. Castleton. 1910-1911
- 22. On-Off Duty Book. 4 vols Pc. Davies. Castleton 1916-1919
- 23. Duty and Occurrence Book. 5 vols Newtredigar. 1922-1923 Llanhilleth. 1939
1950-1951 Abetillery 1949 1953
- 24. Incidents Information Book.
1916-1936
- 25. Chief Constables Journal.
Victor Foulcrand Bosanquet Esq. 1928-1933
- 26. Duty and Occurrence Book.
Traffic Department, Rogerstone. 1948-1954
- 27. Superintendents Diary. Supt. Morgan 1950
- 28. Beat Information Book.
c1960

Personnel.

- 29. Personnel Registers. Monmouth Constabulary. 5 vols
1857-1950
- 30. Divisional Discipline Report Book. Trede gar. 1920-1953 Abertillery. 1920-1953 Pontypool. 1920-
1952 Risca.
1922-1954
- 31. Nominal Roll.
1938
- 32. Register of Regular Women Police. 9 entries.
1946-1950

Watch and Standing Joint Committee.

- 33. County Council Committee Reports. 1889-1893

Miscellaneous.

34. Newspaper Cuttings.

1919-1951

35. Widows and Orphans Benevolent Fund. Contributions Book. 1930-1961

Newport Borough Police.

36. Inquest Book.

Newport Borough Police. 1914-1916

37. Police Federation Minutes. Newport Borough Police. 1919-1954

38. Discipline Report Book. Newport Borough Police. 1920-1967

39. Note Book.

Newport Borough Police. Pc.27

4 vols

1947-1949

Hampshire Police.

Museum and Document Store. Whitchurch Police Station. Whitchurch.

Supt. Jack Taylor.

Tele. Whitchurch 68133 ext. 358

1. General Orders.

Hampshire County Police. 1885-1887

2. Daily and General Orders. Southampton Police. 1951-1966

3. Disciplinary Report Book.

Bittern and Woolston Division. 1921-1965

4. Charge Register. Petersfield Division. 1954-1964

5. Telephone Book.

Out Messages. 1958-1959

6. Sterte of Indictable Crime by Months. Petersfield Division. July 1962

Hertfordshire Constabulary.

County Police Headquarters Stanborough Road Welwyn Garden City Hertfordshire
AL8 6XF

Tele. (0707) 331177

Chief Inspector R. How Crime Prevention ext 1313

Administration and Finance.

1. Medical Occurrence Book. (i) 1880-1940 (ii) 1946-1968
2. Police Houses Register. (i) 1899-1939 (ii) 1922-1939
3. Correspondence File.
1st Police Reserve and Special Constabulary. 1912
4. F.O. Index. Correspondence. c1920-1950

Crime.

5. Charge Sheets.
Bishop Stortford Station. 1852-1860
6. Register of Prisoners in the Cells. Baldock. 1886-1922
7. Crime Register.
(i) Hemel Hempstead Division. 1894-1910
(ii) Unknown Division. 1923-1926
8. Illustrated Circulars. (Criminals). With Index. (i) No 33-94 1891-1909 (ii) No 66-79. (iii) No 80-100.
1902-1911
9. Magistrates Court Rough Minute Book. Proceedings Hatfield Petty Sessions. 1899-1912
10. Register of Charges. 1940-1945
11. R v Young.
Murder File. Mass Poisoning. 1961
12. Brazier Papers.
Murder of Nicola Brazier. 1970

Force Instructions.

13. Chief Constable's Standing Orders and Instructions.
Photocopy. 1900
14. Chief Constable's General Orders. Hertfordshire. 31 vols
1918-1947
15. Chief Constable's General Orders. Aliens.
1942-1949
16. Standing Orders. 1945-1946
17. Chief Constable's Memos. 1946-1947

18. Force Orders. 1947-1949

Station Journals.

19. Occurrence Books. Guard Room. (i) 1914-1915 (ii) 1945 (iii) 1947 (iv) 1948 2 vols

20. Constable's Journal.

(i) Pc 59 Pollard. Hatfield. 1936-1938

(ii) Pc 329 "B" F. Peabody. H.Q. and Hoddleston. 1937-1939

Personnel.

21. Discipline File.

c1898

22. Record Sheet.

Pc 21 D.V. Baulk.

1927-1941

23. Candidates Register.

(i) No Vancancies. 1931-1941 (ii) Constables. 1952-1963 (iii) 1952-1954 (iv) 1955-1956

24. Register of Applications for Employment.

2 vols

(i) 1944-1956 (ii) 1949-1952

25. Pay and Allowance Roll. 1947-1948

26. Training Courses Register.

(i) Local Training, Probationers and Refreshers.

1955-1958

(ii) Probationers Course. 4 vols

1956-1966 1973-1974 1975-1976 1977

(iii) Training. 1951-1954

Miscellaneous.

27. Clothing Register. 1926-1945

City of St Albans Police.

28. Chief Constable's Reports to Watch Committee.

City of St Albans Police. 5 vols

1905-1934 1 vol 1942-1945

29. City of St Albans Special Duty Book. 1908-1936

30. Chief Constable's General Orders. City of St Albans. 1939-1946

Humberside Police.

Police HQ
Queens Gardens Kingston upon Hull

Ps N Woollons
28 Nordham North Cave
North Humberside HU 15 2LT Tele 0482 781221

County Record Office County Hall Beverly
North Humberside HU17 9BA Mr Holt
Mrs Boddington Tele 0482 867131

N.B. A large collection of documentary material from the East Riding Constabulary was deposited with the County Record Office in 1987. This material has not yet been catalogued. A selection has been removed to the History Department at the Open University and is recorded below.

East Riding Constabulary. Administration and Finance.

1. Register of Chimney Sweepers. 1876-1911
2. Register of Documents. 2 vols (i) Going Out. 1901-1912 (ii) Received. 1916-1920
3. Daily State of the Force. 1904-1914
4. Aliens Index. 1917
5. Index of Reports. 1929
6. Record of Street Collections. 1930
7. Anti Gas Training Receipt Book. 1937-1946
8. Home Office Correspondence Register. 1941-1943
Crime.
9. Convicts Under Police Supervision. 1892-1909

Force Instructions.

10. General Orders.
3 vols
(i) 1905-1910 (ii) 1925-1926 (iii) 1943-1946
11. Circular Memorandum. 1912-1916

Station Journals.

12. Beat Books.
33 vols
First Compiled January 1928. Aldborough Beat. Analby Beat.
Barlby Beat. Bilton Beat. Dunnington Beat. Eastrington Beat. Easington Beat. Escruck Beat. Hedon
Beat Heslington Beat. Hessle Beat. Hornsea Beat. Howden Beat. Huggate Beat. Hunmanby Beat.

Keyingham Beat. Leavening Beat. Nafferton Beat. North Cave Beat. North Newbald Beat. Patrington Beat. Preston Beat. Ricall Beat. Rillington Beat. Shirlaugh Beat. Sledmere Beat. Stamford Bridge Beat. Thoringumbald Beat. Wawne Beat. Wetwang Beat. Wheldrake Beat. Wilberfoss Beat. Willerly Beat.

13. Instructions Concerning Beat Books.

19th November 1927.

14. Abstract of Street Accidents. 2 vols 1934-1936

15. Accident Reports.

(i) 1937-1939

(ii) Fatal Road Accident Files. 1944

16. Occurrence Books.

Head Quarters Station. 3 vols

(i) 1937-1938 (ii) 1940 (iii) 1941

17. Register of Offence Reports. 2 vols (i) 1943-1947 (ii) 1947

18. Information Slip. Pc. Dalton. 2 vols 1946-1947

19. Police Note Books. 31 vols

Personnel.

20. Medical Register of the Constables. 1904-1926

Hull City Police.

21. Personnel Register.

c1860-1919

22. Personnel - Rewards and Commendations Register.

c1860-1920

23. Chief Constable's Memorandum. 1916-1926

Kent Constabulary

Police Headquarters Sutton Road Maidstone Kent
ME15 9BZ

WPC Anne Palfreman Community Services
Tele Maidstone 65432 ext 3207

Kent Constabulary., Administration and Finance.

1. Licensed Premises Register.
C1900
2. Register of Licensed Premises.
E Division
1940
3. Licensed Premises Book.
1940-1974

Crime.

4. Petty Sessions Register. Elham. 1895-1903
5. Magistrates Court Short Hand Book. Hythe
1903-1905
6. Local Criminals Register.
c1930
22. Non Indictable Offence Book. Tonbridge Division. 1935-1955

Force Instructions.

7. General Orders. 1856-Present
8. Memorandum Book.
Assistant Chief Constable. 1856-Present
9. Chief Constable's Memorandum Book. 2 vols
1858-1861 1861-1864
10. Divisional Memorandum Book. 1866-1888
11. Standing Orders and Instructions. c1940
12. Constables Pocket Guide. c1940

Station Journals.

13. Occurrence Books.
(i) 1875-1878 (ii) 1969
(iii) Tonbridge Division.
14. Policewoman's Section. Diary 1944-1947

15. Fatal Road Accident File. Gillingham. 1951

Personnel.

- 16. Personnel Records and Index. 1833-1886
- 17. Personnel Register. Records of Service. 5 vols 1857-1939
- 18. Candidates Register. 1857-1939
- 19. Pensions Register. 1868-1962
- 20. Resignations List. 1875-1899
- 21. Increase and Decrease Book. Force Strength. 1894-1937
- 22. Force Nominal Roll 1896
- 23. Appointments, Resignations, Dismissals. 1899-1920
- 24. Special Constables Register.
Seal Parish.
1914-1940
- 25. Police War Reserve Index. 2 vols A-L M-Z 1940
- 26. Womens Auxillary Police. Dead Section Index. c1940
- 27. First Police Reserve Register. Deal Section. c1950
- 28. Pay Scales. c1960

Watch and Standing Joint Committee.

- 29. Reports to Standing Joint Committee. 1856-1922

Miscellaneous.

- 30. Home Office Pamphlet. Casts of Footprints. 1892
- 31. Police Federation Minute Book. 1919
- 32. Newspaper Cuttings. c1930

City of Canterbury Police.

- 33. Record Book. Personnel. 1883-1938

Borough of Dover Police.

- 34. Conduct Book.
1839-1865
- 35. Personnel Register.
1848-1920

Borough of Folkstone Police.

- 36. Discipline Report Book.
1920-1941
- 37. Female Attendant.
Record of Attendances.

1933-1969

Borough of Maidstone Police.

38. Instructions and Conditions.

1836.

39. Watch Committee.

Public Roll and Register.

1869-1918

40. Special Constabulary Register.

1937-1939

Borough of Margate Police.

41. Record and Defaulters Book. 1880-1925

Borough Of Royal Tunbridge Wells Police.

42. Police Payment Book.

1869-1942

43. Conduct and Service Register.

2 vols

(i) 1892-1929

(ii) 1930-1939

44. Charge Book.

1887-1891

45. Summons Book.

1923-1934

46. Watch Committee Minutes.

5 vols

1930-1934

Lancashire Constabulary.

Hutton Hall, Hutton, Nr. Preston, Lancs.

Tele (0772) 614444

Museum Curator. Ps Dobson ext 2540

Force Policy requires that all records are deposited with the Lancashire Record Office, Preston. The Constabulary, however, maintain a museum containing a large amount of memorabilia, photographs, unpublished force histories and some historical documentation.

1. Minutes of Lancaster Police Commissioners.
1824
2. Warrants Received and Issued. Darwen Sub-division. 1883-1952
3. Murder of Det. Sgt. Kidd.
Wigan.
Photocopies of Wigan Observer. 1895
4. Accrington Murder. Photocopy of Gazette. 1896
5. Police Regulations. 1920
6. Expenditure and Income. 1924-1934
7. Index to Lancashire Constabulary Journal.
(i) No 1-7 1936-1939 (ii) Vol 1-7 1957-1978
8. Lancashire Constabulary Journal. Training School Library. 1936-
9. Murder of Det. Insp. O'Donnell. Blackburn Police. Statements. 1958.
10. Lancashire Police Roll of Honour. 1914-1918 1939-1945
11. Police Record Sheets.
Folder of Loose Copies. Undated.
12. Syllabus of Training for Policewomen. Undated.

Leicestershire Constabulary.

Force Headquarters St Johns
Narborough Leicester LE9 5BX

Force Registrar: Ms Ruth Stubbings Tele (0533) 530066

Leicestershire Constabulary. Administration and Finance.

1. Register of Reward Fund. 1841-1868
2. Income Book. 1865-1951
3. Expense Book. 2 vols 1869
4. Explosives Licenses and Registers. 3 vols
1876-1948
5. Home Office Circulars. 5 vols (i) 1882-1906 (ii) 1884-1907 (iii) 1884-1912 (iv) 1885-1912 (v) 1925
6. Reference Book. 1905-1924
7. Register of Victuallers. Market Bosworth 1925-1948
8. Incidental Expenses. 1928-1932
9. Income Tax Returns. H.Q. 1940-1943
10. Summary of Monthly Fees. 1941-1948
11. Chief Constable's Reports. 1957-1962
12. Special Duty Payments Book. 1962-1967
13. Visitors Register. 1968-1982

Crime.

14. Register of Convicts Liberated on Licence.
 - (i) Hinckley
2 vols 1866 1884
 - (ii) Melton Mowbray. 2 vols
1866 1972
 - (iii) Market Bosworth. 1871
 - (iv) Leicester Division. 1874
15. Register of Offences. 1873-1929
16. Conviction Book. 1894-1931
17. Gaol Photographs.
 - Leicester Borough Gaol. (i) Female
1880-1922 (ii) Male. 2 vols 1907-1924
18. Calendar of Prisoners.
Leicester Quarter Sessions. 1891-1903
19. Copy Summons. 1875-1907
20. Summons Books.
 - (i) Leicester Division. 20 vols
1920-1940

- (ii) Market Bosworth Division. 2 vols
1925-1939
21. Summons Index. 1941-1943
 22. Prisoners Book. Lutterworth. 1921-1953
 23. Prisoners Photographs. 1922-1939
 24. Warrant Book. 1923-1928
 25. Crime Register. 1932
 26. Refused Charge Book. 1947-1951
 27. Detained Persons Book. 1963-1967

Force Instructions.

28. Head Constable's Special Order Book. 1882-1890
29. Chief Constable's Special Orders. 1890-1900
30. Chief Constable's Memorandum. 9 vols
1921-1964
31. Cancelled Order Book. 1930-1943
32. Cancelled Memorandum. 1933-1950
33. Standing Orders.
Leicester and Rutland Constabulary. 3 vols

Station Journals.

34. Journals and Pocket Books. (i) Job Bennett 4 vols 1836-1899 (ii) William Bunker. 1934-1935 (iii) Ds Lacy. 1942-1944 (iv) Supt. G Smith Lutterworth. 1888-1889 (v) Supt. Hagar. Loughborough 1897-1899 (vi) Pc 116 Sanders. 1891-1906 (vii) John Taylor. (viii) Thomas Kirchen 1874
35. Complaints Register. 3 vols 1845-1941
36. Register of Complaints against Publicerns. 1904-1939
37. Station Diary.
(i) Loughborough. 34 vols
1938-1965 (ii) Hinckley. 1939-1947
38. Accident Register. 4 vols 1946 1949 1951 1952-
39. Lost Property Book. 5 vols 1951-1952 1951-1956 1956-1960 1965-1978 1975-1982
40. Telephone Book. 1954-1958
41. Signing Off Book. 2 vols 1964-1966
42. Wireless Log. 3 vols 1969

Personnel.

43. Register of the Force. 1839-1876.
44. Register of Constables'. Leicester Constabulary. 1840-1967
45. Photographic Register of the Force. 1840-1877
46. Gratuity Book.
2 vols 1842-1923 1923-1930
47. Personnel Records.

Leicester Constabulary. 4 vols
1853-1952
48. Recruits and Resignations. 1854
49. Presentations to Members of the Force. 1904-1938
50. Sickness Return and Punishment Book. 1909-1930
51. Roll of Reservists. 1914-1919
52. Pension Fund Roll. 1914-1919
53. Record of Promotion Exams. 1920-1934
54. Certificates of Discharge. Leicester Constabulary. 6 vols 1921-1967
55. Pay Book.
Leicester Constabulary.. 2 vols
1926-1941 1939-1945
56. Pay Book No 3. 1935-1946
57. Sickness Register. 3 vols 1935-1937 1942-1948 1957-1967
58. Distribution of the Constabulary. 1938
59. Army Reservists Pay Book.
1939-1945
60. War Reserves Register. 1939-1945
61. Conditions of Service.
1949
62. Register of Candidates. 1955-1960

Watch and Standing Joint Committee.

63. Minutes of Police Authority. Police Committee. Leicestershire Constabulary. 23 vols
1840-1976
64. Index to Police Committee Minutes. 1974

Miscellaneous.

65. Newspaper Cuttings. 4 vols 1875-1904 1901-1913 1934-1937 1951-1953
66. Cricket Club Accounts. 2 vols 1899-1933
67. Air Raids Return. 1915-1918
68. Lesson Notes.
Pc 49 Perris 1920
69. Sports Club Committee Minutes. 1951-1960
70. Swine Fever Returns.
2 vols
1943-1974 71. Anthrax Returns.
1948-1980
72. Contagious Diseases of Animals Returns.
1953-1982

City of Leicester Police. Administration and Finance.

73. Register of Pedlars Certificates. City of Leicester Police. 1943-1957

Crime.

74. Photographs (Males).

City of Leicester Police. 2 vols

(i) 1901 (ii) 1939

75. Summons Books.

City of Leicester Police 3 vols

1917-1924

76. Charge Book.

City of Leicester Police. 4 vols

(i) 1931-1932 (ii) 1948-1949 (iii) 1950 (iv) 1953

Force Instructions.

77. Chief Constable's Special Order Book. City of Leicester Police. 4 vols

1907-1926

78. Chief Constable's Memorandum. City of Leicester Police. 1907-1910

79. Chief Constable's General Orders. City of Leicester Police. 17 vols

1921-1967

80. Chief Constable's Standing Orders. City of Leicester Police. 17 vols

1925-1959

Station Journals.

81. Found Property Book.

City of Leicester Police. 1873-1881

82. Deceased Persons Property Book. City of Leicester Police. 1910-1967

83. Special Constables Duty Book. City of Leicester Police. 1935-1941

84. Occurrence Books.

City of Leicester Police. 1964-1965

Personnel.

85. Certificates of Discharge.

City of Leicester Police. 5 vols 1909-1967

86. Reserve Service in H.M. Forces. City of Leicester Police. 1919-1959

87. Personnel Records.

City of Leicester Police. 3 vols

1923-1958

88. Declarations of Police Constables'.

- City of Leicester Police. 2 vols

1928-1955 1955-1964

Watch and Standing Joint Committee.

89. Watch Committee Minutes. City of Leicester Police. 38 vols 1929-1967

Miscellaneous.

90. Air Raid Training.
City of Leicester Police.
1954

91. Photographic Record of Events.
City of Leicester Police.
1957

Rutland Constabulary.

92. Register of Constables'. Rutland Constabulary. 2 vols (i) 1857-1919 (ii) 1908-1939

93. Occurance Books.
Rutland Constabulary. 1886-1934 1938-1940

94. Special Order Books. Rutland Constabulary. 3 vols 1915-1930

95. Pay Book.
Rutland Constabulary. 2 vols
1938-1948

96. Crime Register.
Rutland Constabulary. 1939-1944

97. Pay Sheets Register. Rutland Constabulary. 1940-1951

Lincolnshire Constabulary.

Police Headquarters P.O. Box 999 Lincoln
LN5 7PH
Tele (0522) 32222

Mr Kenneth Henson Administration Officer Central Registry

Administration and Finance.

1. Superannuation Fund Minute Books.
5 vols
1865-1938
2. Superannuation Fund Letter Book.
1865-1909
3. Establishment Charges. 1868-1902
4. Dispatches Book. 3 vols 1892-1903
5. Cash Accounts Book. Alford. 1902-1917
6. Police and Constabulary Almanac. 5 vols
1899 1902 1904 1906 1938
7. Register of Theatres. 1912
8. Daily State Books.
5 vols 1913-1955
141. Home Office Letters and Circulars.
1919-1923
9. Chief Constables' Central Conference.
Meeting Papers.
1924-1935
10. Air Navigation and Accident Investigation.
Home Office Memorandum. 1929
11. Air Navigation.
Statutory Rules and Orders. 1932
12. Communications Schemes. 1932
13. Agility Schemes and Express Messages.
14. Inventory. Alford. (i) 1934 (ii) 1937 (iii) 1940
15. Accounts Committee Minutes. 2 vols
1938-1967
16. Accoutrements Accounts Book. 1938-1949
17. Travelling Vouchers. Alford. 1941-957
18. Comfort Fund. 1973-1977

Crime.

19. Charge Books.

- (i) Alford Division. 2 vols
1907-1933
- (ii) Alford Station. 1922-1933
- (iii) Boston Division. 1863-1877 (iv) Boston Station. 1857-1872 (v) Caistor. 2 vols
1890-1933
- (vi) Market Rasen. 2 vols
1837-1874 1905-1913 (vii) Skegness. 3 vols
1924-1933 Charge Sheets 1947-
- (viii) Sleaford. 1846-1857 (ix) Spilsby. 3 vols
1890-1931.
- 20. Charge Book. Market Rasen. 1913-1932
- 21. Summons Books.
 - (i) Alford. 8 vols 1866-1920
 - (ii) Alford Summons Index. 1866-
 - (iii) Lincoln. 1858-1873
- 22. Gaol Rules.
City of Lincoln. c1900
- 23. Suffragettes.
C.I.D. Memorandum. 1914.
- 24. Racecourse Thieves and Pickpockets. 1918-1931
- 25. Confidence Tricksters.
1935
- 26. Previous Convictions. (i) (Alford. c1920
(ii) Market Rasen. c1920
- 27. Identification Parade Book. Alford. 1926-1943
- 28. Confidential Crime Notebook. Alford. 1932-1936
- 29. Bail Forms. Alford. 2 vols 1934-1968
- 30. Crime Statistics. Alford. 1937-1940
- 31. Criminal Investigation and Detection. 1932
- 32. Record of Exhibits. H.Q. C.I.D. 1937-1940
- 33. Visits to Prisoners. Alford. 1947-1950
- 34. Police Gazette. Lincolnshire. 16 vols 1932-1940
- 35. Crime Informations. 11 vols No 17-27 1941-1951
- 36. Index.
Gazette and Informations. 2 vols
1935-1949
- 37. Prisoners' Visitor Book. 1939-1946
- 38. Cycle Supplement. 3 vols 1943-1949
- 39. Crime Informations. Daily Sheets. 1962-1963

Force Instructions.

- 40. General Order Books. 23 vols 1857-1936
- 41. Regulations and Instructions. Stamford. 1857
- 42. Instruction Books.

Lincolnshire Constabulary. 1911
1925 1931
43. Duty Hints for Police Constables and Sergeants.
1912
44. Glossary of Words in Common Police Use.
1912
45. Police Officer's ABC
1919
46. Police Handbook (Aliens' Order).
1920
47. A Police Constable's Guide to his Daily Work.
1922
48. General Orders.
3 vols
(i) 1931-1936 (ii) 1937-1944 (iii) 1950
49. Chief Constable's Memorandum.
(i) Free Travel by Police on PSVs.
1936
(ii) Conditions of Police Houses. Alford.
1936
50. Memorandum for the Guidance of Police.
Firearms Act 1937 1938

Station Journals.

51. Journals and Day Books.
(i) Bradley Haverstoe. 1845-1849
(ii) Bradley Haverstoe or Grimsby. 1852-1858
(iii) Lincoln South.
Superintendent or Inspectors Journals. 5 vols
1864-1914 (iv) Spilsby. Superintendent's Journal. 2 vols
1891-1914
(v) Donnington in Holland. Pc 44
1862-1863
52. Register of Licensed Victuallers and Beer Houses, Common Lodging Houses,
Suspicious Characters and Bad Characters. Epworth.
1861-1924
53. Beat Books.
3 vols 1891-1921 1901-1921 1921
54. Occurrence and Description Books. (i) Lincoln South. 2 vols
1898-1900 1904-1906
55. Occurrence Books.
(i) Spilsby. 1929-1932
(ii) Headquarters. 2 vols
1938-1959 1948-1956 (iii) Alford. 2 vols 1941

1944

- 56. Stray Dogs. Louth. 1907-1945
- 57. Insecure Premises. Alford. 1934-1940
- 58. Instruction Books. (i) Ps Horry. Mablethorpe. 1949 (ii) Alford. 1949
- 59. Found Cycle Register. Maltby le Marsh.
- 60. Found Property Book. Maltby le Marsh. 1948-1958
- 61. Property other than Found Book. Maltby le Marsh. 1950-1967
- 62. Beat Books.
 - (i) Hogsthorpe. 1951
 - (ii) Swaby. 1951
 - (iii) Pc Sankey. 1952
- 63. Instructions re Lost Property. 1951-1953
- 64. Found Property Register. Maltby le Marsh. 1958-1970
- 65. Production of Documents Register. 1961-1968

Personnel.

- 66. Register of the Force. 7 vols 1857-1942
- 67. Temporary Register of Recruitment. 1914-1961
- 68. Register of Constables. Boston Division. 1922-1939
- 69. Defaulters Book. 2 vols 1867-1920
- 70. Register of Complaints Against Police Officers.
2 vols 1867-1920
- 71. Pay Books.
 - (i) Holland. 2 vols 1884-1899
 - (ii) Kesteven. 2 vols
1884-1899 (iii) Lindsey 2 vols
1884-1899
 - (iv) Constabulary. 1919-1923
- 72. Grade Book.
2 vols
 - (i) 1902-1943 (ii) 1919-1941
- 73. Inspectors and Sergeants Examination Register.
1920-1946
- 74. Commendations other than by the Chief Constable.
1938-1940
- 75. Approvals Register.
 - (i) Cleethorpes. 1930-1950
 - (ii) Gainsborough. 1930-1950 (iii) Spalding. 1930-1949 (iv) Stamford. 1930-1950

Watch and Standing Joint Committee.

- 76. Quarter Sessions Orders. (i) Holland. 1856-1885 (ii) 1858-1883
- 77. Chief Constable's Reports.
 - (i) To Justices.

Holland, Kesteven and Lindsey. 2 vols
1857-1892
(ii) Standing Joint Committee. Holland, Kesteven and Lindsey. 1892-1902
Lindsey 1902-1916 Kesteven 1902-1921 Holland 1902-1930
(iii) Various Committees. 1931-1937
78. Police Committee Minutes. Lincolnshire. 5 vols
1937-1964
79. Emergency Sub-Committee.
1940
80. Holland Standing Joint Committee. Police Houses Minutes.
1947

Miscellaneous.

81. Bridlepaths and Footpaths.
Lincoln South.
Insp Allingham.
1867
82. The New Police Manual.
1877
83. The Police Manual.
Chief Constable P B Bicknell.
1887
84. Contagious Diseases Handbook.
1906.
85. Police Systems in Urban Districts.
1922
86. Fingerprint Clues.
1925
87. Metropolitan Police Training School.
Syllabus.
1927
88. Traffic Signals.
1928
89. Contagious Diseases of Animals.
What to do and When to do it.
1931
90. Poachers and Preserves.
Game and Sporting.
1936
91. Special Constable's Guide.
1939
92. An ABC for Special Constables and Police War Reserves.
1941
93. Lincolnshire Floods.

Chief Constable's Report.

1953

94. O.S. Map. Alford Area. Sheet 53/38

c1955

First World War.

95. Invasion War Committee Minutes. 1914-1918

96. Orders and Instructions to Superintendents.

1914-1915

97. Orders and Circulars. 3 vols 1915-1917 1915-1918 1916-1919

98. Air Raids. 1916

99. Civil Disturbances and the Employment of the Military.

Home Office Notes.

1919

Second World war.

100. Supplies and Issues Register.

1936-1941

101. Daily Situation Reports.

1939-1945

102. Bomb Damage.

1943-1945

Printed Pamphlets. 103. Civil Defence Memoranda.

1940-1941

104. Home Security Circulars.

1941-1942

105. Consolidated Instructions to Invasion Committee.

1942

106. Air Raid Precautions. No 1-17 1936-1944

107. Emergency Powers.

Draft Statutory Rules and Orders. 1938-1945

108. Movement by Road. 1941

109. A.R.P. Initial Organisation.

1935-1939

110. Air Raid Shelters and Antigas Precautions.

1936-1941

111. Air Raid Measures.

1939-1944 (With Index) 112. Air Raid Wardens Bulletins.

1940-1945

113. Civil Defence Training Bulletins.

1940-1944

114. Civil Defence Industrial Bulletins.

1942-1944

- 115. Fire Guard Training Notes.
1943-1944
- 116. Air Raids on Lincolnshire.
Schedule of House Damage.
1940-1945
- 117. Police Invasion Instructions.
- 118. Duties of the Police in the Event of Invasion.

Civil Defence Manuals and Pamphlets.

- 119. Basic Chemical Warfare.
1951
- 120. Atomic Warfare.
1951
- 121. Basic Rescue.
1951
- 122. Warden Section.
1951
- 123. Ambulance Section.
1950
- 124. Welfare Section.
1951
- 125. Reconnaissance and Reporting.
1952
- 126. Basic First Aid.
1952
- 127. Basic Methods of Protection against High-Explosive Missiles.
1952
- 128. Wireless Instructions.
1953
- 129. Nuclear Weapons.
1956-1959
- 130. Radioactive Fall-Out.
1956
- 131. Elementary Fire-Fighting.
1957
- 132. The Hydrogen Bomb.
1957
- 133. Light Rescue.
1957
- 134. Military Support to Civil Defence.
1958
- 135. Line and Wireless Instructions. 1960
- 136. General Information.
1960

- 137. Rescue. 1960
- 138. Counter Sabotage Handbook. 1962
- 139. Physical Security at Key Points.
1962.
- 140. Defence Regulations. 4 vols (i) 1943 (ii) 1946 (iii) 1948
- 141. Emergency Instructions.

Boston Borough Police.

- 142. Register of Constables.
Boston Borough.
1856-1927
- 143. Watch Committee Minute Book.
Boston.
1873-1903
- 144. Convicts on Licence.
Boston.
1875-1896
- 145. Disciplinary Report Book. Boston. 1920-1947
- 146. War Reserve Constable George Huggins. Boston.
(i) Instruction Book. (ii) Correspondence. (iii) Rural Day Beats. (iv) Judges Rules.
(v) Certificate of Discharge.

Grantham Borough Police.

- 147. Register of Complaints Against Police Officers.
Grantham Borough. 1866-1919
- 148. Criminals Identity Book. Grantham Borough. 1872-1930
- 149. Rules and Regulations. Grantham. 1888
- 150. Certificate of Character. J T E White. Grantham 1911

Lincoln City Police.

- 151. Police Register. Lincoln. 1857-1901
- 152. Journal.
C.I.D. Lincoln City. 2 vols
1902-1906
- 153. Standing Orders. Lincoln City. 1960-1967

Merseyside Police.

Merseyside Police Museum. Public Relations Department Police Headquarters Canning Place
Liverpool
L69 1 JD

Tele 051 709 6010 ext 2100/2099

Administration and Finance.

1. Police Charitable Fund Cash Book. 1838-1854
2. Police Charitable Fund. Payments Book. 1851-1855
3. Police Statistics.
Police Establishment and the State of Crime.
1853-1876
5. Superannuation Fund.
(i) Account Book. 1854-1859
(ii) Payments Book. 1855-1857
6. Confidential Letters. Fenian Matters. 1866-1871
7. Explosives Act. Details of Act. 1875
8. Explosives Act.
Register of Licensed Premises. 1883-1973
9. Pawn Brokers Register. 1888-1953
10. Home Office Circulars.
3 vols
1895
1912
1925
11. Petroleum Register.
Register of Petroleum and Carbide of Calcium Licence
Holders.
12. Register of Public Houses. Index "G" Division. 1903
13. Pinfold Book.
Live Property in Police Pound Register. 1905-1950
14. Head Constable's Reports. State of the Force. 1917-1924
15. Return of Absentees.
Coroners Court Department. 1924-1961
16. Chief Constable's Reports. State of the Force weekly. 4 vols
(i) 1924-1932 (ii) 1939-1945 (iii) 1945-1950 (iv) 1950-1956
17. Complaints Index. 1964
18. Employees Residences.
1964
19. Annual Leave Register. 1965

20. Files Register. 1965- 1973
21. Letters Register. 1973-1974
22. Fixed Penalty Register. 1974

Crime.

23. Photographic Register.
Photographic Evidence in Serious Cases 1928
24. Photographic Register. No.3. c.1930

Force Instructions.

25. Instruction Book. 1867
26. Constable's Guide.
Newcastle Upon Tyne Borough Police. c. 1880
27. Chief Constable's Orders. 1899-1903
28. Police Instructions. Printed. 1903
29. Head Constable's Order Book. 1918-1920
30. General Orders and Instruction Manual. c.1920
31. Standing Orders. 1921
32. General Orders and Regulations. Lancashire Constabulary. 1972

Station Journals.

33. Diary of B. Cartmel. Inspector of Cars. 1876
34. Pocket Book.
 - (i) Unknown. 1890-1891
 - (ii) Unknown. 1891-1893
 - (iii) Acting Sergeant 198 "G" Division. 1926 -1926
35. Reports of Constables Injured.
Constables Injured in the Execution of their Duty.
4 vols.
 - (i) 1903-1911 (ii) 1911-1924 (iii) 1924-1930 (iv) 1936-1944
36. Brothels Register. 1915-1964
37. Docks Sergeant's Beat Book.
Showing Beats and Method of Working Beats.
c. 1930
38. Dog Section Daily Orders.
Daily duties of Dog Handlers. 15 continuous volumes 1955-1971
39. Divisional Complaints Book. "K" Division. 1964-1972
40. General Complaints Book. 1972-1974

Personnel.

41. Conduct Book.

"B" Division. 1866-1895

42. Discipline and Division Book. 1866-1895

43. Pension Resister.

2 vols

(i) 1869 -1944 (ii) 1944 -1975.

44. Daily Reports.

Punishment by Chief Constable. 8 vols.

(i) 1889-1891 (ii) 1891-1896

(iii) 1905-1908 (iv) 1908-1913 (v) 1913-1919 (vi) 1919-1927 (vii) 1927-1936 (viii) 1936-1963

45. Photographic Register of Recruits. 1908-1912

46. Chief Constable's Discipline Reports. 5 vols.

1920-1942

47. Discipline Reports. "D" Division. 1920-1932

48. Discipline Report Book. 1920-1930

49. Discipline Reports. "G" Division. 1929-1960

50. Chief Constable's Disciplinary Reports. Complaints against Police. 8 vols

1930-1967

51. Special Constabulary Corps.

Register of Enrolments Liverpool City Police.

1939-1973

52. Index of Collar Numbers. 2 vols. (i) 1944 (ii) 1951

Watch and Standing Joint Committee.

53. Watch Committee Reports.

Report and Proceedings relating to Rewards to Constables.

1839

54. Watch Committee Minute Book.

1846-1851

55. State of Crime.

Watch Committee Reports on the Police Establishment and the

State of Crime. 5 vols.

(i) 1847 - 1851 (ii) 1858 - 1861 (iii) 1862 - 1865 (iv) 1866 - 1870 (v) 1871 - 1875

56. Chief Constable's Report Book.

Chief Constables Reports to the Watch Committee. 21 continuous volumes.

1852-1942

57. Head Constable's Special Reports. Reports to the Watch Committee. 1905-1906

58. Sectarian Disturbances.

Copies of Statements read to the Watch Committee. 1909

59. Watch Committee Reports.

Police Establishment and State of Crime. 1917-1928

Miscellaneous.

60. Newspaper Scrap Book. Manchester Police Enquiry. 1897

- 61. Newspaper Scrap Book. Licensing Matters. 1899
- 62. Newspaper Scrap Book. Bank Fraud. 1902
- 63. Newspaper Cuttings. 1906-1925
- 64. The Police Review and Parade Gossip. Volume (vii) 1899
- 65. Police Strike 1919.
- Short History of members of 'A' Division during first ten days of Police Strike.
- 1st August 1919 - 10th August 1919
- 66. Police Strike.
- Documents relating to Police Strike August 1919.

Birkenhead Borough Police.

- 67. Examination of a Candidate For the situation of a Police Officer.
- Birkenhead Borough Police. 1866-1877
- 67. Police Records and Pensions. Birkenhead Borough Police. Record of Police Service. 7 vols 1886-1921 °
- 68. Pension Register.
- Birkenhead Borough Police. 1947
- 69. Birkenhead Borough Police General Orders 9 vols
- (i) 1908 -1914 (ii) 1916 -1920 (iii) 1919-1923 (iv) 1923-1926 (v) 1926-1929 (vi) 1929-1932 (vii) 1932-1936 (viii) 1936-1940 (ix) 1940-1942
- 70. Index to General Orders. 1940

Lancashire Constabulary.

- 72. Constables' Joining Book. Seaforth Division. Lancashire Constabulary. 1888-1967

St Helens County Borough Police.

- 73. Scales of Duties and Methods of Working Beats. St Helens County Borough Police. c 1929
- 74. Daily Information from Chief Constable. St Helens County Borough Police. 17 annual volumes (1953 missing) 1941-1958
- 75. Police Regulations and Standing Orders. St Helens County Borough Police. 1948

Southport County Borough Police.

- 77. Inspectors Branch Board Minutes. Southport County Borough Police. 1919-1963
- 78. Constables' Records.
- Southport County Borough Police. 9th June 1933 - 4th October 1963

Metropolitan Police

Metropolitan Police Archive 9 Brighton House Brighton Terrace Brixton
London

Mr Richard Sharpe Tele 01 274 9593

Administration and Finance.

1. Subjective Register. No 727:87 1829-1884
2. Register of Sealed Pattens. No 208 c.1886
3. Private Letter Book. Scotland Yard. No 104.84 1891-1901
4. Register of Opinion. No 873 1896
5. Correspondence Register. Senior Staff Association. No 165.88 1920-1925
6. Returns Register. "V" Division. No 445.86 1906-1918
7. Weekly State of Metropolitan Police. No 732
1925-1926
8. Telegraph Book. No 85.88 1934
9. Report by H. Alker Tripp, Assistant Commissioner on visit to the U.S.A.
No 554.85 1934
10. Divisional Strengths.
 - (i) "A" Division. No 371
1932-1967
 - (ii) Report on Employment, Distribution and Strength.
No 894
1955
 11. Cab Drivers Suspensions and Licence Withdrawals.
No 331.85 1937-1967
 - (i) Anguilla Ledger. No 1148
1969-1972
 - (ii) Anguilla Cash Books. No 1149-50
1969-1971
 - (iii) Accounts and Monies Expended. No 350.84
1829-1935
 - (iv) Bow Police Athletic Club Accounts. No 167.88
1929-1943
 - (v) Tintagel House Luncheon Club. No 125.85
1962-1966
 - (vi) Account Book. Violet Road Section House, Bow.
No 168.88
1915-1965
 - (vii) Account Book. Whiting Relief Fund. No 279.88
 - (viii) Subscriptions to Funds by Ranks. "A" Division.
No 370 1930-1960

13. Confidential Documents Register. No 874
14. Effective Strength Book.
No 895
15. Information Room Statistics. No 86.88 1946-1954
16. Letter Book of Receiver.
No 887
17. Lotteries.
Illegal Lotteries. No 431
18. PSV and Public Carriage Office.
 - (i) Commissioners Approval Marks. No 987
 - (ii) Carriage Registrar's Office, Drivers. No 330.85
 - (iii) Plans and Specifications of Motor Cabs.
No 332.85
19. Register of Documents bearing Corporate Seal.
No 887 1920-1950
20. Postage Books.
Erith Police Station. No 100.86 1952-1967

Crime.

21. Sessions Calendars. No 88 1914
22. Charge Books and Charges.
 - (i) "L" Division. No 235
1927-1931
 - (ii) Notting Hill. No 1147 1949-1950
 - (iii) "P" Division. No 364
1853-1890
 - (iv) "S" Division. No 469.86 1840-1889
 - (v) "S" Division Prisoners Property Book. No 892
 - (vi) "V" Division. No 597
1927-1931
 - (vii) "W" Division. No 742
1929-1935
 - (viii) "X" Division. No 339
No 340 1928-1932 1874-1961
 - (iix) Staffordshire Police. No 328
1876-1937
 - (ix) Typed Wording of Charges. No 33.88
c1935
 - (x) Charge Heading Book. Ps 97 Hawkes. No 602.85
 - (xi) Hertfordshire Police. No 531.86
1841-42
23. Refused Charge Book.
 - (i) "E" Division. No 599
1950

(ii) "J" Division. No 598
1900

(iii) "K" Division. No 600
1909-1960

(iv) "N" Division. Cheshunt Police Station.
No 362.84
1904-1961

(v) "N" Division. Waltham Abbey. No 694
1858-

(vi) "R" Division. 5 vols
No 601 1869-1962 No 603 1874 No 602 1881-1962 Plumstead. No 106.86 1893-1963 Sidcup. No 595
1850-1958

(vii) "S" Division. 2 vols
Bushey. No 604 Elstree. No 893 1887-1961

(viii) "V" Division. East Molesey. No 594
1903-1962 - (ix) "Y" Division. Highgate Police Station. No 891
1879-1962

24. Warrant Register.
"XY" Division. No 436.84
1935-1942

25. C.I.D. Registers.
(i) Registers of C.I.D. Officers.
4 vols
No 584.84
1886-1964

(ii) Warrant Register.
"A" Division.
No 715
1933-1971

(iii) Reports.
"C" Division, Vine Street.
No 42.88
1917-1920

26. Courts.
(i) Establishment Register of Metropolitan Police Court.
2 vols
No 106.84 No 872

(ii) Regulations Book. No 875

27. Crime Books.
(i) Erith (??) Police Station. 4 vols
No 711.84 No 712.84 No 713.84 No 714.84

(ii) West Dulwich Station. No 693.84
1967

28. Gaoler's Record of Convictions. "V" Division. 2 vols
No 592 1919 No 593 1909

29. I.R.A. Enquiries. "M" Division. No 884 1939
30. Persons at Stations Register. Teddington. No 666.84 1969-1971

Force Instructions.

31. Law and Legal Definitions.
(i) Instructional Notes. 4 vols
No 641.84 No 642.84 No 643.84 No 644.84
(ii) Handwritten Note Books. 7 vols
No 118.86 No 119.86
(iii) Notes on Criminal Law for Detectives. No 640.84
32. Memos.
(i) Confidential to Chief Superintendent C.O.C.I.
No 582.84
(ii) C.I.D. No 337 1930-1968
(iii) East Greenwich Police Station. No 715.84
1922-1966
(iv) From Executive Department. No 1079
1855-1916
(v) "L" Division. No 1078 1949-1952
(vi) "S" Division. No 326
1939-1954
(vii) Official Interpreters, Golders Green. No 327
1954-1958

Station Journals.

33. Divisional Registers.
"A" Division.
Book 632 1887-1933
633 1901-1933
634 1864-1897
635 1848-1907
636 1885-1932
637 1892-1920
638 1870-1930
638a 1838-1905
"B" Division.
Book 945 1875-1930
946 1838-1930
947 1843-1929
"E" Division.
Book 644 1855-1868
645 1839-1869
646 1883-1913

647 1843-1933
949 1832-1869
"G" Division.
Book 939 1891-1933
940 1869-1911
941 1889-1933
942 1891-1906
943 1856-1910
944 1889-1932
"H" Division.
Book 648 1853-1893
649 1880-1930
650 1839-1875
651 1856-1893
652 1870-1933 "K" Division.
Book 703 1923-1927
704 1883-1931
705 1859-1896
706 1857-1931
707 1857-1882
708 1871-1930
709 1884-1931 "L" Division.
Book 639 1895-1930
640 1870-1926
641 1896-1931 "M" Division.
Book 642 1888-1933
643 1887-1933 "N" Division.
Book 935 1842-1924
936 1891-1933
937 1891-1933
938 1854-1907 "R" Division.
Book 653 1888-1930
654 1882-1930
655 1856-1932
656 1865-1927 "Y" Division.
Book 658 1846-1882
659 1886-1931
660 1886-1933
661 1889-1932
662 1894-1933
34. Beat Books.
(i) "E" Division Bow Street. 2 vols
No 205-6 1870
(ii) "E" Division Hunter Street. No 204a
1870

(iii) "E" Division Auxiliary Beat. No 207
1875

(iv) "G" Division Commercial Street. No 1040
1933

(v) "LK" Division. No 357.84 1924

(vi) "T" Division. No 596

(vii) "Y" Division Edmonton. No 90.84

35. Billet Books.
"J" Division Waltham Abbey. No 363.84
1930-1944

36. Brothel Register.
Kensington and Paddington. No 338.84

37. Class Book.
"E" Division, Holborn. No 363
1865-1880

38. Complaints Registers. (i) "C" Division. No 245.88 1933-1967
(ii) "N" Division. No 901
1934-1959

39. Diaries and Note Books.
(i) Pc John S Bradshaw. No 1114
1883
(ii) Pc Brown. No 784 1856
(iii) Pc Herbert Buck.
East Suffolk Constabulary. No 560
1903-1905 (iv) Pc Butler. 2 vols
No 562 No 562a 1914-1923 1914-1915
(v) L Fry (Senior Civilian). 2 vols
No 65.84 No 66.84
(vi) Henry Goddard. No 728
1824-1875
(vii) Pc Alexander Hennessey. No 1116
1867-1880
(viii) Pc R Stephens. No 676
1892-1895
(ix) Richard Tanner. List of Arrests. No 1115
1856-1867
(x) Pc William Ward. No 370.84 1892
(xi) War Diary. No 317 1939-1945

40. Duty Books.
Shenley and B oreham Wood. No 359.84
1896-1963

41. Divisional Surgeon.
(i) Doctors Report Book. 2 vols
No 338 1907-1968
Sunbury Police Station. No 667.84

1969-1978

(ii) "V" Division Sick Books. 2 vols

No 444.86 1925-1942 No 354.86 1935-1938

42. Log Books.

(i) Wireless "Q" Car Book. No 68.88

1933

(ii) "Telex in" Log. No 532.84 1983

(iii) R/T D4 Log. No 381.84

43. Morning State of Police. (i) No 731 1831 (ii) "K" Division. No 703 1923-1929

44. Occurrence Books.

(i) Coinage Offences. No 692.84 1929-1959 (ii) CRO

No 608.84 1941-1979

(iii) "E" Division. No 687.86 1939-1958

(iv) "H" Division. Isle of Dogs. No 890

1968

(v) "L" Division. Festival of Britain.

No 325 1951

(vi) 150th Anniversary Exhibition London Museum.

No 1162

1979

(vii) Pembridge Hall Section House. No 365.84

1958-1972

(viii) "N" Division. No 782

1909-1969

(ix) Sunbury Police Station. No 668.84

1969-1972

(x) Wandsworth Police Station. No 355.86

1971-1972

(xi) "Y" Division. No 683

1963

(xii) Alexandra Park Races. No 316

1919-1970

(xiii) Traffic Control Occurrence Books. 6 vols

No 84.88 1973-1979

45. Pocket Book.

Pc W.R. Levy No 369.84 1940

46. War Records.

(i) Air Raid Information. Depford and Rotherhithe.

No 361.84

(ii) "G" Division. Air Raid Casualties. No 675

(iii) Bethnal Green. Air Raid Casualties. No 166.88

(iv) Unidentified Casualty Book. No 665

Special Constabulary.

47. Special Constabulary.

(i) Recipients of Silver Jubilee Medal. No 724.87
1935

(ii) Applicants to "S" Division. No 681.86
1926-1976

(iii) Register, Paddington. No 902

(iv) "R" Division.

No 109.86 1922-1931

(v) "B" Division. No 1053 1934

(vi) "F" Division. Kensington. No 701.85

(vii) "S" Division. 4 vols

No 689.86 1911-1915 No 688.86 1916-1917 No 686.86 1931-1946 No 690.86 1946-1964

(viii) Index to Part II Orders. No 726.87
1934

(ix) Index to Weekley Orders. No 725.87
1934-1978

(x) "R" Division Log. Westcombe Park. No 107.86
1936-1970

(xi) Memo and Order Book. West Hampstead.

No 685.86

1919-1939

(xii) "V" Division Advisory Committee Minutes.

No 396.86

1944-1959

(xiii) Summary of Events and Duty. Chelsea Station.

No 1076

1940-1943

(xiv) Sick Book. Harlesden. No 907

1911

(xv) Strength and Records. West Hampstead.

No 684.86

1914-1917

(xvi) "T" Division Register. No 625

48. Special Constabulary Occurrence Registers.

(i) "F" Division.

No 367 1915-1919

(ii) Kensington Sub-division. 4 vols

No 702.85 1919-1935 No 703.85 1939-1946

No 704.85

1944-1957 No 724.85 1940-1944

(iii) Marylebone Lane. 3 vols

No 903 1934-1941 No 905 1946-1957 No 364.84 1933-1946

(iv) Paddington Green. 3 vols

No 908 1934-1940 No 368.84 1941-1944 No 367.84 1944-1955

(v) "R" Division. No 108.86 1940-1959 (vi) Ruislip. No 228.86 1940-1943

(vii) Teddington. No 665.84 1944-1963

Personnel.

50. Dates of Joining Registers. "Y" Division. (i) 1864-1891 No 622 (ii) 1889-1908 No 623 (iii) 1914-1919 No 630 (iv) 1877-1926 No 631

51. Postings Book. No 517.86 1885-1899

52. Pensions.

(i) Pension Registers. 10 vols

No 1055,1061,1069,1079 1836-1930

(ii) Re-examinations Register.

No 906 1891-1912 No 1056 1913-

(iii) Pensions, Gratuities. No 1074

1903-No 1075 1859-

(iv) Limited Pensions. No 1060

1863-

(v) Register of Rateable Deductions. No 1073 .

(vi) Reports from Pension Boards. No 1059

1887

(vii) Widows Pension Registers. 4 vols

No 1069-1072

53. Punishment Books.

(i) Barnet Section. No 979

1847-1882

(ii) "N" Division. No 886

1920-1934

54. Staff Registers. No 871 1886-1903

55. Duty and Name and Address Book. West Hampstead Police Station. No 682.86 1917

56. Absentees and Deserters. "Y" Division. No 88.84

32. Defaulters Book. "R" Division. No 624

1928

57. Divisional Office Register. "A" Division. No 369 1950-1960

58. Divisional Records of Service. (i) "A" Division. No 246.88 post 1950

(ii) Traffic Management. No 80.8

(iii) "G" Division Drivers. No 809.87

(iv) "G" Division Retirements. 3 vols

No 812.87 1947-1960 No 810.87 1970-1977 No 811.87 1978-1980

(v) "P" Division Retirements. 4 vols

No 814.87 No 815.87 No 816.87 1939-1945 No 813.87 1959-1969

59. Records of Service. B5 APU No 297.88 1965-1978

60. Leave of Absence. Receivers Office. No 881

61. Minor Staff Establishment Registers. (i) Metropolitan Police. No 105.84 (ii) Magistrates Courts. No

351.84 (iii) Metropolitan Police. No 869

1893

62. Parade Book. No 879

63. Women Clerks Register. No 104.85 1915-1964
64. Women Police.
- (i) Retirement Book. Presented to Chief Superintendent E.C. Bather.
No 435.84 1960
- (ii) 11 Cartons of Personal Details of First Women Patrols.
Uncatalogued.

Miscellaneous.

65. Store Keepers Records.
- (i) Record Book No 980
1844
- (ii) No 1077
15. Coal Books. Mitcham Police Station. No 516.86
1850-1869
66. Police Property.
- (i) Surveyors Office Confidential Letter Book.
No 876
- (ii) Attachments to Buildings. No 795.86
1908
- (iii) New Southgate Police Station. No 89.84
- (iv) List of Streets Containing Police Property.
No 796.86
- (v) Particulars of Police Property. Free and Lease Hold.
No 801.86
- (vi) Particulars of Police Property. 2 vols
No 800.86 1844 No 799.86 1900
- (vii) Property Register. No 798.86
pre 1900
- (viii) Schedule of Property. War Emergency.
No 797.86
- (ix) Report on Condition of Police Stations.
No 794.86
1881
- (x) Specification of Works. Wembley Police Station.
No 358.84 1935
67. Scrap Books.
- (i) Bow Street. No 432
- (ii) Pc J.C. Foxley. No 780
1892
- (iii) Brig. Gen Horwood, Assistant Commissioner.
No 692
- (iv) Women Police. No 430
1930s

(v) Volunteer Civil Force. No 438.84
(vi) Lt. Col. W.M. Power. Art Gallery Business in Victoria.
No 105.85
(vii) Inspector E. Denning. House of Commons.
No 87
1884
(viii) Metropolitan Police. No 1164
1830-1880
(ix) Ch.Insp. G.H.L. Parsons. No 520
1914-1917
68. Memoirs, Unpublished Biographies and Private Papers.
(i) Pc Arthur Battle.
No 175.88
(ii) Det. Insp. William Draycott. No 82
1890-1910
(iii) Insp. William Challice. No 301.85
1910-1958
(iv) Insp. Stephen Gummer. 1877-1902
(v) Ps Charles Hanslow. No 105.87
1910-1986
(vi) Det. Insp. Henry Hayward. No 301.1941
1914-1941
(vii) Commander Edward Lyscorn. No 159.88
(viii) Ch. Insp. John Monk. No 844.85
1859-1946
69. Civil Staff.
(i) Attendance Book. No 348.84 1887-1888
(ii) Memoranda Book. No 164.88
1920-1934
70. Press Bureau.
(i) Occurrence Book. No 481.84 1966
(ii) Communiques. No 693
1925
(iii) Coronation. No 683.85
1953
(iv) Press Cuttings. No 77.86
1918
71. Minute Books.
(i) Metropolitan Police Band. No 530.84
1927-1931
(ii) Brixton Police Concert Party. No 471.84
1943-1950
(iii) Convalescent Home Fund. No 865.85
1888-1985
(iv) "L" Division Athletics Club. No 579.87

1954-1971

(v) Long Lane Section House Darts Club. No 472.84

1934-1936

(vi) "S" Division Athletics Club. No 102.84

1914-1950

(vii) Seaside Home Maintenance Fund. 864.85

(viii) Senior Staff Clerical Association. No 170.88

1920-1930

(ix) Tintagel House Luncheon Club. A.G.M.

4 vols

No 115.85 1962-1966

No 116.85 - 118.85 1960-1967

(x) "V" Division Athletic Club. No 772.85

1919-1979

(xi) Violet Road Section House Canteen and General

Committee. No 169.88 1920-1965

72. Orphanage.

(i) Board of Managers Minutes. No 345.84

1870

(ii) Scrapbook. No 725 1917-1935

(iii) Visitors Books. No 346.84 Celebrities. 1923-1936 No 347.84 1887-1936 No 726

1880-1922

73. Clothing Books.

Records.

No 885

1916

74. Libraries.

(i) "S" Division Elstree. Library Suggestion Book.

No 360.84

(ii) South Minus Police Station. No 519

(iii) "S" Division Finchley. Library Suggestion Book.

75. Luncheon Club Tintagel House. Inventory of Utensils. No 431

76. Maps, Motor Car Controls. No 978 1915

77. Cycle Register.

"A" Division. No 426 1950-1954

78. Inventory of Furniture and Fixtures. "J" Division. No 595.86 "M" Division. Gilmour House. No

152.84

79. Visitor's Books.

(i) Bow Street Police Museum. No 1161

1950-1967

(ii) Establishing Metropolitan Police Museum.

No 1159

1969-1972

(iii) 150th Anniversary Exhibition. No 1160

1979

- (iv) 150th Anniversary Exhibition. V.I.P. No 1158
1979
- (v) Visitors Seen by Reception Officers. 7 vols
No 736.85-742.85 1930-1979
- 80. Advanced Drivers Course Note Books. No 34.88
- 81. Driving Lectures.
Hendon Driving School. No 639.84
- 82. Standard Car Course. Pc C. Slee No 580.87
- 83. Band Books. 14 vols 818.84

Norfolk Constabulary.

Police Headquarters Martineau Lane Norwich

NR1 2DJ

Inspector Pilgram Tele Norwich 615111

Administration and Finance.

1. Annual Inspection Book. 1881

2. Accounts Book.

London Division. 1893

3. Correspondence Register. 1910

4. Correspondence Index.

1910

5. Register of Police Stations.

(i) Wymondham Division. Undated.

(ii) Pulham Division. Undated.

(iii) Holt Division. 1928

Crime.

6. Thetford Gaol.

(i) Surgeons Visiting Book. 1840

(ii) Chaplins Visiting Book. 1841

7. Charge Book. Thetford. 1858

8. Register of Convicted Persons. 1859

9. Habitual Criminals Register. Loddon Division. 1870

10. Offence Book.

Loddon Division. 1877

11. Charge Register.

(i) Puiham Division. 1883

(ii) North Walsham Division. 1886

12. Norfolk Assize and Quarter Sessions Calenders.

1891-1944

13. Record of Cases. Loddon Division. 2 vols (i) 1893 (ii) 1900

14. Prisoners Conveyance Book. Loddon Division. 1909

15. Prisoners Character Book. 1921

Force Instructions.

16. Order Book.

Norfolk Constabulary. 4 vols

(i) 1850 (ii) 1857 (iii) 1910 (iv) 1945

17. General Orders.

- (i) Norfolk Constabulary. 10 vols (incomplete) 1854-1944
- (iii) Swaffham Division. 1896-1912
- 18. Instructions from Chief Constable to Superintendents. 1874-1904
- 19. Orders and Regulations. Norfolk Constabulary. 1910
- 20. Instruction Book. Metropolitan Police. 1873

Station Journals.

- 21. Body Receipt Book. 1839
- 22. Occurrence Book. Loddon. 1859
- 23. Beat Books.
 - (i) Brooke. 1875
 - (ii) Weasenham. 1906
 - (iii) Haddiscoe. 3 vols
1903-1909
 - (iv) Burnham Market. 1932-1934
- 24. Duty Book.
 - Loddon Division. 1866
- 25. Lock-up Cell Books. (i) Docking. 1882 (ii) Cromer. 1883
 - (iii) Harleston. 1883
 - (iv) Wells. 1892
- 26. Memorandum Book.
 - (i) Norfolk Constabulary. 3 vols
1887-1912
 - (ii) Head Quarters. 1912
- 27. Prisoners Receipt Book. Loddon Division. 5 vols 1893-1908
- 28. Police Diary.
 - (i) Insp. Coe
 - (ii) Ps Churchyard 41. Journals. (i) Pc 101 Tink. Fetwell Beat. 1920-1922
 - (ii) Pc 108 Edwards. Fetwell Beat. 1922-1925 (iii) Pc Gordy. Fetwell Beat. 2 vols
1930-1933
 - Pc 82 J. Hamilton Ditchingham Beat. 1948-1950
- 29. Note Book.
 - Inspector Samuel Barrett. 1945-1946
- 30. Daily Record Book. Dersingham. 1932
- 31. Supervisee's Register. Reepham Sub-Division. Undated.

Personnel.

- 32. Appointments Book. Norfolk Constabulary. 1854
- 33. Police Discipline Handbook. East Suffolk Police. 1965

Miscellaneous.

- 34. Bristol Training School.

Annual Report.

1919

35. Metropolitan Police Guide.

1939

36. Road Accident Summaries.

1953

37. East Coast Flood.

Eastern Electricity Report.

1953

Great Yarmouth Borough Police.

38. Personnel Record Register.

Great Yarmouth Borough Police. 1871-1924

39. Information Book.

Great Yarmouth Police.

Kings Lynn Borough Police.

40. Conduct Book.

King's Lynn Borough Police. 1857

Norwich City Police.

41. General Orders.

(ii) Norwich City. 2 vols

1909-1915

42. Consolidated General Orders. Norwich City Police. 1952

43. Beats.

Norwich City. 1957

44. Beat Book.

Norwich City Police. 1957

North Yorkshire Police.

Newby Wiske Hall Newby Wiske Northallerton North Yorkshire. Tele (0609) 3131/6

Force Policy: All Historical Records of the former Forces which were amalgamated to form the North Yorkshire Police are held at the County Record Offices, Northallerton and York. The force does, however, hold a collection of Police Gazettes.

1. Police Gazettes. Series. 1859-1885

Northamptonshire Police.

Police Headquarters Wootton Hall Northampton NN4 OJQ Tele (0604) 700700

Curator: Mr Tom Paintain Ext 206

Administration and Finance.

1. Home Office Circulars.
1885-1912
2. Memorandum on the construction of Police Stations.
Surveyor of Prisons. 1907
3. Registry Files.
(i) Police History. (ii) Police Housing. 1961-1972
(iii) Operation "Rat Trap". 1964-1965
(iv) Police Building Program. 1965-1972
(v) Increase in Establishment. 1947-1948
(vi) Mere Way Police Station. 1960-1983
4. Reorganisation of the Force and Establishment.
5 vols
(i) 1968 (ii) 1970 (iii) 1973 (iv) 1975 (v) 1978
5. Establishment of the Force and Disposition of Personnel.
1970-1972
53. Unit Beat Policing. Report.
1975
6. Study of Urban Workloads. 1975

Crime.

7. New Scotland Yard Illustrated Circular. 2 vols
(i) 1890-1913 (ii) 1892-1896
8. Police Gazette.
Supplement A.
41 vols
1921-1965
9. Fingerprint Clues.
Charles S Collins.
1925
10. Rouse Murder File.
1930
11. Travelling Thieves and Pickpockets.
West Riding Constabulary.
1933
12. Scientific Aids to Criminal Investigation.
1941

Force Instructions.

13. Rules and Regulations.

Northamptonshire Constabulary.

2 vols

(i) 1850

(ii) 1881

14. Northamptonshire Constabulary General Orders.

Chief Constables Circular and Minute Book.

(i) Kettering. 1880-1897 (ii) Rushden. 2 vols 1900-1930

(iii) Towcester. 4 vols

1909-1932

(iv) Wellingborough. 1928-1931

(v) Station not Shown. 1918-1925

15. Pocket Directory and Duty Hints. 2 vols

(i) 1937 (ii) 1964

16. Emergency Arrangements for Calling Constables.

Police Boxes and Telephone Kiosks.

c 1940

17. Northampton Air Raid Precautions Standard.

Monthly Publication.

April 1942 - January 1945

18. Consolidated Instructions to Invasion Committee.

1942

19. Instructions for Compilation of Reports. Road Traffic Accidents. Undated.

20. General Election 1987.

Operational Orders.

(i) Visit of Margaret Thatcher.

(ii) Visit of Kenneth Baker. (iii) Visit of Douglas Hurd.

(iv) Letter of Appreciation from Prime Minister.

Station Journals.

21. Beat Book.

Metropolitan Police. Pc 286 Martingell. 1909

22. Occurrence Book.

(i) Brackley. 1934-1948

(ii) Hackleton Section. 3 vols

1941-1949

(iii) Rushden Police Station. 1975

65. Pigeon Service Message Book.

1942

23. Pocket Books.

(i) War Reserve Constable C Freeman.

Rushden.
1942-1943
(ii) Pc 73 B B Beaton. Brackley.
1944
24. Beat Manual.
1983
"A" Division.
(i) Corby Sub-Division.
(ii) Kettering Sub-Division.
(iii) Wellingborough Sub-Division.
(iv) Oundle Section.
"B" Division.
(i) Campbell Square.
(ii) Daventry Sub-Division. (iii) Mere Way Sub-Division.

Personnel.

25. Register of Constables. 2 vols 1840-1946
26. Discipline Book.
Northamptonshire Constabulary. (i) Brackley Division. 1863-1924
(ii) Towcester Division. 1863-1962
27. Personnel Records.
3 vols and Index.
1925-1978
28. Recruitment and Training of Police in the Transitional period after the end of Hostilities In Europe.
1944

Miscellaneous.

29. Northamptonshire Constabulary Branch Board Resolutions.
1919-1973
30. International Police Telegraph Code.
1930
31. Motor Patrols - Instructions.
3 vols
(i) Metropolitan Police. 1931
(ii) Metropolitan Police. 1938
(iii) Buckinghamshire Constabulary.
1933
32. Road Accidents and Sketching. 1935
33. Health Services.
Northampton County Borough. 1938
11. The Express and Agility Message Scheme.
c 1940
34. Traffic Signals in Northampton.

- Pc 43 J Mobley.
1944
35. Railway Accident Files.
(i) Weedon.
1951
(ii) Milton.
1967
36. Traffic Law Charts.
1954
37. Demonstrations. Powers and Duties of Police.
Metropolitan Police.
1964
38. Telephone Box System. "A" Division Cannon Row.
Metropolitan Police.
Undated.
39. Amalgamation of Northamptonshire Constabulary and Northampton Borough
Police.
File of Evidence, Correspondence and Reports.
1965-1966
40. Police Mobile Column. Programme. May 1966

Pamphlets.

41. "The Complete Constable."
1728
42. "The Justice of the Peace and Parish Officer".
1776
43. Pamphlet. "Instructions to Constables."
1839
44. Pamphlet. "Application for an Increase in the Establishment of the
Northamptonshire Constabulary."
H L Bayly, Chief Constable.
1864
45. "Field Exercise and Evolutions of Infantry."
1877
46. "Dactylography or the Study of Fingerprints."
Booklet by Henry Foulds.
47. "Specimen Reports." Metropolitan Police. 1909
48. Police Drill.
Major W H Dunlop, Chief Constable.
East Riding Constabulary. 1913
49. "Guide to the Explosives Act 1875".
Capt. J H Thompson.
1917
50. "What a Policeman Should Know."

- Roderick Ross.
1918
51. "Police Jiu-Jitsu".
Copt. L McLaglan.
1922
52. "A Police Constable's Guide to his Daily Work."
Gregg and Lightburn.
1929
53. "Helpful Talks for Young Police Officers."
John Williamson.
1930
54. "First Aid and Nursing Gas Casualties".
1938
55. Booklet. "Notes and Hints on what to do during Air Raids and in the Event of Invasion."
Northamptonshire Constabulary.
1942
56. "Anti-Gas Protection of Babies and Young Children".
1942
30. "An Introduction to Fingerprints."
Ch. Insp. J H Duncan. 1942
57. Rescue from Crashed Aircraft. Air Ministry. 1957
58. "A Constable's Pocket Guide." J. Blakey.

Northampton Borough Police. Administration and Finance.

59. Chief Constable's Annual Reports. Northampton Borough Police. 11 vols
1893-1965
60. Chief Constable's Licensing Reports. Northampton Borough Police. 4 vols
1901-1965

Crime.

61. Photographs of Prisoners. Northampton Borough Police. 1870-1871
62. Photographs of Criminals. Northampton Borough Police. (i) c1886
(ii) c1892

Force Instructions.

63. General Rules and Regulations. Northampton Borough Police. 1849
64. General Regulations, Instructions and Orders. Northampton Borough Police. 1867
65. General Standing Orders. Northampton Borough Police. 1953

Station Journals.

66. Occurrence Register. 1940-1942

Personnel.

67. Discipline Defaulters Book.

Northampton Borough Police. (i) 1851-1868

(ii) 1945-1964

(iii) 1964-1967

68. John Williamson - Personal File.

Chief Constable of Northampton Borough Police. 1923-1955

Watch and Standing Joint Committee.

69. Watch Committee Agendas. Northampton Borough Police. 1963-1966

Miscellaneous.

70. Newspaper Cuttings.

Northampton Borough Police. Northampton Chronicle and Echo. 19 vols

1924-1966

71. Resolutions of the Constables' Branch Board. Northampton Borough Police. 1926-1935

72. Northampton Borough Air Raid Precautions Scheme. John Williamson (Chief Constable) and R A

Winfield (Borough Engineer)

1937

Northumbria Police.

Force Headquarters Ponteland
Newcastle upon Tyne NE20 OBL Tele (0661) 72555

Mrs Mary McLoughlin
Press and Public Relations Department.

Administration and Finance.

1. Abstract from Accounts.
Northumberland County Council.
1892
2. Fine and Fees Cash Book.
Rothbury Section.
1923-1966
3. Disposition of the Force and General Monthly States.
Northumberland County Constabulary. 7 vols
(i) 1930 (ii) 1935 (iii) 1938 (iv) 1940 (v) 1942 (vi) 1943 (vii) 1957
4. Music, Singing and Dancing Register. 1930
5. List of Fines Paid.
Northumberland County Council. 1936
6. Body Receipt Book. Blaydon.

Force Instructions.

7. Chief Constable's Order Book. 3 vols 1870-1880
8. Divisional Memorandum Book. Morpeth Division. 1896-
9. Standing Instructions. 2 vols 1943
10. Chief Constable's Orders. 2 vols (i) 1943-1956 (ii) 1959-1969

Station Journals.

11. Duty Books.
Pc 67 James Joyce. 3 vols
1880-1884
12. Accidental Deaths Register. 2 vols 1924-1973
13. Pocket Book. Pc D22 1935
14. Journals.
(i) Pc 247 Thomas Pringle. Gosforth
1936-1938
(ii) Pc 270 Robert Grant Ashington.
15. Telephone Message Book. Blaydon Burn. 1954-1958
16. Ward's North of England Pocket Book. Superintendent Joyce. Morpeth.

Personnel.

17. Photographic Personnel Register. Northumberland County Constabulary. 1863-1942

Watch and Standing Joint Committee.

18. Standing Joint Committee Minutes. Northumberland County Council. 1913-1914

Miscellaneous.

19. "Police Manual."

Chief Constable Bicknell. Lincolnshire. 1883

20. Police and Constabulary Almanac.

Official Register and Telegraph Code.

1893

21. Traffic Signals.

1928

22. Council Reports.

Police Uniform.

1 vol

1934

23. "A.B.C. for Special Constables and Police War Reserve".

1941

24. Amalgamation File.

Berwick Borough Police with Northumberland County Constabulary.

25. Accident Prevention.

Notes for Guidance.

Durham County Constabulary.

26. Standing Instructions.

Durham County Constabulary. 1959

27. Disciplinary Book. Jarrow Division. 1920

28. Refused Charge Book. Jarrow Division. 1930

Gateshead County Borough Police.

29. Pocket Book.

Sc J J C Bentley.

Gateshead County Borough Police. 30. Firearms Certificates.

Gateshead Borough Police. 8 vols

1944-1971

Newcastle Upon Tyne City Police.

31. Rules and Orders.
Guidance and Government of the Police Force. Newcastle upon Tyne.
1836
32. Standing Instructions.
Newcastle upon Tyne City Police. 1952
33. Pocket Books.
(i) Pc B35 J Green (ii) Sc B35 J E Green.
34. Police and Fire Brigade Manual. Newcastle upon Tyne.

South Shields Police.

35. General Instructions and Standing Instructions. 2 vols
South Shields Police. Undated
36. Watch Committee Minutes.
County Borough of South Shields. 1965-1968
37. Air Raid Damage, South Shields. Photographs and notes. 1940-1942

Sunderland Borough Police.

38. Instruction Book.
Sunderland Borough Police. 2 vols
1916

Tynemouth Police. Administration and Finance.

39. Gratuity Book.
2 vols
(i) 1897-1937 (ii) 1937-1962
40. Establishment Changes. Undated.
41. Register of Inquests. 2 vols (i) 1930-1932 (ii) 1932-
42. Police Wages Summary. Undated.
43. Force Strength Charts.
c1950
44. Weekly Payroll. 1966-1969

Crime.

45. Criminal Register Book.
1872-1949
46. Warrant Book.
1888
47. Offences Committed Beyond the Borough.
Register of Apprehensions and Property. 48. Charge Register.
1894-1898

49. Refused Charge Book.

1907-1966

50. Charge Book.

Juvenile Court.

1911

51. Prisoners Photographs.

1918-1929

52. Indictable Crimes Register.

1931-1936

53. Remand to Cells Register.

Pilgrim Street Station, Newcastle upon Tyne.

1925-1975

54. File on Sidney Dare.

Details of Criminal Record.

Force Instructions.

55. Standing Orders.

Tynemouth Borough Police. 56. General Orders.

Tynemouth Police.

1963-1966

Station Journals.

57. Beat Book.

18

Nottinghamshire Constabulary.

Police Headquarters Sherwood Lodge Arnold
Nottingham NG5 8PP Tele 670999

Mr David Storer
Public Relations Officer

Administration and Finance.

1. Half Year Rent Book.
Mansfield Division.
1879-1929
2. Scale of Pay.
1901
3. General Notices.
1917
4. Constables' Pay.
1917
5. Quarterly Rent Book.
1924-1929

Crime.

6. Register of Convictions. (i) Newark. 1880-1945 (ii) 1904-1914 (iii) 1914-1916 (iv) C1900 (v) C1900
7. Convictions Picture Book. c1900
8. Criminal Records. 1920
9. Calendar of Prisoners.
(i) Quarter Sessions. 1967
(ii) Nottingham Assizes. 1971
10. Offence Report Book. Nottinghamshire County. 1968-1969
11. Personal Description Books. Durham County Constabulary.

Force Instructions.

12. Standing Orders.
Radford Section.
1879
13. Air Raid Warning and War Procedures.
1916
14. General Orders.
Newark.
1933
15. Index to General Orders.
2 vols

16. Operations Order.
H.M. Visit to Nottingham.
1955

Station Journals.

17. Beat Record. Selston. 1957-1965

Personnel.

19. Constables Joined and Resigned. 1878

Miscellaneous.

20. "Employment of Military in Cases of Disturbances."
1908

21. Police Drill.
1914

22. Constables' Branch Board Minutes.
Nottinghamshire Constabulary. 1919-1928

23. "Laws Relating to Motor Cars." 1929

24. Newspaper Cuttings. 7 vols (i) 1933-1936 (ii) 1938-1944 (iii) 1938-1939 (iv) 1946-1949 (v) 1949-1952 (vi) 1956-1958 (vii) 1958-1960

25. File concerning Hauptmann Baron von Werner.
Attempted Escape of P.O.W. c1940

26. Production of Documents Book. 1966

Nottingham City Police.

27. Records of the Borough of Nottingham. 1836-1900

28. Convictions Book. (i) 1904-1907 (ii) 1908 (iii) 1921 (iv) undated

29. Standing Orders. 2 vols 1929 1932

30. Police Magazines. (i) 1930 (ii) 1931

31. Travelling Expenses. Nottingham City Police. 1944-1964

32. Refused Charge Book. (i) City. 1955-1966 (ii) Guildhall. 1966-1968

33. Joint Branch Board Minutes. Nottingham City Police. 19

South Wales Constabulary.

Police Headquarters Bridgend

Mid Glamorgan

Tele (0656) 55555 Curator Force Museum Mr M.J. Glenn Ext. 427

Administration and Finance.

1. Expenses of Criminal Prosecutions.

Correspondence.

1839-1860

2. Treasurer's Accounts.

ref. Qs Con

12 vols

1840-1866

3. Chief Constable's Quarterly Returns to County Treasurer.

(i) Accounts.

23 files 1842-1865

(ii) Superannuation Fund. 19 files

1842-1865

4. Weekly Pay Lists. 4 vols 1844-1863

5. Returns, Receipts, Memorials and Disbursements.

Finance and Management of the Police. Various Bundles and Files. 1847-1872

6. Return of Expenses Incurred in Maintaining Poor Prisoners.

(i) District Returns. 1849-1864

(ii) Borough Returns. 1869-1870 1878

7. List of Chief Constables of Hundred and Parish Constables.

1850-1855 1864 1863-1875

8. Petition for Increase in Police.

1857

131. Police Bills and Expenses. 17 vols

1858-1888

9. Return of Weekly Allowances to Police Constables.

1863-1867

10. County Borough of Cardiff. (i) Official Manual. 1881

(ii) Year Book. 1898

11. Postage Account Book. ref 16 1886-1890

12. Police Telephones and Communications. ref 4/299

Correspondence. 1888-1949

13. Weights and Measures Reports and Returns.

ref 280, 1/321 1890-1920

14. Force Amalgamations.

ref 100

Correspondence and Papers Merthyr, Rhymney and Neath.

1891-1942

15. Use of Police and Military in Colliery Strikes.

ref 280,1/321

Chief Constable's Report. 1898

16. Miscellaneous Papers.

ref 5/925

Police Administration. 1902-1913

17. Police Pay, Pensions and Allowances. ref 151, 11-25 7 files

1907-1949

18. Police Mutual Aid Agreements. ref 5/282

Correspondence and Papers. 1909-1917

19. Weekly Rest Day Act Reports and Returns.

ref 1/170 1910

20. Police Activity in Industrial Disputes. ref 280,1/321 Correspondence and Papers. 1910-1915

21. Certificates of Police Efficiency. ref 1/337 1912-1915

22. Raids on Clubs and Institutes. ref 279-1/805a Reports. 1912

23. Taxation Licences.

ref 105

Reports and Correspondence. 1913-1941

24. Police Stations and Cells. ref 12 1914

25. Telephone Returns. ref 15 1916-1920

26. Swansea Borough Extension Statistics. ref 11

1922

27. Athletic Club Account Book. ref 72-73 1926-1931

28. Home Office Circulars. ref 136-7

Police Expenditure. 1931

29. Miscellaneous Correspondence. ref 100

Newport Borough Extension. 1934-1935

30. Police Equipment.

ref 933,13/936,934 Correspondence and Accounts. 1935-1947

31. Appointment of Chief Constables. ref 5/925 Correspondence. 1935-1937

32. Agenda and Minutes Superintendents Committee.

ref 69

1936-1945

33. Headquarters Compulsory Purchase Order.

ref 14/1,2 1938

34. Divisional Reports to Secretary of State. ref 279/1-4

4 vols 1939-1945

35. Civil Defence No 8 Officer's Summary. ref 279/5

1939-1945

36. Beat Statistics. ref 13 a,b 1940-1965

37. Appointment of Chief Constable. ref 1046 Correspondence. 1951-1952

38. Invoice Counterfoils. ref 47-48 1951-1952

Crime

39. Arson Case Caroline Street, Bridgend. ref 327
1889
40. Aberman Strike - Criminal Information. ref 11/234
1910

Force Instructions.

41. Instructions Book. ref 38/1-3 3 vols 1856 1857 1872
42. General Orders and Circulars. ref 22-32 11 vols 1876-1935
43. Diaries of Lionel Lindsay, Chief Constable.
ref 74-81 8 vols 1891-1937
- 44 Correspondence of Lionel Lindsay, Chief Constable.
ref 82
1891-1937
45. Instructions to Magistrates. Military Assistance.
ref 53 1898
46. General Circulars. ref 33-36 4 vols 1907-1912
47. General Orders and Circulars. ref 274/1-8 8 vols (incomplete) 1912-1951
48. General Orders No 1-6. ref 276/1-6 6 vols 1912-1941
49. Chief Constable's Circulars No 1,2,36-45,47-53,76-81.
ref 277/1-25 25 vols 1923-1969
50. Home Office Circulars No 29. ref 275 1943-1944

Station Journals.

51. Strike Duty.
ref 51-52
- (i) Cornwall Clay-Pitt Strikes Journal. 1913
- (ii) Llanharan Strike Journal. 1926
52. Mounted Escort Notebook. ref 54 1927-1928
53. Journal of War Control and Report Centre.
ref 61
1940-1944
54. Journal of Police Matters and Military Preparations.
ref 62
1938-1939
55. Journal Recording Removal of Police H.Q.
ref 64 1946-1947

Police Station Records.

56. Abercynon.
ref 83-84
- (i) Postage Account Book. 1904-1939

(ii) Register of Persons asked to Produce Identity Cards.

1940-1943

57. Aberdare.

ref 85-90

(i) General Orders and Circulars. 3 vols

1911-1916

(ii) Police Station Journal. 1860

1869-1870

(iii) Press Cutting Journal. 1911-1913

58. Barry Docks.

ref 91

(i) General Orders and District Information Book.

1897-1902

59. Bridgend.

ref 92-102

(i) General Orders and Circulars. 1869

1877 1879-1886 1904-1914

(ii) Copy Letter Book. 1869-1874

(iii) Convicts Under Licence. 1877-1938

(iv) Prisoners Property. 1883-1895

(v) Police Station Journals. 5 vols

1927-1931

(vi) Sectional Duty Book. 1951

60. Canton.

ref 103

(i) Copy Letter Book. 1888-1890

61. Cardiff Borough.

ref 104-105

List of Officials. 1857

62. Coychurch.

ref 106-117

(i) Police Station Journals. 12 vols

1923-1944

63. Cwmgrach.

ref 118-120 (i) Bail Book. 1904-1937

(ii) Register of Prisoners in Cells. 1903-1943

(iii) Prisoners Property. 1899-1937

64. Dinas.

ref 121-122

(i) Police Station Journals. 2 vols

1885-1886 1889

65. Gorseinon.

ref 123

Police Station Journals. 1888

66. Llanmorlais.

ref 124
 (i) Correspondence Purchase of Police Station.
 1918-1920

67. Llantwit Major.
 ref 125
 (i) Bail Book. 1897-1952

68. Loughor.
 ref 126-127
 (i) Police Station Journals. 2 vols
 1878-1879 1887-1888

69. Merthyr Tydfil.
 ref 128-130
 (i) General Orders and Circulars. 3 vols
 1896-1908

70. Merthyr Tydfil Borough.
 ref 131
 (i) Rules, Orders and Regulations. 1908

71. Mountain Ash.
 ref 132
 Police Station Journal. 1865-1866

72. Ogmore Vale.
 ref 147-149
 (i) Register of Prisoners in Cells. 1885-1935
 (ii) Clothing Register. 1929-1948 (iii) Bail Book. 1921-1949

73. Pontardawe.
 ref 150-151
 (i) Station Journals and Occurrence Books.
 2 vols 1872-1873 1909-1911

74. Pontypridd.
 ref 152-154
 (i) Station Journal. 1896-1898

75. Swansea.
 ref 156
 (i) Copy Letter Book. 1841-1852 1858-1863

76. Ton Pentre.
 ref 157-160
 (i) General Orders. 4 vols
 1904-1920

77. Treharris.
 ref 161-165
 (i) General Orders and Circulars. 1909-1911
 (ii) Police Station Journal. 1908-1909
 (iii) Information Book. 1908-1911
 (iv) Description of Prisoners Book. 2 vols
 1895-1942

78. Treorky.
ref 166
(i) Police Station Journal. 1974-1875

Police Notebooks.

79. Pc 46 Evan Jones. ref 167
Vale of Neath. 1846-1847
80. Pc 9 James Meek. ref 168 Dowlais. 1853-1855
81. Pc 81 John Bowen.
ref 169
Cwmavon Copperworks. 1858-1859
82. Pc 121 Lewis Jones. ref 170 Gorseinon. 1859
83. Pc 46 John Davies. ref 171-172 Maesteg. 1865-1868
84. Pc 168 William Parsons. ref 173 Dowlais. 1868-1869
85. Pc 95 James James. ref 174 Merthyr Tydfil. 1860-1863
86. Pc 145 [? David Butler] ref 175 S ketty. 1870
87. Pc 74 Evans.
ref 176 Deri. 1871-1873
88. Pc 52 [? David Bowen]. ref 177 Whitchurch. 1872-1873
89. Pc 196 James Row. ref 178-180 Canton. 1873-1874 Ynyshir. 1882 1885
90. Pc 140 David Williams. ref 182 Briton Ferry. 1878-1880
91. Pc 34 Fred W Dagg. ref 183 Aberdare. 1880-1882
92. Pc 140 John David.
ref 184
Mumbles and Resolven. 1880
93. Pc 243 Thomas Homer Thomas. ref 185
Pontypridd. 1886-1889
94. Pc 216 Alfred Summerhill. ref 186 Dowlais. 1885-1886 1888
95. Pc 204 John Davis. ref 187 Ystalyfera. 1890-1891
96. Pc 111 John Evans. ref 188 Cowbridge. 1892-1893
97. Ps 273 Thomas Thomas. ref 189 Tonypandy. 1900-190-2-
98. Pc 512 T.L. Row ref 190 Canton. 1903
99. Ps 268 S. Tarr. ref 191 Neath. 1919
100. Pc 372 James Ings.
ref 192/1-4
Barry Docks and Aberdare. 4 vols
1907-1908 1911
1916-1917 1927
101. Ps 510 John Gill. ref 193/1-23 23 vols 1913-1935
102. Murder at St Fagans Notebook. ref 194
1896
103. Pc 305 Evan Bowen. ref 195 1889-1892
104. Pc Peter Thomas. ref 197 1862-1864

105. Weekly Report.
ref 204
Pc 17 William Lewellyn. Ynyshir.
May 1889

Personnel.

106. Swearing-in Book. ref 1 1841-1890
107. List of Pensioners. ref 5 1849-1923
108. Examination of a Candidate.
ref 2
Includes Testimonials and Discharge Certificates.
1863-1921
109. List of Salaries of Chief Clerks.
ref 8/1
1865
110. Registers of the Glamorgan Constabulary Force.
ref 3/2-9
8 vols 1870-1913
111. Pay Scales. ref 8/2 1885
112. Petitions for Wage Increases. ref 9/1,2 1917-1918
113. Record of Members of the Force when Swansea Borough was Extended.
ref 10 1922
114. Register of Constables. ref 6
1937-1939
115. Recruits Examination Results. ref 7
1937-1939
116. Disciplinary Action. ref 8/932 1941-1942

Watch and Standing Joint Committee.

117. Reports and Returns to Quarter Sessions.
ref Qs Con
Chief Constable's Reports. 43 vols
1842-1889
118. Police Committee Minute Books. ref Qs Con 18 2 vols
1843-1878
119. Quarter Sessions and Joint Police Committee.
ref Qs Con Correspondence. 4 vols
1878-1892

Miscellaneous.

120. Police Station Sites. ref 203
Deeds and Leases. 1842-1908

121. Police Station Contract Plans. ref 203 21 Plans 1842-1924
122. Police Station Plans.
ref 303
Details of Work, Alterations and Improvements.
123. Plans.
ref 203 1848-1925
124. Food Inspector's Return. ref 57 1878
125. Weights and Measures Districts. ref 58/1
1880
126. Police Station Improvements. ref 203 1902-1904
127. Maps and Street Plans.
ref 231/1-39
Property of Chief Constable Lionel Lindsay.
39 plans c1907-1930
128. Scrapbooks and Press Cuttings. ref 210-221/1,2 14 vols
1910-1969
129. Police Stations and Police Courts.
ref 203
Improvements and Alterations.
1911-1947
130. Uniform Store Book.
ref 22
1914-1943
131. Police Federation Branch Board Minutes.
ref 65-68
Inspectors, Sergeants, Constables and Joint.
4 vols 1919-1955
132. Measurements Book. ref 45-46 2 vols 1923-1943 1941-1945
133. Mounted Equipment Register. ref 40
1937-1950
134. Aircraft Crash Reports. ref 279/6-7 2 vols 1942-1950
135. Death Of Sc Benynon Naval Mine Explosion.
ref 4/965 Rhossili. 1944
136. Clothing Registers. ref 41-42 2 vols 1945-1952
137. Tailors' Shop Duty Register. ref 44
1953-1956
138. Clothing Divisional Returns. ref 49-50 1956-1958

Cardiff City Police.

Administration and Finance.

139. Police Inquest Books. ref 4/1-20 20 vols 1892-1941
140. Coroner's Daily Record. ref 4/21-24 4 vols 1933-1953
141. Plans of Licensed Premises in Cardiff ref 6/1-174 Licensing Regulations. 174 vols

142. Licensing Records.
ref 7/52-81 a-c
(i) Chief Constable's Reports to Licensing Justices.
10 files
1915-1964
(ii) Dog Racing. 3 files
1935-1961
(iii) Moneylenders Registers and Certificates.
14 vols
1927-1965
(iv) Lodging Houses. 3 vols
1909-1964 (v) Music. 6 files 1940-1966 (vi) Cafes. 1 file 1927-1931
(vii) Metal Dealers. 4 files
1947-1964
143. Traffic Commissioners' Notices. 1959-1960

Crime.

144. Habitual Criminals Register. ref 3/7-8 2 vols
(i) 1882-1885 (ii) 1925
145. Fingerprint and Photographic Register.
ref 3/1-4
4 vols 1914-1933
146. Crimes Register. ref 2/1-10 10 vols 1933-1940

Force Instructions.

147. Head Constable's Order Books. ref 1/1-12 12 vols
1907-1929
148. Divisional Order Book. ref 1/13 1954-1957

Station Journals.

149. Licence Holders and Supervision Book. ref 3/5
1924-1943
150 Constables' Notebooks. ref 7/2-42 41 vols 1934-1965
151. "999" Messages. ref 7/43-45 3 vols 1955
152. Radio Log.
ref 3/6 1956-1957
153. Accident Reports. ref 3/6 1963
154. Sergeants' General Reports. ref 7/1 1 vol
1965

Personnel.

155. Special Constabulary Personnel Files. 7/50 a,b
4 vols
1941-1944

Miscellaneous.

156. Newscuttings. ref 5/1-77 77 vols 1889-1962
157. Police Federation. Cardiff Branch. ref 7/82
1 file 1941-1942

Neath Borough Police.

All referenced as 146

158. Neath Borough Register of Constables. 2 vols
1869-1903 1872-1924
159. Pay Books.
4 vols 1873-1889 1915 1925-1940
160. Instructions, Orders and Rules. 1884
161. Pedlars' Licences. 1888-1942
162. General Orders and Circulars. 3 vols
1893-1897 1894-1901 1893-1904
163. Chief Constable's Reports.
1905-1918
164. Chief Constable's Copy of Parliamentary and Watch Committee Minutes.
1925-1927
165. Correspondence Neath Aerodrome. 1927

Staffordshire Constabulary.

Chief Constable's Office Cannock Road Stafford.

Tele 57717

Contact: Ps Walker ext 324

Administration and Finance.

1. Miscellaneous Papers.

Bound in covers with various titles. e.g. Acts of Parliament, Reports etc.

(i) Police in World War One.

Bound in Police Act of 1890.

(ii) Correspondence of Chief Constable and Home Office. Bound in Wolverhampton Borough Extension, 1921.

(iii) Case of George Edalji, Enoch Knowles and the Wyrley Gang. Horse Maiming.

1903-1933

(iv) Murder Cases.

(v) Printed Pamphlets and Diaries. B.U.F. (vi) Definition File.

J. B. Dodd.

1946

2. Monthly Budget Books.

22 vols

1920-1964

Crime.

3. Petty Sessions Book.

(i) Stafford. 1925-1932

(ii) Burton on Trent. 1957-1960 (iii) Cheadle. 11 vols

1906-1920 1920-1932 1933-1938 1938-1943 1943-1948 1948-1951 1951-1955 1955-1957 1957-1959
1959-1961 1962

4. Prisoners Account Book. Cheadle Sub-Division. 1928-1952

5. Indictable Offence Book.

"B" Division.

1931

6. Non Indictable Crime Record.

1934-1965

7. Charge Book.

Cheadle Sub-Division.

2 vols

1940-1954

Force Instructions.

8. Chief Constable's Letter Book. 1900-1908
9. Chief Constable's Letter and Memo Book. 3 vols
(i) 1923-1927 (ii) 1927-1931 (iii) 1935-1940
10. General Order Book. 8 vols (i) 1924-1930 (ii) 1930-1934 (iii) 1944-1947 (iv) 1947-1951 (v) 1952-1955 (vi) 1955-1957 (vii) 1957-1959 (viii) 1959-1961
11. Index to General Order Book.
12. Memo Book.
- Burton on Trent Division. 1955-1962

Station Journals.

13. Daily Occurrence Book.
Discipline, Charges, Finances and Gratuities.
2 vols (i) 1887-1888 (ii) 1888-1889
14. Stray Dog Book.
(i) Warstow. 1929-1983
(ii) Wetton and Warstow. 1931-1977
(iii) Longnor and Warstow. 1934-1977

Personnel.

15. Staff Recruits Index. 1842-1856
16. Personnel Registers.
3 vols
1857-1963
17. Commendation Book.
1859-1920
18. Personnel Allocation.
1879-1882
19. Resignations and Pensions List.
(i) -1916
(ii) Copy. 20. Defaulters' Index.
Undated.

Miscellaneous.

21. Car Registration Details. 7 vols 1933-1956

Suffolk Constabulary

Force Headquarters Martlesham Heath Ipswich
IP5 7QS

Tele (0473) 611611 Inspector Jacobs

Lowestoft Police Museum. Crime.

1. Charge Books.

(i) Melford. 3 vols 1897-1907 1919-1933 1905-1918 (ii) Sudbury. 3 vols 1897-1910 1910-1926 1927-1936

(iii) Halesworth. 1903-1907 (iv) Lowestoft. 1912-1914

Station Journals.

2. Bail Books.

(i) Framlingharn Police Station. 1880-1947

(ii) Borough of Sudbury. 1880-1951

3. Cell Books.

(i) Boxford Police Station. 1886-1952

(ii) Long Melford Police Station. 1886-1953

(iii) Framlingham. 1886-1970

(iv) Bungay Police Station. 1886-1954

(v) Leiston Police Station. 1895-1970

4. Notebooks.

(i) Pc Benjeman Grey.

Bungay Police Station. 1889-1911

(ii) P.c. William A. Moore. (a) Training Notes 1928.

(b) Details of charges 1928-1935. (iii) P.c. G. Littlejohn. (a) Under Training 1957.

(b) Under Training Report Book 1957.

5. Report Book.

Ipswich. 1903-1914

Personnel.

6. Special Constables Certificates.

Loose Copies of Completed Certificates. c 1926-1949

Miscellaneous.

7. Occurrence Book.

Police Federation Minutes of Constables Branch Board.
1959-1967

8. Air Attack Summary.
(i) Lowestoft Borough, Lowestoft Division.
1940-1944
(ii) Lowestoft Section, Lowestoft Division. 1940-1944

East Suffolk Constabulary.

9. Notebook of Pc Elijah Boulton. 18.79
10. Cell Book.
Southwold Police Station. 1889-1970
11. General Order Books. Beccles Division. 1895-1908 (ii) Printed. 1900-1908
12. Warrant Books.
(i) Bungay Division. 1898-1970 (ii) Framlingham. 1910-1968 (iii) Beccies. 1954-1971
(iv) Borough of Lowestoft. 1955-1963
13. Crime Book and Miscellaneous Charge Book.
Southwold Police Station. 1904-1924
1930-1952
14. Police Federation.
Minutes of East Suffolk Constables Branch Board.
1919-1959
15. Lost and Found Property Receipts.
1953-1977 16. Foreign Dogs Book.

West Suffolk Constabulary.

17. Chief Constables Order Book. 1903-1915
18. Charge Book.
Boxford Division Long Melford Section. 2 vols.
(i) 1932-1940 (ii) 1940-1942
19. Bail Book.
Boxford Station.
20. Air Raid Warden Register. 1938-1940

Martlesham Police Station Records.

21. Police Conduct Book. 1839-1936-
22. Duty Journals.
(i) Pc. Charles Barrett. Boxford.
1855
(ii) Unnamed. 1883-1885
(iii) Supt. George Andrews. Halesworth.
1898-1904
24. Chief Constables General Order Book. Bury St.Edmunds. 1857-1869.
25. Chief Constables Orders and Circulations. Suffolk Constabulary. 1869-1879.
26. Prison License Holders Register.

Record of Persons Released on License from Prison.

1876-1904.

27. Police Station Records.

Details of Inspectors Instructions. Lists of payments into the
Coffee Fund. 2 vols 1890-1895 1895-1897

28. Note Book.

PC Moms.

Lowestoft.

1896.

29. Record of Vehicles Stopped for Driving Offences. 1931-1956.

Sussex Constabulary.

Mailing House Lewes

Tele Lewes 475432

Mr N W Poulson Admin Support Officer

Administration and Finance.

1. Superannuation Fund Register. 1857-1906
2. Monies Raised Accounts 3 vols (i) 1857-1887 (ii) 1857-1891 (iii) 1858-1891
3. Police Establishments.
 - (i) East Sussex Police.
 - (a) Disposition of Constabulary. 1865
 - (b) Establishments. 2 vols
1911-1956
 - (c) Papers on Establishment. 1957-1965
 - (d) Review of Establishment. 1965
 - (ii) Sussex Police.
 - (a) Establishments, Amalgamations and Dispositions.
10 vols
1967-1986
 - (b) Review of Police and Civilian Establishment.
2 vols
1970 1972
 - (iii) West Sussex Police.
 - (a) Review of Establishment. 1965
 - (iv) Police Authority. Sub-Committee Papers. 1962
4. Chimney Sweeps Certificates. East Sussex. 1876-1933
5. Pedlars and Chimney Sweeps Return of Certificates.
East Sussex. 1881-1883
6. H.M.I. Reports.
 - (i) East Sussex Police. 3 vols
1883-1959
 - (ii) West Sussex Police. 2 vols
1968-1969
 - (iii) Sussex Police. 2 vols
1968-1969
7. Agenda.
East Sussex Constabulary. 78 vols
1889-1967
8. Licence Holders. East Sussex. 1886-1947
9. Police Friendly Society Accounts. (i) Monthly Subscriptions. 2 vols
1892-1950

10. Billet Register. Eastbourne. 1896-1929
11. Register of Liquor Licenses. (i) Brighton. 2 vols 1900-1927 1933-1962 (ii) Eastbourne. 1946
12. Miscellaneous Papers Licensing. Eastbourne. 1903-1947
13. Register of Clubs.
 - (i) Brighton. 1903-1957 1951-1969
 - (ii) Eastbourne. 1947-1962
14. Police Pension Fund Register. Chichester. 1906-1914
15. Licensed Houses. Chichester. 1907
16. Rent Book. Chichester. 5 vols (i) C1909
 - (ii) 1929-1940 (iii) 1951-1954 (iv) Unknown
17. Rent Account. 1909-1921
18. Payment of Police at Polling Stations. 1910
19. Certificate Register. 1912-1958
20. Register of Pedlars. East Sussex. 1913-1960
21. Registered Premises. West Sussex. 2 vols 1914-1936 1953-1959
22. Aliens Registry.
 - (i) Register of Aliens. Battle. 1914-1917
 - (ii) Residents Permits. Newhaven. 1914-1917 (iii) Police Handbook. 1953
23. Swine Fever Order Receipts Book. 1915-1942
24. Chief Constable's Cash Account. 1919-1936
25. Chief Constable's Reports.
 - (i) Brighton Police. 19 vols 1924-1967
 - (ii) Eastbourne Police. 6 vols 1953-1957 1967
 - (iii) Hastings Police. 2 vols 1965-1967
 - (iv) East Sussex. 3 vols 1960 1965-1966
 - (v) West Sussex. 3 vols 1964-1966
 - (vi) Sussex Constabulary. 19 vols 1968-1986
26. Grants and Refusals of Firearms Certificates. 1920
27. Police Bonus Scheme. c1920
28. Petty Cash Account. Horsham Division. 1920
29. Fees and Fines Accounts. 2 vols 1925-1926
30. Rate Book for Poor Rate. Horsham 1927-1928
31. Abstract of Accounts. 8 vols 1930-1939
32. Dog Act Certificates. East Sussex. c1928
33. Explosives.
 - (i) Register. 1931-1963 (ii) Index. 1934-1945
 - (iii) Register of Stores. (iv) Guide to Act. 1905

34. Firearms Dealer's Record. 1937-1967
35. Account Books. Chichester. 13 vols 1938-1964
36. Home Office Circulars and Instructions. (i) Eastbourne. 2 vols 1939-1946 (ii) General. 8 vols 1925-1967
37. Police Friendly Society Balance Sheets. (i) Hailsham Sub-Division. 1941-1969 (ii) East Grinstead Sub-Division. 1960-1969 (iii) Haywards Heath Division. 1947-1969
38. Widows and Dependents Pension Fund.
(i) Accounts. 1941-1954
(ii) Register of Members Contributions. 2 vols 1941-1954
39. Police Pay Accounts. c1943
40. Civilian Employees Pay Book. 2 vols 1947-1950
41. Postal Remittances Book. Chichester. (i) 1950-1958 (ii) 1952-1958 (iii) 1954-1964 (iv) 1958-1963
42. Surrendered Firearms and Ammunition. 1954
43. Inspection Notes.
(i) West Sussex Police. 9 vols 1964-1976 (incomplete) (ii) Sussex Police. 3 vols 1968-1971 (incomplete)
44. Licensing Meeting Annual Report. (i) Brighton. 1967
(ii) Eastbourne. 2 vols 1905-1944
45. Division Profiles. 7 vols 1981
46. Structure and Organisation of the Force. 1975
47. Working Party Reports.
Various Subjects Relating to Police Procedures.
31 vols 1964-1980

Crime.

48. The Police Gazette.
(i) Bound Volume. 1842-1844 (ii) Loose Copies. 22 vols 1884-1897
49. Warrant Books.
(i) Cuckfield Division. 1882-1935
(ii) Uckfield Division. 1882-1962 (iii) Lewes. 1939-1955 (iv) General Register. 1913-1939
50. Charge Books.
(i) East Grinstead. 3 vols 1941-1947 (ii) Rye. 5 vols 1882-1890 1959-1965 (iii) Midhurst. 2 vols 1857-1885 1888-1926
(iv) Eastbourne. 1893-1895 (v) Petworth. 1857-1877 (vi) Horsham. 7 vols 1857-1949
(vii) Chichester. 13 vols 1857-1949
(viii) East Sussex. 6 vols

1894-1941

(ix) West Sussex. 4 vols

1868-1900 (x) Sussex. - 1972-1975

17. Charge Index. Chichester. 1912-1918

51. Refused Charge Book. (i) Eastbourne. (ii) Sussex.

52. Criminals.

(i) Bexhill.

(a) Record of Previous Convictions. (ii) Chichester.

(a) Petty Sessions Convictions. (iii) Selsey.

(a) Register of Suspicious and Bad Characters.

3 vols

1881-1930

(iv) Washington.

(a) Persons who have been Convicted before a Magistrate.

2 vols

1905-1947

(v) Partridge Green.

(a) Register of Suspicious and Bad Characters.

1882-1909

(vi) Slindon.

(a) Register of Suspicious and Bad Characters.

1900-1932

(vii) Warnham.

(a) Register of Suspicious and Bad Characters.

2 vols

1882-1933 (viii) Brighton.

(a) Persons Detained not Charged. 1967-1968

(ix) Horsham.

(a) Record of Cases. 1899-1907 (x) Lewes. (a) Record of Cases. 1903-1907 (xi) East Sussex.

(a) Abstract of Charge Sheets. 1864-1865

(b) Offences Determined Summarily. 1865

(c) Return of Cases by Police Force. 1864-1865

(d) Non Indictable Offences. 1965-1967

(xii) Storrington.

(a) Register of Suspicious and Bad Characters.

1929-1946

(xiii) Midhurst.

(a) Robbery Property Book. 1917-1930

(b) Record of Cases. 1905-1910 (xiv) Bognor Regis.

(a) Persons who have been Convicted before a Magistrate.

1900-1905

(xv) Findon.

(a) Register of Suspicious and Bad Characters.

1882-1925

(xvi) Fenhurst.

(a) Register of Suspicious and Bad Characters.
2 vols
1886-1903 (xvii) Petworth.
(a) Convictions Under the Habitual Criminals Act 1869.
2 vols
1869-1876
(b) Record of Cases. 1857-1966 (xviii) West Sussex. (a) Penalty Fee Book. 1890-1894
53. Crime General.
(i) Description of Criminals. 1959
(ii) Register of Indictable Crime. 1930-1935
(iii) Crime Register. 1931-1941
(iv) Police Gazettes. Supp "A". 2 vols
1950-1960
(v) Illustrated Circulars. 1894-1905
(vii) Robbery Report Book. 1886
54. Prisoners.
(i) Beckley. Prisoners Received. 1861-1922 (ii) Ditchling. Prisoners Book. 1876-1940
55. Prisoners Property. Steyning. 1900-1968 Receipts. 1910-1967
56. Summons Records.
(i) Horsham Summons Cases. 4 vols
1880-1933
(ii) Shoreham Summons Cases. 1913-1926
(iii) Chichester Summons Cases. 14 vols
1888-1955
(iv) West Sussex Summons Cases. 7 vols
1903-1964
(v) East Sussex Summons Register. 1924-1933
(vi) Unserved Summons and Reports. 1931-1946
57. Official Secrets Act Papers. 3 vols (i) 1911 (ii) 1915 (iii) 1920
58. Militant Suffragettes Papers. 1913
59. Pornographic Literature Lists. 1912-1950
60. Notable Criminal Cases. 22 vols 1923-1965
61. Exhibit Book.
1960
62. Houses Under Police Supervision. 1971
63. C.I.D. Annual Reports.
2 vols
1969-1970

Force Instructions.

64. Chief Constable's Order Books. (i) Horsham. 33 vols 1857-1924 (ii) Petworth. 10 vols 1870-1901
(iii) Chichester. 4 vols
1922-1937 (iv) Lewes. 7 vols 1899-1914 1920-1965

(v) East Sussex. (a) 1841-1881 (b) 1846-1862 (c) 1882-1894 (d) 1894-1899 (e) 1902-1911 (f) 1914-1920
 (vi) Horsham. 2 vols
 1893-1912
 (vii) West Sussex. 1920-1935
 (viii) Index to Orders. 2 vols
 1874-1881 1890-1893 (ix) Hastings. Index to Orders. 1960-
 65. Instructions and Orders.
 Capt. Henry Fowler Mackay. East Sussex Police. 1858
 66. Manuscript of Chief Constable's Orders. 1894-1917
 67. Memorandums.
 (i) Hastings. . (a) Legislation. (b) Information.
 68. Police Code.
 East Sussex Police. 1900
 69. Instruction Book. Brighton Police. 1902
 70. Instructions.
 Capt. E S Godman. West Sussex Police. 1914
 71. Superintendent's Record of C.C. Memos. 1922-1924
 72. Chief Constable's Memorandums.
 Lewes. 4 vols 1934-1955 111. Training.
 (i) Eastbourne Instruction Notes. 1936
 (ii) Horsham Fortnightly Question Papers. 1925-1926
 (iii) Lesson Notes Criminal Law and Evidence.
 1927
 (iv) Monthly Training Notes. W.R. Stanford. 1941
 73. Order Book.
 East Sussex Police. 1939
 74. Superintendent's Orders. Hove. 1943-1944
 75. Standing Orders.
 (i) Hastings. (ii) Brighton. 1958
 (iii) West Sussex. 1948
 (iv) East Sussex. Undated. (v) Sussex. 1967-1972
 76. General Orders.
 West Sussex Police. 2 vols
 1967
 77. Major Incidents Log and Instructions. Crawley
 1976-1981
 78. Operational Orders. Sussex. 1976-1982

Station Journals.

79. Stray Dogs Register. (i) Rye. 1907-1933 (ii) Horsham. 1907-1919 (iii) Brighton. 2 vols 1966-1971
 80. Beat Books.
 (i) Bosham. 2 vols 1945-1971 (ii) Steyning. 3 vols 1914-1946
 (iii) Storrington. 2 vols
 (iv) Upper Beeding. (v) West Marsden. 1938-1960 (vi) Washington. General Information. 1954-1971

81. Hastings Police.
 (i) Map of Fixed Beats. 1928
 (ii) Borough Out-Liberties. 1932-1957

82. Complaints Books.
 (i) Eastbourne. 1952-1967 (ii) Hastings.
 (a) Disciplinary Complaints. 1931-1950
 (b) Divisional Complaints. 1964-1967
 (iii) Worthing. 1938-
 (iv) Horsham/Petworth. 1964-1966
 (v) Brighton.
 (a) Divisional Complaints. 4 vols
 1965-1967
 (b) Complaints from Police. 1964-1967
 (vi) Headquarters. 1965-1966 (vii) East Sussex. Divisional Complaints. 1957
 (viii) General Divisions.
 "A" Division. 1952-1958
 (b) "B" Division. 1950-1958 (c) "D" Division. 2 vols
 1968-1975 (d) C.I.D. 1957-1964 (ix) Gatwick.
 British Airports Authority Constabulary. 1973-1974

83. Day Books.
 (i) Horsham. 1930-1931
 (ii) Wadhurst. 1872-1876
 (iii) Ditchling. 1863-1866 (iv) Uckfield. 1857-1861
 (v) Mark Cross. 1865-1867
 (vi) Littlehampton. 1945-1946 (vii) Brighton. 2 vols
 1860-1863
 1936-1979 (Racecourse) (viii) Arundel. 5 vols
 1939-1941
 (ix) East Sussex. 2 vols
 1863-1872 1867-1869

84. Gypsy Diaries.
 (i) Fernhurst. 1898-1903
 (ii) Burgess Hill. 1912-1915 (iii) Glynde. 1898-1913
 (iv) Upper Beeding. 1898-1914
 (v) Burwash Common/Weald. 1898-1925
 (vi) Burwash. 1898-1926

85. Police Journal. Mark Cross. 1883-1886

86. Sergeants Journal.
 Uckfield.
 4 vols
 1905-1920

87. Supt. Peel's Papers.
 West Sussex.
 1919-1930

88. Divisional Detective's Diary.
 Lewes.

1934-1937

89. Record of Mileage, Expenses and Districts.

Pc J. Philpott. Motor Cyclist. 1936-1938

90. Chief Superintendent's Daily Journal. 1966-1968

91. Chief Constable's Letter Books.

(i) Lewes. 6 vols 1911-1919 1924-1934 (ii) Petworth. 1882-1883 (iii) Horsham. 2 vols
1925-1928

(iv) Barcombe Letter Book. Undated

(v) Chichester. 2 vols

1931-1932

(vi) General Letters Received. 2 vols

1951-1955

92. Occurrence Books.

(i) Arundel. 16 vols 1882-1946

(ii) Littlehampton. 14 vols (incomplete) 1894-1945 (iii) Worthing. 1948-1949 (iv) Shoreham. 9 vols
(incomplete) 1920-1957 (v) Petworth. 2 vols

1857-1861 1880-1891

(vi) Turners Hill. 1944-1945 (vii) Brighton. 34 vols

1955-1968

(viii) Chichester.

37 vols 1927-1957 (ix) Steyning. 27 vols 1898-1943 (x) Horsham. 41 vols

1891-1954 (incomplete) (xi) Midhurst. 8 vols

1889-1931

93. Mounted Section.

(i) Police Horse Accounts. 1946-1973

(ii) Horse Record Book. 1957-1960

(iii) Forage Book. 2 vols

1957-1970

(iv) Order Book. 1966-1969

94. Pocket Books.

(i) Specimen Books. 4 vols

1941 1959 1960 1965

(ii) Memo Books. 2 vols

1894-1920 1894-1900

(iii) Pocket Books. (a) Pc Goodley. 1934

(b) Pc 15 Nicholls. (iv) Duty Routes. Storrington. 3 vols

Lates, Earlies, One Man.

95. Property Books.

(i) Mark Cross. 1929-1956

(ii) Littlehampton. 1940-1945 (iii) Shoreham. 1959-1961

(iv) Midhurst/Petworth. 1920-1949

(v) Stolen Property. 1943-1969

96. Map of West Sussex and Distance Between Divisions and Sub Stations.

1923

97. Accident Analysis.

Brighton.
1953-1964
98. Removal of Motor Vehicles.
Brighton.
1967-1970
99. Register of Pig Farmers.
Eastbourne.

Personnel.

100. Personal Records of Service.
(i) Brighton Police. (a) Defaulters Books. 4 vols
1855-1902
(b) Personal Records: Regulars A-L.
(c) Personal Records: Regulars M-Y; First Police Reserve and
Policewomen.
(d) Ex Civilians and Police War Reserve. (e) Pay and Allowance \slip. Pc Grant.
1947
(f) Certificate. General Strike. Pc Evans.
1926
(ii) Hove Police.
(a) Register of Constables.
(b) Addresses, Children and Date of Appointment.
(c) Officers who served in H.M. Forces. 1955
(iii) Eastbourne Police.
(a) Police Conduct and Service Register. 2 vols
1891-1941 1923-1941
(b) Gallantry Award. Ps Arnold. 1923-1948 (iv) Hastings Police. (a) Conduct Register. 2 vols
1883-1934
(v) East Sussex Constabulary. (a) Register of Constables. 1840-1968
(b) Records of Service. 1883-1912
(c) Constables Declarations. 1902-1946
(d) Constables Declarations. Lewes.
1902-1931
(e) Cuttings and Photographs.
Supt. Mockford. 1914-1943
(f) Certificate of Service. Ps Foord.
1908-1934, 1939-1945
(vi) West Sussex Constabulary.
(a) Examination Book (Candidates). 4 vols
1857-1927
(b) Records of Service. 1928-
(c) Certificate of Service. Pc Fountain. 1932-1934
(d) Conditions of Service. 1956
(vii) General Personnel.

- (a) Medical Reports Candidates. 1920-1947
- (b) Register of Candidates Index. No 6 District Recruiting Board. 1934-1952
- (c) Deductions from Service. 1850-1927
- (d) Documents Relating to Ps Saunders. 1939-1945
- (e) Documents Relating to Pc A Evans. (f) Documents Relating to Ps Wareham. (g) Certificate of Wounds and Hurts. J P Reynolds.
- 72. Register of Sickness. 1891-1953
- 101. Discipline.
 - (i) Eastbourne.
 - (a) Police Conduct and Service Register. 2 vols
1891-1941 1928-1941
 - (b) Discipline Report Book. (ii) Hastings.
 - (a) Conduct Register. 2 vols
1883-1934
 - (b) Discipline Book. 1950-1966
 - (c) Divisional Discipline Book. 1959-1967
 - (iii) Brighton.
 - (a) Defaulters Book. 4 vols
1855-1921
 - (b) C.I.D. Discipline Book. 1966-1967
 - (c) "A" Division Discipline Book.
2 vols 1924-1968
 - (d) "B" Division Discipline Book. 1958-1967
 - (iv) Crawley.
 - (a) Division Discipline Book. 1962-1967
 - (v) Worthing. Disciplinary Report Book. 2 vols
1921-1937 1964-1967
 - (vi) Shoreham. Disciplinary Report Book. 1956-1967
 - (vii) Arundel. Disciplinary Report Book. 1947-1967
 - (viii) East Sussex. Discipline Record. 5 vols
1920-1967
 - (ix) West Sussex.
Headquarters Disciplinary Report Book. 1961-1967
 - (x) "D" Division.
 - (xi) Discipline Reports or Allegations. 1953-1966
- 102. Leave of Absence Book. Chichester. 2 vols 1920-1947
- 103. Police Cadet Corps. 1969.

Watch and Standing Joint Committee.

- 104. Reports.
 - (i) Brighton.
Commissioners Committee Book. 1823-1825
 - (ii) East Sussex.
 - (a) Chief Constable's Reports to S.J.C. 1898-1942

(b) Chief Constable's Reports to S.J.C. Road Safety.
1942-1967

(c) Standing Joint Committee Reports. 1904-1946

(d) Review of Administration. 1962

(iii) West Sussex.
Standing Joint Committee Reports. 4 vols
1889-1945 (iv) Sussex.

(a) Filing Procedures. 1972

(b) Amalgamation Planning Group. (c) Legal Representation. 1969

(d) Annual Leave.

(e) Air Disaster Blackdown Hill. 1967

105. Watch Committee.

(i) Brighton.

(a) Report Books. 4 vols
1889-1933

(b) Chief Constable's Reference Book. 1920-1929

(ii) Eastbourne.
Reports to Watch Committee. 4 vols
1951-1967

(iii) Hastings Minutes. 29 vols
1836-1967

106. Sussex Police Authority. Minutes. 1943-1947

Special Constabulary.

107. Special and Reserve Constabulary.

(i) Eastbourne.
Handbook. (ii) Bosham.
Issue of Equipment. 1934

(iii) Hastings. Instructions. 1915

(iv) East Sussex.

(a) Papers Relating to the Formation of the Special
Constabulary.
1919

(b) Handbook. 1939

(c) War Reserve Resignations. 1945

(v) West Sussex.

(a) Register of Special Constables.
2 vols
1914-1937 1926-1947

(b) Instructions. 1939

(c) Appointment Card. 1916

(d) Certificate of Appointment. Herbert Arnold. 1938

(e) Certificate of Appointment. Frederick Laurie Knight. 1926

(vi) Sussex Constabulary. Training Manual. (vii) General. (a) Note Book. 1939

- (b) Duties Performed. 1943
- (c) Appointments. Portsmouth 1867
- (d) Papers relating to Sc Stanley Roth.

World War.

108. World War 1939-1945.
- (i) Eastbourne Papers. 1939-1945
 - (ii) Lewes - Hailsham. (a) Air Raid Warnings. 1939-1944
 - (b) Injuries from Bombs. 1944
 - (iii) Chichester. War Messages. 1944
 - (iv) East Sussex.
 - (a) Air Raid Incidents. 1939-1945
 - (b) Crashed and Forced Landings. (v) West Sussex. (a) Minefields. 1939-1945
 - (b) Air Raid Messages. 3 vols 1939-1945
 - (vi) General Reports, Papers and Instructions. 42 vols 1939-1945

Miscellaneous.

109. Contract for Supply.
- (i) Helmets. 1884
 - (ii) Capes. 1887
105. Brighton Police Institute Minute Book. 1888-1919
110. Building Plans Police Stations and Cottages.
- (i) Eastbourne. 8 vols 1858-1880
 - (ii) Ditchling. 2 vols 1858-1861
 - (iii) Littlehampton. 1934
 - (iv) Horsham. 3 vols
 - (v) Seaford. 1896
 - (vi) East Grinstead. 9 vols 1859-1908 (vii) Bexhill. 5 vols 1878-1952
111. Buildings and Police Station Papers.
- (i) Chichester. (ii) Horsham. (iii) Burgess Hill. (iv) East Grinstead. 1965
 - (v) Newhaven 1972
 - (vi) Police Cottages Maintenance. 1926-c1940
 - (vii) Mailing House Sale. 1904
 - (viii) Building and Capital Programme. 8 vols 1974-1981
 - (ix) Headquarters. 3 vols

1977-1982

112. "Civil Disturbance and the Employment of the Military."

Notes for the Use of Chief Constables. 1919

113. Police Federation.

(i) Hastings.

Minutes Constables and Inspectors Boards.

1919-1967

(ii) East Sussex. Annual Reports. 3 vols

1963-1965

(iii) West Sussex. Annual Report. 1966

(iv) General. (a) Minutes. 1919

(b) Press Cuttings Police Strike. 1918

(c) Report of Central Committee. 1929-1930

(d) Brighton Annual Report. 1929-1930

(f) Federation Newsletter. 1967

114. Travelling Vouchers for use by Police. 1924

115. Scrap Book.

Brighton.

Pc Vernon Smith. 1929-1945

116. "Parade". Journal of the West Sussex Police.

52 vols 1940-1968

117. The Police College Magazine. 25 vols 1949-1963

118. Athletic Association.

(i) East Sussex Report and Sports Handbook.

12 vols

1953-1964

(ii) East Sussex Minute Book. 5 vols

1921-1967

119. Report on Surrey Floods. 1965

120. Vehicle Allocation Book. 1968

121. Miscellaneous Papers.

(i) Stonrington Prosecution Society. (ii) Storrington In Living Memory.

122. Newspaper Cuttings. Various Dates.

123. Manuscript History of the East Sussex Police.

Insp. Kyrke.

124. "Duties of Police in Connection with Trade Disputes."

Sussex Constabulary Handbook.

125. "Crime Prevention."

Sussex Constabulary Handbook

Thames Valley Police.

Force Museum
Police Training Centre Sulhamstead Reading
RG7 4DX
Tele (0734) 585111

Curator: WPs Lewis Aylesbury Police.

1. Complaints Book. Undated

Berkshire Constabulary. Administration and Finance.

2. Annual Report.
3 vols
1965-1967
3. Establishment and Organisation. Reports.

Crime.

4. Calendar of Prisoners. County of Berkshire. 3 vols (i) 1903-1910 (ii) 1911-1920 (iii) 1921-1931
5. Criminal Register.
3 vols
(i) 1904-1907 (ii) 1924-1932

Force Instructions.

6. General Order Book. 10 vols 1902-1963
7. Annual General Orders. 18 vols 1940-1957
8. General Standing Orders. Various.
9. General Orders. Various.

Station Journals.

10. Pocket Book.
Unknown. 11. Cell Book.
Unknown Station.

Watch and Standing Joint Committee.

12. Watch Committee Reports. 9 vols 1942-1963

Miscellaneous.

13. Special Constabulary Handbook.
(i) Berkshire Constabulary.
(ii) Buckinghamshire Constabulary. 14. War Reserves Handbook.
• 1940
15. Special Constables Note Book.
• 1940
16. Special Constables Handbook.
1940

Buckinghamshire Constabulary.

17. General Orders.
2 vols
(i) 1861-1870 (ii) 1869-1878
18. Traffic Signals Handbook. 1928
109. Summons Book. 6 vols
1941-1955
19. Special Constables Handbook. (i) 1944 (ii) 1955
20. Standing Instructions.
1944
21. Annual Inspection 1959
22. Stolen Cars Book. 1962-1963
23. Order Book.
2 vols
(i) Northern Division.
(ii) North Western Division. Undated
24. Minute Book. Undated
25. Standing Orders. Undated
26. Message Book. Undated.

Oxfordshire Constabulary. Administration and Finance.

27. Payments Book.
2 vols.
1888-1945 28. Register of Aliens.
Chipping Norton Division.
1899 - 1940
29. Public House Register.
Watlington.
1905
30. Receipt Book.
Princess Risborough.
1963-1967

Crime.

31. Charge Books.

- (i) Thame. 1855-1906
- (ii) Chadlington Division and Banbury South Division.
1857-1871
- (iii) Bampton West Division. 1857
- (iv) Chadlington Division. 1876-1892
- (v) Chipping Norton. 3 vols
1893-1903 1903-1912 1932-1936 (vi) Henley. 1893-1900
- (vii) Oxfordshire Constabulary. 1903-1928
- (viii) Chipping Norton. 1913-1928
- (ix) Bampton. 1914-1941
- (x) Abingdon. 1923-1933
- (xi) Bampton West. 1939-1941
- (xii) Oxfordshire Constabulary. 1941-1942

32. Regulation of Charges. Oxfordshire Constabulary. 1857

33. Summons Register.

- (i) Bampton West. 2 vols
(a) 1857-1919 (b) 1892-1955
- (ii) Bampton East. 2 vols
(a) 1857-1880 (b) 1880-1923 (iii) Chadlington. 1897-1907
- (vi) Oxfordshire Constabulary. 3 vols
1901-1939
- (v) Chipping Norton. 1931-1936
- (vi) Oxfordshire Constabulary. 1936-1941

34. Criminal Register. Bampton East. 1865

35. Prison Register. Watlington Prison. 1888-1947

36. Prison Register. Burford Prison. 1888-1947

37. Register of Prisoners. Bampton East Division. 1888-1921

38. Public General Acts. 27 vols 1904-1929

39. Prisoners Register. Witney. 1923-1947

40. General Acts.

17 vols 1929-1944

41. Illustrated Police Charges. 1946

42. Police Gazette.

11 Various Vols 1948-1966

43. Crime Complaint Book. Naphil. 1964-1967

Force Instructions.

44. Constable's Pocket Guide.

1898

45. Order Book.

1904-1921

46. Recruits Instruction Book 1910

- 47. Emergency Regulations Manual. 1914
- 48. Police Regulations. 1918
- 49. General Orders. 12 vols 1921-1966
- 50. Daily State Book. 5 vols 1931-1968
- 51. Special Constables' Standing Orders. 3 vols
(i) 1946 (ii) 1949 (iii) 1964
- 52. Women Special Constables' Standing Orders.
1951
- 53. Standing Orders. A.C.C. Undated

Station Journals.

- 54. Occurrence Books.
 - (i) Bampton West. 1859-1926
 - (ii) Wooten North. 1859-1927 (iii) Henley. 1890 - 1902
 - (iv) Thame Police Station, Bullingdon Division.
1913-1926
 - (v) Oxfordshire. 5 vols
(a) 1923-1928 (b) 1948-1951 (c) 1951-1953 (d) 1952-1968 (e) 1961-1963
 - (vi) Thames Section. 1927-1943
 - (vii) Woodstock Section. 1929-1934
 - (viii) Chipping Norton. 4 vols
1932-1953
 - (ix) Chadbury Section. 1941-1946 (x) Oxfordshire. 1943-1947
(xi) Naphil.
5 vols
(a) 1943-1946 (b) 1946-1948 (c) 1952-1953 (d) 1953-1956 (e) 1963-1968 (xii) Avebury. 3 vols
1947-1968 (xiii) Enstone. 3 vols
1947-1957
 - (xiv) Chipping Norton. 2 vols
1953-1961
 - (xv) Ellesborough Police Station 4 vols.
1954-1964
 - (xvi) Kidlington. 1960-1968
 - (xvii) Shipton Under Wychwood. 1967-1968
 - (xviii) Kimble Undated
 - (xix) Watlington Division. Undated
 - (xx) Enstone. Undated
 - (xxi) Mortimer. Undated (xxii) Didcot. Undated
- 55. Superintendent's Journal 3 vols. (i) 1878-1888 (ii) 1896-1903 (iii) 1903-1908
- 56. Beat Book.
 - (i) Nettlebed. 1921-1956
 - (ii) Oxfordshire Constabulary. 1954
 - (iii) Chadlington. 1957-1965
- 57. Specials Pocket Book.

1921

58. Constable's Journal. (i) Cowley. 1928-1929 (ii) Wheatley. 1941-1955

59. Pocket Book.

Oxfordshire Constabulary.

1941

60. Special Constable's Pocket Book.

1942

61. Complaints Book.

Chipping Norton.

1947-1949 62. Reports Register.

Shipton Under Wynchwood.

Undated

Personnel.

63. Constables' Records. Oxfordshire Constabulary. 6 vols

(i) 1857-1864 (ii) 1863-1878 (iii) 1878-1908 (iv) 1908-1933 (v) 1945-1953 (vi) 1953-1957

64. Constables' Records. Banbury. Undated

65. Disciplinary Report Book.

Oxford and Witney Divisions. Undated

Watch and Standing Joint Committee.

66. Standing Joint Committee Minutes. 2 vols

1922-1941

Miscellaneous.

67. Lesson Notes.

P.c. 96

1930

68. Bomb Incidents.

1939 - 1945

69. Disqualifications Book.

Oxfordshire Constabulary.

1963

70. Press Cuttings

John Hansworth.

71. Weights and Measures Register.

Bampton.

72. Police Journal.

Vol I to 14

Oxford City Police.

73. Police Acts.
1890-1917
74. Chief Constables Reports to Licensing Sessions.
4 vols
(i) 1898-1911 (ii) 1912-1919 (iii) 1920-1929 (iv) 1930-1964
75. Chief Constables Annual Reports. 5 vols
(i) 1909-1913 (ii) 1914-1920 (iii) 1921-1928 (iv) 1929-1936 (v) 1937-1958
76. General Orders
3 vols
(i) 1919-1929 (ii) 1930-1940 (iii) 1938
77. Permanent Order Book. Undated
78. Crime Prevention Booklet. Undated
79. Catalogue of Historic Buildings and Documents.
Undated
80. Beat Book.
2 vols Undated
81. Note Book. Undated
82. Pocket Book. Undated

Reading Borough Police.

83. Register of Public Houses. 1896
84. Chief Constable's Licensing Reports. 1900-1929
85. Chief Constable's Annual Reports. 7 vols
(i) 1904-1907 (ii) 1909-1913 (iii) 1915-1922 (iv) 1932-1936 (v) 1943 (vi) 1947-1956 (vii) 1959-1967
86. Minute Book.
2 vols 1926-1954

Crime.

87. Charge Book. 1854-1859
88. Register of Persons Apprehended. 4 vols
(i) 1860-1862 (ii) 1904-1906 (iii) 1906-1910 (iv) 1933-1937
89. Robbery Book. 1902-1908
90. Register of Apprehended Persons. 1912-1927
91. Register of Apprehended Persons. 1915-1921
92. Register of Refused Charges. 7 vols (i) 1948-1954 (ii) 1957-1958 (iii) 1958-1961 (iv) 1961-1963 (v) 1963-1968 (vi) 1965-1967 (vii) 1967-1968
93. Crime Register. 1945-1947
94. Crime Register. 11 vols 1947-1957
95. Charge Book. Undated

Force Instructions.

96. General Orders.

21 vols
1841-1968
97. General Orders.
1885
98. War Instructions.
1940

Station Journals.

99. Duty Book.
7 vols 1930-1937

Personnel.

100. Register of Constables'. 3 vols (i) 1890-1913 (ii) 1930-1956 (iii) 1956-1968
101. Constable's Declaration Book. 1964-1968
102. Constables' Register. Undated

Watch and Standing Joint Committee.

103. Watch Committee Reports. Reading Borough. 2 vols (i) 1908-1920 (ii) 1945-1964

Miscellaneous.

104. Sports Program.
1931-1934
105. Air Raid Calls.
1939-1945
106. Police Accident Book.
1946
107. Royal Visits.
(i) King.
1948
(ii) Royal Review of the Police.
1954
(iii) Queen Mother.
1955
108. Kings Visit: Program of Inspection.
Undated
111. Special Constables Handbook.
Undated
109. German Civil Defence Notes.
Undated
110. Register of Female Domestic Servants and Marine Store Dealers.
Undated

Wiltshire Constabulary.

111. Standing Orders.
Wiltshire Constabulary. 1887

Windsor Borough Police.

112. Charge Books.
4 vols
(i) 1885-1889 (ii) 1891
(iii) 1926-1928 (iv) Undated.

West Mercia Police

Hindlip
Hallindlip
Worcester, WR3 8SP
Tel (0905) 27188

Worcestershire Constabulary and West Mercia Police. Administration and Finance.

1. Monthly Disposition Books. Worcestershire Constabulary. 3 vols
1857-1894
2. Industrial Disputes.
Worcestershire Constabulary Files. (i) 1916-1949
(ii) 1920-1921 (iii) 1926 3 vols
3. Home Office Correspondence. 1920-1933
4. Home Office Files. (i) 1926 (ii) 1970
5. Agreement Between Dudley Police and Worcester Constabulary.
1929
6. Fines and Fees.
Pershore.
1934-1958
7. Police Station Account Book.
Anon.
1935-1958
8. Chief Constable's Notes and Crime Returns.
Undated.
9. Property Rented by Police. 1935
10. Dangerous Drugs. Returns and Papers. (i) 1956-1980 (ii) 1953-1979
11. Record of Police Stations and Houses. 1959
12. Aliens Orders.
2 vols
(i) 1959-1979 (ii) 1962-1979
13. Aliens Orders - Home Office Review. 1966
14. Sudden Deaths.
Reports and Correspondence.
1962-1969
15. Pedlars Certificate.
Shropshire.
1965
16. Location of Officers.
Much Wenlock.
1967
17. West Mercia Internal Organisation Reports.
22 vols
1967-1980

18. Administration Procedure Major Investigation.

West Mercia Constabulary.

19. No Action Returns. 1970-1971

20. Motor Fuel Rationing.

1973

21. Major Incident Log Book. 1973

Crime.

22. Charge Books.

(i) Upton on Severn. 2 vols

1840-1858

(iii) Stourport. 1929-1934

23. Arrest Book.

Bromsgrove and Droitwich Division. 1860-1870

24. Petty Sessions Case Books. (i) Tenbury. 4 vols 1876-1918

(ii) Worcester Division. 4 vols

1923-1938 (iv) Pershore. 6 vols

1899-1937

(v) Stourport. 1902-1914 (vi) Redditch. 2 vols

1884-1904

(vii) Stourbridge. 4 vols

1918-1939 (viii) Oldbury. 1900-1901

(ix) Great Witley. Undated.

25. Petty Sessions Antecedents Book. Pershaw. c 1900

26. Petty Sessions Minute Book. Tenbury. 1860-1867

27. Petty Sessions Summary Jurisdiction. Droitwich. 1914-1919

28. Petty Sessions Record of Appearances. (i) Malvern. 1867-1868 (ii) Redditch. 1908-1912

29. Crime Books.

(i) Evesham. 1886-1893 (ii) Weobley. 1896-1938

30. Criminal Business.

(i) Hundred House Police Station. 1896-1930

(ii) Tenbury Wells Police Station. 1878-1904

(iii) Malvern Police Station. 2 vols

1919-1934 1924-1932

(iv) Pershaw Police Station. 6 vols

1878-1891 1878-1898 1903-1921 1923-1933 1933-1938 1938-1940

(v) Stourport Police Station. 1878-1916

31. Prisoners Property Book. (i) Pershore. 1918-1934 (ii) Tenbury. 1930-1955

(iii) Hundred House. 1909

(iv) Unknown. 1934-1953

32. Crime Returns Folder. 1920-1930

33. Register of Warrants. Pershore. 1933-1934

34. Criminal Records.

(i) Bernard Mullins. 1938

- (ii) Oswald Goodbeer. 1938
- (iii) G.T. Royce. 1939
- (iv) Joseph Clark. 1947
- (v) Iris Hodgkins. 1947
- (vi) Harry Lawrence. 1949
- (vii) D.R. Haumer. 1953
- 35. Sabotage and Arson. 1940
- 36. Juvenile Delinquency File. (i) 1940-1946 (ii) 1954
- 37. Crime Complaints Books.
 - (i) Tenbury Wells Police Station. 6 vols (incomplete) 1941-1955
 - (ii) Oswestry Police Station. 1944-1946
 - (iii) Pershore Police Station. 1944-1945
 - (iv) Powick Police Station. 10 vols (incomplete) 1943-1968
 - (v) Rochford Police Station. 1941-1952
- 38. Thefts in Force Area. 1945-1946
- 39. Crime Register. Tenbury. 3 vols 1947-1958
- 40. Crime Register. Tenbury. 1953
- 41. Hagley Wood Murder File. Victor Crumpton. 1953
- 42. Stolen Property Index. 1960-1975
- 43. Prosecutions and Warrants File. Bromsgrove. 1963-1973
- 44. Verbal Cautions. 1970-1971
- 45. Regional C.I.D Conference Papers. 1982
- 46. Intelligence Meetings. Regional Crime Squad. 1984-1986

Force Instructions.

- 47. General Order Books.
 - (i) Tenbury Well Police Station. 5 vols
1870-1884 1891-1896 1927-1974
 - (ii) Powick Police Station. 5 vols
1946-1975
 - (iii) Pershaw Police Station. 19 vols (incomplete series) 1878-1966
 - (iv) Kidderminster - Stourport Division. 1958-1960
- 48. Chief Constable's Orders.
 - (i) Great Whitley. 1881-1905
 - (ii) Worcester Constabulary. 1904-1915
1915-1924 1933-1948
- 49. Chief Constable's Circular. Police Strike. 1919
- 50. Coronation 1953.
Operational Orders and Traffic Duties. 1953
- 51. Instruction Book. 1954
- 52. Force Orders. 1968
- 53. Operational Orders. Various. 1978-1984

Station Journals.

54. Duty Journal.
Pc. James Surrell.
1872-1875
55. Station Book.
Pershore.
1876-1880
56. Beat Book.
Bretforton.
1885
57. Personal Accounts of Police Work. (i) Various. 1890-
(ii) Insp. D. Grigg. 1927
58. Cell Book.
(i) Chaddsley Corbett. 1895-1936 (ii) Pershore. 1919-1952
59. Journals.
(i) Pc James Walsh. Evesham. 1904-1907
(ii) Pc George Davis. 1905-1906
60. Register of Stray Dogs. Tenbury. 2 vols 1907-1950 1907-1955
61. Superintendent's Letter Book. Alfred Hayes. Redditch Police Station. 1909-1912
62. Disease of Animals Register. Ten bury. 1911-1937
63. Diseases of Animals.
(i) Expenses. 1915-1922 1936-1937
(ii) Outbreaks. 1960-1964
(iv) Movement Licences. 1953-1959
(v) Swine Fever. Powick. 1956
64. Superintendent's Letter Book. Stourport. 1919-1924
65. Rough Log Book. Pershore. 1930
66. Pocket Books.
(i) Pc. Driver. Flyford Flavell 2 vols
1945-1954
(ii) Pershore. Crophorne Beat. 1945
(iii) Pershore. Lower Moon Beat.
1944
(iv) Ledbury. 1933
67. Telephone Message Book. Powick. 2 vols 1962 1963-1965
68. Special Duty Register. Undated.

Personnel.

69. Register of the Force.
Worcestershire Constabulary.
1839-1967
70. Recruitment Roll.
1839-1925
71. List of Senior Officers.
County Forces.
1858-1873
72. Record of Service.

- (i) Supt. William Jeffrey.
1865-1902
- (ii) Pc Benjamin Round.
1900-1923 73. Officers Records.
205 vols (incomplete)
1870-1940
- 74. Disciplinary Records.
1871-1880
- 75. Return of Pensioned Police Officers.
1899-1945
- 76. Nominal Roll.
 - (i) 1911
 - (ii) 1920
- 77. Leaver's Books.
1911-1967
- 78. Letter of Application.
1915
- 79. Personal Files.
1919-Present
- N.B. Personnel Records continue as West Mercia Police following amalgamation in 1967. Records Computerized in 1980.
- 80. Entrance Examinations. 2 papers. (i) 1937 (ii) 1969
- 81. Special Constabulary W.W. II Record Cards.
1940-1945
- 82. Candidate's Register. 1945-1955
- 83. Recruiting Campaigns. 2 vols 1945-1979
- 84. Resignation Certificates.
 - (i) 1946-1965
 - (ii) Police War Reserve. 1945
- 85. Secondment to Regional Crime Squad. 1972-1976

Watch and Standing Joint Committee.

- 86. Police Committee Minute Book.
Worcestershire. 1843-1855
- 87. Worcester Watch Committee. Police Sub-Committee Notes. 1920
- 88. Standing Joint Committee Memo.
Loan of Men to Other Forces.
1923
- 89. Police Committee Minute Book (Finance).
1946-1948
- 90. Worcestershire Standing Joint Committee Booklet.
1967

Miscellaneous.

91. Crime Prevention File.
1850-1980
92. Chubb's Catalogue.
1885
93. Reminiscences of Worcester County Constabulary.
H.Q. Love Grove.
1902
94. Record of Medals to Special Constables.
1914-1967
95. Inspection and Drill of a Police Division.
6930
96. Radio Communications. 1930-1940
97. Fascist And Nazi Documents. 1930-1950
98. Assorted Papers and Booklets. H.M.S.O. and Others. 14 papers 1930-1965
99. Newspaper Cuttings. 2 vols 1930-1945 Undated
100. C.I.D. Notes - Written. 1934
101. Lesson Notes. Pc Webb. 1934
102. Civil Defence Leaflets. H.M.S.O. 13 papers 1937-1961
103. Damage and Casualties.
A.A. Activity Worcester. 1939-1945
104. Birmingham City Police Centenary.
1939
105. Invasion Committee.
1940
106. Air Raid Warnings. Official Notes.
1940
107. Post Mortem Report - Emily Smith.
Pseudo Hermaphrodite.
1940
108. Self Inflicted Injury.
1944
109. Assorted Papers on Police Radio.
1945-1950
110. Occupation of Germany.
Handbook.
1945
111. C.I.D Training Manual.
1945
112. Police Athletics Club Minutes.
1949-1967
113. Civil Defence Manuals.
1949-1950
114. Roads in Shropshire.
1967

115. Forensic Science Papers.

1966-1981

116. Review of the Forensic Evidence of Dr. Cliff.

1976-1981

117. Civil Defence. 1980

Dudley Borough Police.

118. Dudley Borough Police Assorted Papers. 1890-1949

Herefordshire Constabulary.

119. Duty Books.

(i) Abbey Dore. 2 vols

1880-1886 1906-1910

(ii) Harewood End. 1915-1919

120. Petty Sessions Case Book. Hundred House. 4 vols 1883-1925

121. Charge Books. Hundred House. 1907-1929

122. Personal Files.

Herefordshire Constabulary. 1919- (incomplete)

N.B. Personnel Records continue as West Mercia Police following amalgamation in 1967. Records Computerized in 1980.

123. Chief Constable's Orders.

1925-1943

124. Indictable Offences.

1937

125. World War H Organisation.

1940

126. 1st Hundred Years of Herefordshire Constabulary.

1957

Kidderminster Borough Police.

127. Register of the Force.

1912-1947 (Amalgamated with Worcestershire)

N.B. Personnel Records continue as West Mercia Police following amalgamation in 1967. Records Computerized in 1980.

128. Chief Constable's Annual Report. 1938

129. Petty Crime Reports.

1948

Borough of Shrewsbury Police.

130. Instructions and Regulations for the Police.

1889

131. Disciplinary Records.

1920-1939

132. Personal Recollections of Supt. E. Graze.

Shrewsbury Borough Police. 1940-1946

Shropshire Constabulary. Administration and Finance.

133. Police Cottage Rents.

1913-1924

134. Police Stations in Shropshire.

1915

135. Register of Door to Door Collections. Wellington. 1939

136. Index of Irish Nationals. Oswestry.

1940-1945

Crime.

137. Return Of Offences. "B" Division. 1932-1937

138. Register of Warrants. Much Wenlock. 1964-1967

Force Instructions.

139. Orders, Reports.

(i) Ludlow Borough. 1859-1876 (ii) "E" Division. 1921-1949

140. Regulations. 1912

141. Chief Constable's Memos. 1920-1936

142. Chief Constable's Orders. 1932-1963

143. Routine Orders. 1947-1967

144. General Orders. Undated.

Station Journals.

146. Commendations for Good Work. "H" Division. 1923-1951

147. Divisional Commendation Book. Wellington Division. 1927-1967

148. Hadley Section Report. 1935

149. Found Property Register. 1949

150. Beat Boundaries. 1949

Much Wenlock. 1959-1967

Personnel.

151. Register of the Force.

1910-1967

N.B. Personnel Records continue as West Mercia Police following amalgamation in 1967. Records Computerized in 1980.

152. Nominal Roll. 1914-1956

153. List of Special Constables.

1915-1940

154. Defaulters Book. Wellington Division. 1920-1944

Miscellaneous.

155. Diseases of Animals.

1920-1950

156. Record of Commendations by Public.

1924-1956

157. Papers Relating to Crashed Aircraft.

1939-1954

158. Notes Concerning Funeral of Geo. VI, Fuel Authority, Suez Crisis.

1952-1956

Worcester City Police.

159. Police Pensions and Details of Service.

1870-

160. Register of the Force.

1908-1967

N.B. Personnel Records continue as West Mercia Police following amalgamation in 1967. Records Computerized in 1980.

161. Chief Constable's Orders. 6 vols 1919-1959

162. Standing Orders. 1925-1962

163. Police Club Accounts. 1940-1960

164. General and Emergency Instructions. 1942

165. Record of Commendations by Public. 1963

West Midlands Police.

West Midlands Police Museum Police Training Center Tally Ho!
Pershaw Road
Edgebaston
Birmingham
Tele 021 472 3201 ext 233

Curator: Mr Charles Elworthy Contact: Ps Pat Short Law Research Unit

CUPBOARD ONE

1. Discipline Report Book.
(i) 1920-1922 (ii) 1926-1927
Showing summary of charges and guide to classification.
2. Discipline Book 'D' Division.
1920-1948
3. Complaints Against the Police 'D' Division 1963-1970
4. Conduct Book. 1890-1904
5. Call Book.
Incoming Messages. (i) 1943-1944 (ii) 1948-1949 (iii) 1966-1966
6. Public House Register Sutton Coldfield 1897-1970
7. General Occurrence Book.
Halesowen and Oldbury Division. Oldbury Section. 1935-1937
2 vols 1937-1939 2 vols 1940-1942 6 vols 1943-1943 1944-1944 1947-1948 1957-1960 2 vols 1963-1963
8. Special Constabulary Minutes. 1943-1963
9. Enquiry Register. 1973-1974

CUPBOARD THREE.

10. Offenders Photographic Album c. 1959

CUPBOARD FOUR.

11. Assize Record Book. Shire Hall Stafford. 1894-1957

CUPBOARD FIVE.

12. Locksmiths Key Register.
Details and diagrams of Keys and Locks held by various parties. i.e. Hereford City Prison. c. 1850
13. Habitual Drunkards Register. Details and Photograph. 1903-1906
14. Detained Property Register.

1928-1956

15. Specimen Reports. c. 1930

CUPBOARD TWELVE.

16. Current Police Legislation.

1952-1961

17. Invasion Conditions.

(i) 74037/2. War time routes, Control of Roads, Immobilisation of Vehicles under Invasion Conditions.

1940-1953

(ii) 74037/2A Use of Functional Signs on Vehicles. 1942-1945

18. Invasion Instructions No.2.

Civil Defence, War Zone Courts, Military aid to Civil Police.

19. Invasion Instructions No.3.

As Instructions No.2. (ref 18)

CUPBOARD FIFTEEN.

20. Ambulance Register. 'D' Division.

CUPBOARD EIGHTEEN.

21. Examination of Candidate for Situation of Constable.

8 vols. Questions and Answers giving full details including age, occupations, marital status. 1840-1840

1855-1857 1883-1894 5 vols. 1896-1897

22. Offenders Photographic Register. c. 1960

23. Constables Lesson Notes. P.c. James Jenks. 1899

24. Inspection Book. Police Stations. 1882-1884

25. Watch Committee. Inventory Book. 1900-1919

CUPBOARD NINETEEN.

26. Seniority List. 1881-1958

27. Criminal Register. c 1940

28. Personnel Record Books. 7 vols 1863 1867 1873 1875 1878 1887 1890

29. Personnel Record Books. 3 vols. c1870-c1920

30. Index of Constables.

1839-c 1890

N.B. With abstract of City Police between October 1839-1841

CUPBOARD TWENTY.

31. Case Book, Sind C.I.D., Karachi.

Mr. J.W. Rourke, Inspector of Police. 1922-1940

32. Safe Driving Bonus Record.
1929-1976

33. Wireless Message Log.
1943

CUPBOARD TWENTY FOUR AND TWENTY FIVE.

34. Permanent Police Orders. 49 Vols 1882-1968

CUPBOARD TWENTY SIX.

36. Register of Licensed Premises.
Registered Clubs, Licensed Premises and Music Licenses. 1899-1977

CUPBOARD TWENTY SEVEN.

37. Newspaper Cuttings. 1974

38. Licensed Premises Register.
1887-1968

39. "R" Division Benevolent Society. Minute Book. 1919-1972

40. Special Constabulary Register. 3 vols. (i) 1919-1943 (ii) 1926-1951 (iii) 1940-1950

41. Special Constabulary Long Service Awards.
1940-1959

CUPBOARD TWENTY EIGHT.

42. Defaulters Book.
Reports of the Judicial Sub Committee of the Watch
Committee. 1924-1956

43. Confidential Police Reports.
1949-1951

44. Register of Licensed Premises. c1903

45. "Moon" Murder File.
1950

46. Police Recruits Index. 1965-1978

47. Detective Training Course Notes. Det. Supt. J. Davies. (i) Course No.4. 1939-1939 (ii) Course No.12.
1947-1947

CUPBOARD TWENTY NINE

48. General Log.
Record of all incoming messages. 1942-1942

49. Prison Committal Record. 1931-1956

CUPBOARD THIRTY ONE.

- 50. File of Sundry Reports.
c1940
- 51. Criminal Intelligence Register. 0950
- 52. Pocket Note Book.
Revenue Officer John Achill. c1848
- 53. File of Summons and Warrants. 1890-1891
- 54. Capital Punishment. Various Files.

CUPBOARD THIRTY TWO.

- 55. Lloyd George Riots.
Documents and Statements. December 1901
- 56. "On and Off Duty".
Monthly Journal for Policeman. 1st June 1898.
- 57. Birmingham Police Institute. C1890
- 58. Home Office Circulars (Police) 3 vols. (i) 1882-1901 (ii) 1884-1907 (iii) 1885-1912
- 59. Police Review.
4 Copies.
(i) 17th June 1898 (ii) 24th June 1898 (iii) 2nd July 1915 (iv) 16th May 1919
- 60. Pay Sheets. 1912

CUPBOARD THIRTY THREE.

- 61. Hue and Cry.
Copies of Police Intelligence Dublin. ci899
- 62. Constable's Marriage Certificates. Full Certificate Details. 1900-1926
- 63. Watch Committee Minutes Index. 5 Vols.
(i) 1907.
(ii) 1904 - 1924. (iii) 1905 - 1925. (iv) 1907.
(v) 1931 - 1941.
- 64. Birmingham Bye-Laws. 1864-1911
- 65. Newspaper Cuttings. 1957-1958 2 vols 1958 1959
- 66. Forensic Science Circulars. 1936
- 67. Conditions of Service. Scales of Pay. 1936
- 68. Instructions for Describing Persons. 1923
- 69. Superannuation and Gratuities Book. (i) Gratuities. 1854-1946 (ii) Superannuation. 1861-1954

CUPBOARD THIRTY FOUR.

- 70. Historical Notes: Birmingham Police.
Chief Constable Moriarty.
c1928
- 71. Scrap Book.

Women Police.

1932-1976.

72. Memoirs.

Memoirs of Dorothy Olivia Gorginia Peto O.B.E. Prepared for MEPOL Historical Museum Advisory Board by Mollie Smith. March 1970.

73. 1st Police Reserve Warrant Numbers.

Numbers 1-526

3 vols

1914-1920

74. 1st Police Reserve Additional Constables.

1914-1920

75. 1st Police Reserve Defaulters Book.

1914-1931

CUPBOARD THIRTY FIVE.

76. Home Office Consolidated Circulars. Crime and Kindred Matters. 2 vols

(i) 1st January 1925 (ii) 1st May 1958

77. International Pickpockets. Photograph Album. 2 vols (i) 1956 (ii) 1963

78. Pickpockets and Race Course Criminals. Photograph Album. 5 vols.

(i) 1947 (ii) 1948 (iii) 1956 (iv) 1960 (v) 1963

79. Prisoners Photograph Album. 8 vols. (i) c1882 (ii) c1885 (iii) 1885-1892

(iv) 1896-1932 (Females) (v) 1893-

(vi) 1892-1895 (vii) 1903-1907 (viii) 1928-1932

80. Supply Contracts. 1914-1916.

81. C.I.D. File.

Theft of F.A. Cup. 1885

82. Home Office Circulars. 1918-1940

83. Habitual Drunkards Register. 1903-1906

84. Folder Habitual Drunkards. c1903

85. Motor Vehicle Log.

D.S. Parker. C.I.D. Car 885 BOV. 1963-1966

86. Constable's Warrants.

Constables No. 1 to 93. Details of service. 25th September 1839-18th October 1839

87. Chief Constable's Telegram Book 1930-1934

CUPBOARD THIRTY SIX.

88. Watch Committee Minutes. 4 vols 1890-1919 4 vols 1925-1948

89. References by the Watch Committee and sub-committees to the Chief Constable.

2 vols

(i) 1890-1899 (ii) 1914-1919

90. Minutes of the Judicial sub-committee. 1919-1934

91. Minutes of the Finance and Fire Brigade sub-committee.

2 vols

1924-1933

92.. Chief Constable's Report Book

1919-1932

93. Superintendent's Reports and Confidential Letters.

1901-1923

94. Visits to Prisoners in Police Cells. 1907-1910

CUPBOARD THIRTY SEVEN.

95. Copy Letter Book.

Chief Constables Office. 1890-1891

96. Note Book.

Insp. Wm. Matthew. 1940-1943

97. Defaulters Book. 4th Div. 2 vols

(i) 1839-1840 (ii) 1876-190

98. Discipline Report Book. Index and Abstract. 1924-1933.

99. Orderly Room Book. 2 vols. (i) 1928-1933 (ii) 1933-1938

100. Aliens Register. 18 vols 1914-

CUPBOARD THIRTH EIGHT. Records of Aliens Registry.

101. Register of Aliens.

26 Vols

Full Details and Description. 1st August 1914-

102. Aliens Day Book.

3 vols

Numerical Register. 1914-1921

103. Casual Aliens Register.

Alien Enemies who have not been transferred to district.

1914-1918

104. Police Gazette Supplement 'C'. Missing Aliens. 2 Copies 1916-1918

West Yorkshire Police.

Chief Superintendent Community Affairs Department Police Headquarters Laburnum Road
Wakefield
Museums Officer: Margaret Wilson Tele (0924) 375222

West Yorkshire Archive Service Registry of Deeds Newstead Road
Wakefield
WF 1 2DE
Mr David Owen
Tele (0924) 290900 ext 2352

West Riding Constabulary and West Yorkshire Police. Administration and Finance.

1. Annual Reports.
ref index to major series
(i) West Yorkshire Police.
1970-1978
2. Annual Reports of H M Inspectors of Constabulary.
ref index to major series 1859-1969
3. West Riding Headquarters' Pay Books. ref A 15 27-74 47 vols
1876-1950
4. "Blank Form Book B".
ref A15 75 Includes:
(i) Pedlars and Chimney Sweepers Certificates.
1886-1930
(ii) Expenses of the Force. 1887-1905
(iii) Clothing Accounts. 1887-1943
(iv) Tramp and Vagrant Census. 1887-1889
(v) St Ledger Race Accounts. 1888-1923
5. Expenditure on Police Stations and Houses.
ref A 15 76 1889-1945
6. Police Acts and Statutory Orders.
ref A15 77
Includes Correspondence on Superannuation.
1890-1922
7. Account Books.
ref A 15 80-86, A43 HQ 2080 (i) St Ledger Rece Meeting. 1906-1920
(ii) Conveyance of Prisoners.
1909-1952
(iii) Postage and Carriage of Police Reports.
Includes Drill Instructors to Army.
1914-1916 1946-1959
(iv) Postage and Carriage of Reports and Circulars.

1818-1936

(v) Disbursements of Allowances. 1928-1949

(vi) Standing Joint Committee Receipts and Expenditure.

1935-1952

(vii) "Skyrack Police Treat." 1902-1921

8. Chief Constable's Account Book.

ref A90 343-351 HQ 1003, 5211-17

John Gilbertson Chief Constable, Liberty of Ripon.

9 vols 1829-1838

9. Return of Population.

ref A54 47-48 HQ 71 1851

10. Office Procedure.

ref A54 56 HQ 979

H. Studdy. Chief Constable West Riding Constabulary.

1945

11. Found and Confiscated Property.

ref A54 65 HQ129

1900-1926

Ps 1442 A G Gruber.

12. Review of Organisation and Establishment.

ref A54 112 HQ 984-5 (i) 1947

(ii) 1957

13. Stationary Day Book.

ref A60 11 HQ 981 1905-1945

14. Clothing and Goods Received. ref A60 12 HQ 497 1924-1953

15. Cash Receipt Book.

ref A60 13 HQ 708 1931-1962

16. Road Safety Notes.

ref A60 20-22 HQ 3022 3 vols

1955 1958-1959

17. Re-organisation of the Constabulary. ref A66 5

1930

18. Selby Floods. ref A66 7 1947

19. Acreage, Population and Valuation Books. ref A72 1-2 HQ 3368, 3367 2 vols

(i) 1881-1893 (ii) 1891-1921

20. Review of Organisation and Authorised Establishment.

ref 72 12-13 HQ 983, 4102 2 vols

(i) 1947 (ii) 1966

21. Police Reports.

ref A72 14 HQ 567 1887

22. Army Reserve Circulars. ref A72 18 HQ 3372 1899

23. Force Reorganisation.

ref A83 176 HQ 4180 Police Working Parties. 1973-1974

24. Motor Vehicles Upkeep and Running Costs.

ref A90 9 HQ 5438

West Riding Constabulary. 1942-1952
25. Register of Refreshment House Keepers. ref A 113 443 HQ 5620 Halifax West Morley Division.
West Riding Constabulary. 1857-1960
26. Pay Account Book.
ref A113 461 HQ 5440 Keighley Division.
West Riding Constabulary. 1944-1946
27. Various Files.
West Riding Constabulary. (i) 684 vols
ref A113 491-1175 (ii) 259 vols ref A124 320-579
Consult West Yorkshire Archive Service for Headings.
28. Police Reports.
ref A 147 84 HQ 9305-9317 West Riding Constabulary. 1951-1963
29. Annual Reports to Brewster Sessions. ref A147 112 HQ 8830-8843 West Riding Constabulary.
1953-1967
30. Account and Memorandum Book. Mounted Police.
ref A 160 1 HQ 9557
West Yorkshire Metropolitan Police. 1893-1982
31. Daily State Book.
ref A 160 50-52 HQ 9752 West Riding Constabulary. 3 vols
1931-1959

Crime.

32. Recognisances from the Session Rolls. ref A136 159; HQ 919 Liberty of Ripon. 8 files
1753
33. Returns of Persons Committed to Gaol. ref A54 47-48 HQ 71 Liberty of Ripon. 1828
34. House of Correction Bread Book.
ref A90 352 HQ 44441
Liberty of Ripon.
2 vols
1847-1849
35. West Riding Quarter Sessions Minute Book.
ref A60 1 HQ 120 1856-1889
36. Crime and Lost Property Book. ref A54 64 HQ139 Barnsley Division. 1857-1863
37. Magistrates Summons Books. ref A60 2-3 HQ 494-96 Pateley Bridge P.S. 2 vols 1919-1963
38. Illustrated Circular (Travelling Criminals).
ref A54 127 HQ 227 No 80-111 1906-1913
39 Previous Convictions Book. ref A60 9-10 2 vols 1889-1915 1900-1958
40. Persons Interviewed.
ref A60 30 HQ 3029 Huddersfield. 1972-1973
41. Record of Crime and Lost Property. ref A90 21 HQ 5326 Keighley Division. 1910-1915
42. Photographs of Thieves and Suspected Persons.
ref A72 15 HQ 264
Indexed.
(i) West Riding Constabulary. 1907-1929

43. Register of Criminals.
ref A 147 82 HQ 9135 West Riding Constabulary. 2 vols
1904-1907 1948
44. Charge Register.
ref A160 74 HQ 9438
West Riding Constabulary. Crigglestone Section.
1918-1931
45. Reports of Offences Counterfoil Book. ref A 160 66-68 HQ 9745 3 vols
1952-1959

Force Instructions.

46. Orders and Circulars.
ref A54 50-51 HQ 134,547
West Riding Constabulary.
1886-1904
1906-1939
47. Superintendent's Copy Orders and Papers.
ref A54 57 HQ 751
West Riding Constabulary. Staincross Division. 1883-1911
48. General Orders.
ref A54 58-63 Various Divisions. 1901-1939
49. Report and Letter Book.
ref A54 116-7
(i) Dewsbury Division. 2 vols
1898-1927
50. General Order and Circular Memo Books.
ref A72 1-11
9 vols
1867-1932 (incomplete)
51. General Orders and Circulars.
ref A83 1-13
ref A124 266-267 HQ 8437, 8431, 8435 (i) West Riding Constabulary. 13 vols
1871-1933
(ii) Additional Volume. ref A83 14 HQ 656 1906-1936
52. Standing Orders.
ref A83 15 HQ 4010 1933-1936
53. Printed Circulars.
ref A90 14-15 HQ 4459 West Riding Constabulary. 1899-1930
54. General Orders and Circulars. West Riding Constabulary. (i) 1896-1899 (ii) 1906-1946
55. Operational Orders.
ref A124 598-632
West Yorkshire Metropolitan Police. 34 vols
1970-1981
56. General Orders.

ref A136 HQ 8861 Ilkley Section.

West Riding Constabulary. 1911-1936

Station Journals.

57. Occurrence Books.

ref A54 66 HQ 119, 224 (i) Staincross Section. 1867-1883

(ii) Dewsbury Section. 1912-1914

58. Occurrence Book Procedure. ref A54 68 HQ 114 Rotherham. 1906

59. Occurrence Book.

ref A90 23-29 HQ 4345 West Riding Constabulary. Wombwell.

7 vols 1923-1928

60. Police Reports.

West Riding Constabulary. Keighley. 1923

61. Telephone Message Book. ref A60 18 HQ 3028 Ripon Section.. 1930-1952

62. Information Book.

ref A60 19 HQ 3026 Ripon Section. 1935-1945

63. Incident Book.

ref A 136 8 HQ 8518 Londesborough.

West Riding Constabulary. 1947

64. Complaints Book.

ref A72 35

Kings Cross Division. 1962-1968

65. Notebooks.

(i) Insp Herbertson. ref A54 69-110 Harrogate Division. 41 vols
1920-1931

(ii) Pc 636 R.A. Iveson.

ref A72 21-24 HQ 753

ref A 124 277-278 HQ 8144 Batley

4 vols 1919-1930

(iii) Pc 603 J.R. Butcher. ref A72 25 HQ 753 1933

66. Beat Information Books

(i) Alford Beat. ref A72 31 1938-1940

(ii) Ferrybridge Beat.

ref A160 71-73 HQ 9713 1958-1965

(iii) Brotherton Beat. 1958-1965

67. Section Book.

ref A193 30-35

West Riding Constabulary. Knottingley. 6 vols

1945-1963

68. Duty Books.

(i) West Riding Constabulary. Whitwood Section.

ref A238 66

1949-1966

(ii) West Riding Constabulary. Wetherby Section.

ref A250 35 1947-1952

69. Occurrence Books.

ref A124 296-298 HQ 8027 West Riding Constabulary. (i) Lower Agbrigg Division. ref A147 62-81 HQ 8706-8725 19 vols (various beats) 1880-1883

(ii) Purston Section. 1906-1907

(iii) Methley Section. 1906-1937

(iv) Castleford Section. 1906-1948

(v) Slaithwaite Section. ref A136 5 HQ 8729 1905

(vi) Keighley Section. ref A83 17-18 HQ 4247 2 vols
1940-1942

70. Out Letter Book.

ref A160 62 HQ 9538

West Riding Constabulary. Osgoldcross Division.
1920-1922

71. Duty Record Books.

ref A 160 64 HQ 9716 West Riding Constabulary. 3 vols

(i) Knottingley. 1946-1949 (ii) Castleford. 1953-1954

72. Special Constables' Notebooks. ref A83 82-84 (i) John William Russell. 2 vols
1941-1957

(ii) B. Garforth. 1959-1965

73. Special Constabulary Duty Book. ref A113 456 HQ 6060 Silsden Section. West Riding Constabulary.
1939-1944

74. Section Book.

ref A113 458-460 HQ 7719 Keighley Division. West Riding Constabulary. 4 vols
1940-1945

75. Special Duties.

(i) Doncaster Races. ref A113 463 HQ 5866 1948

(ii) Agricultural Show. ref A 113 466 HQ 5864 1952

76. Beat Information Books.

ref A113 477-480 HQ 6101 Otley Division. West Riding Constabulary. 4 vols

(i) Yeadon Section.

(ii) Guiseley Section.

(iii) Hawksworth Section.

(iv) New Scarborough Section. 1960

Personnel Records.

77. Register of Declarations by Probationary Constables. ref A238 63-64

West Riding Constabulary. 2 vols

1881-1977

78. Postings Book.

ref A250 34

West Riding Constabulary. 1952-1963

79. Long Service and Good Conduct Files. ref A136 13-18 HQ 8486 West Riding Constabulary. 6 files
1951-1969

80. Nominal Roll.
ref A66 12 HQ 755 (i) 1968
(ii) 1969
81. Reports and Memoranda.
ref A15 82
Officers Serving with the Armed Forces. 1914-1918
82. Misconduct Reports.
ref A54 118 HQ 223-5 Dewsbury Division. 1911
83. Conduct Book.
ref A83 16 HQ 4012 Otley Division. 1857-1912
84. List of Chief Officers and Police Strength.
ref A66 1 HQ 3716
1895
85. Register of the West Riding Constables. J
ref A 15 79
1st April 1891.
(ii) Transfer Book: Personnel. ref A72 17 HQ 3366 1926-1961
86. Examination Books. (Personnel Files). ref A319 1-23 HQ 4456 West Riding Constabulary. 21 vols
with Index 1856-1913
87. Register of War Casualties.
ref A139 24 HQ 8618 West Riding Constabulary. 2 vols
1914-1922 1941-1947
88. Seniority List of Officers and Men. ref A 139 25 HQ 9126 West Riding Constabulary. 1891-1935

Watch and Standing Joint Committee.

89. West Riding County Council Standing Joint Committee. ref A60 4-6
Minute Book and Index.
3 vols
1889-1896
90. Chief Constable's Report to S.J.C.
ref A90 30 HQ 5261
West Riding Constabulary. Weekly Rest Day.
1910
91. West Riding Standing Joint Committee Meeting Papers. ref A15 1-19
19 vols
1945-1968 (incomplete)
92. West Riding Police Authority Meeting Papers. ref A 15 20-26
7 vols
1968-1974

Miscellaneous.

93. Register of Metal Dealers.
ref A60 8 HQ 136

1888

94. Training School Notes on Criminal Law and Procedure.

ref A54 119 1964

95. Special Constabulary Handbook. ref A54 135 HQ 130 1937

96. Athletic Association Minute Book. ref A54 153-4 HQ 712 2 vols
1920-1934

97. "Advice to New Members of the Police Service."

ref C113 HQ 695 Police Federation. 1926

98. Federation Branch Board Minutes.

ref C113 HQ 718

Council, Sergeants and Inspectors. 1919-1965

99. Newspapers Cuttings and Journals.

ref index to major series

(i) West Riding Constabulary. 1921-1968

(ii) Journal of the West Riding Constabulary.

1937-1956

(iii) White Rose: West Riding Constabulary Journal.

1957-1976

(iv) West Yorkshireman. 1976-1982

100. Newspaper Cuttings and Press Releases. ref A191 103 1-29 Various Cases.

West Yorkshire Metropolitan Police. 1974-1980

101. Police and Constabulary Almanack. ref index to major series 1869-1959 (incomplete)

102. Notes on the First Hundred Years Work. ref A54 46 HQ 778 City of York Police - 1836-1936 1936

Bradford City Police. Administration and Finance.

103. Annual Reports.

ref index to major series 1873-1973

104. Motor Patrol Instructions. ref A90 122 HQ 3398 ref A 113 40 HQ 6779 2 vols c1930 1931

105. Authorized Strength.

ref A113 31 HQ 5807 City of Bradford Police. 1906-1972

106. General Papers "A" Division.

ref A113 43 HQ 6780

City of Bradford Police "A" Division. 1936-1940

107. Licensing Registers.

ref A124 109-137 HQ 8034 Bradford City Police. 23 vols

1858-1975

108. Licence Holders Proceeded Against. ref A238 29-31 Bradford City Police. 1900-1976

109. Street Trading by Children. ref A136 22-3 HQ 8830 Bradford City Police. (i) 1901 (ii) 1907-1914

Crime.

110. Convicted and Suspected Persons Register.

ref A 113 42 HQ 6144 City of Bradford Police. c1950

111. Detective Department Instructions. ref A113 55 City of Bradford Police. 1921-1937

112. Charge Books.
ref A238 1-6 Bradford City Police. 6 vols
1914-1916 1942
113. Sessions and Assize Book. ref A238 7
Bradford City Police. 1966-1968
114. Juvenile Liaison Scheme Cases. a 250 15-17 Bradford City Police. 3 vols
1959-1970

Force Instructions.

115. General Orders.
ref A250 5
ref A238 18-28 Bradford City Police. 11 vols
1867-1899 1901-1957
1953-1973 (incomplete)
ref A1 13 28-29 HQ 6157-6100
116. Instruction Books.
ref A250 8-14 Bradford City Police. 7 vols
1942-1966
117. Chief Constable's Report Book. ref A113 30 HQ 5678 City of Bradford Police. 1897-1900
118. Constabulary Code.
ref A113 60 HQ 5636
Chief Constable Roderick Ross. City of Bradford Police. 1899
119. Uniform Patrol Day and Night Organization.
ref A113 61 HQ 5695
Chief Constable Thomas Rawson. City of Bradford Police. 1935
120. Local War Instructions.
ref A 113 63 HQ 6664 Chief Constable H.S. Price. City of Bradford Police. 1940

Station Journals.

121. Beat Map.
ref A113 36-37 HQ 6574 City of Bradford Police. c1900
122. Day Beat No. 4 "A" Division. ref A113 43 HQ 6780 City of Bradford Police. c1920-1930
123. Beat Book..
ref A1 13 41 HQ 6056
City of Bradford Police. Kirkgate and Rawson Markets. 1937-1940
124. Log Book.
ref A 113 46 HQ 6400
City of Bradford Police "C" Division. 1940-1942
125. Horse State and Duties.
ref A 113 47 HQ 6777
City of Bradford Police Mounted Section. 1931
126. Log Book.
ref A113 48-52 HQ 6415

City of Bradford Police Mounted Section. 4 vols

1940-1943

127. Notebook.

(i) Pc Hensby "A" Division. ref A1 13 65 HQ 6111 1901-1903

(ii) Pc 265 Hurd. "A" Division. ref A136 ARCH 4499 1912-1915

128. Traffic Points, Day Beats and Boxes. ref A124 144-154 HQ 7893 Bradford City Police. 1920-1950
Personnel.

129. Examination of Candidates Register. ref A250 1-2 Bradford City Police. 2 vols
1897-1911

130. Register of Officers and Constables. ref A124 138 HQ 7898 Bradford City Police. 1918-1949

131. Defaulters Book.

ref A250 4

Bradford City Police. 1859-1898

132. Disciplinary Book.

ref A250 3

Bradford City Police. 1883-1896

133. Defaulters Book.

ref A238 32 Bradford City Police. 1942-1972

134. Chief Constable's Report Book. ref A238 9-17 ref A250 6-7 Bradford City Police. 11 vols
1902-1958 1918-1924 1968-1974

135. Report Insubordinate Language. ref A 113 64 HQ 6422 Pc 94 Sidney Chamberlain. City of
Bradford Police. 1883

Miscellaneous.

136. Newspaper Cuttings.

ref index to major series Bradford City Police. 1901-1910

1931-1954

Dewsbury County Borough Police. Administration and Finance.

137. Chief Constable's Annual Reports.

ref index to major series

Dewsbury County Borough Police. 1929

1939-1941

Force Instructions.

138. Orders and Regulations.

ref A83 68 HQ 87 Dewsbury Borough Police. 1894

Halifax Borough Police. Crime.

139. Photographs of Thieves and Suspected Persons. Indexed.

Halifax.

1913-1924

Force Instructions.

140. Standing Orders and Regulations. ref A54 41 HQ 657 Halifax Borough Police. 1912

Station Journals.

142. Pocket Beat Book.
ref A238 33-34
Halifax Borough Police. (i) Clare Hall. 1938
(ii) Well Head. 1939

Personnel.

143. Register of the Force.
ref A193 3
Halifax Borough Police. 1872-1967

Huddersfield Borough Police. Administration and Finance.

144. Prosecution of Licensing Offences. ref A147 14 HQ 9333 Huddersfield Borough Police. 1878-1968
145. Correspondence of Lily M. Allen.
ref A147 8 HQ 8808-8821
Lady Police Assistant Huddersfield Borough Police.
1916-1923

Crime.

146. Ticket of Leave Men. ref A90 19 Huddersfield. 1864-1949
147. Court Minute Book.
ref A193 5-6
Huddersfield Borough Police. 2 vols
1900-1941
148. Charge Books.
ref A72 150-52
ref A I 13 417-422 HQ 5339 Huddersfield Borough Police. 9 vols
1960-1968
149. Indecent Assaults and Indecent Exposure.
ref A147 15 HQ 8799 Huddersfield Borough Police. 1920-1921

Force Instructions.

150. Orders and Regulations.
ref A83 68 HQ 87 Huddersfield Borough Police. 1945
151. War Memoranda.
ref A 147 16 HQ 9342 Huddersfield Borough Police. 1939-1946

Station Journals.

152. Occurrence Book.

Huddersfield Borough Police. 7 vols

ref A 160 153 HQ 9614 1873-1875

ref A90 136 HQ 5343 1963-1968

153. Special Constables' Duty Record Book. ref A 147 22-24 HQ 9349 Huddersfield Borough Police. 3 vols

1939-1945

Personnel.

154. Defaulters and Record Book.

A83 72 HQ 4272 Huddersfield Borough Police. 1860-1918

155. Personnel Records.

ref A 147 4-6 HQ 9334-5, 9332 Huddersfield Borough Police.

3 vols

(i) Record Book 1. 1891-1956

(ii) Record Book 2. 1946-1957

(iii) Register of Sickness. 1951-1968

156. Schedule of A.F.S, A.R.P and Home Guard.

ref A83 79 HQ 4015 Huddersfield Borough. 1940

Miscellaneous.

157. Newspaper Cuttings.

ref A147 25-30 HQ 9337 Huddersfield Borough Police. 7 vols

1922-1973

Leeds City Police. Administration and Finance.

158. Chief Constable's Annual Reports. ref A137 1-24 HQ 9059-82 Leeds City Police. 1878-1972

159. Police Box System.

ref A72 160 HQ 3752 ref A 147 37 HQ 9144 Leeds City Police. 3 vols

1931-1935

160. Traffic Scheme Headingley.

ref A72 163 HQ 3371

J. Barnett, Chief Constable. Undated.

161. Register of Off Licences. ref A83 86 Leeds City Police. 1879-1910

162. Register of Music Licences. ref A83 87 Leeds City Police. 3 vols 1890-1967

163. Visits to Licenced Premises. ref A83 90 HQ 4310 Leeds City Police. 1956-1963

164. Transfer of Liquor Licences. ref A83 91-93 Leeds City Police. 3 vols

1965-1970

165. Register of Shops and Off Licences. ref A83 94 Hq 4305 "A" Division. Leeds City Police. 1874-1952

166. Register of Licences for Public Music. ref A83 95 HQ 4303 "A" Division. Leeds City Police.

167. Licence Book Advertising Vehicles. ref A83 96 HQ4211 Leeds City Police. 1929-1960

168. "Notes in Connection with the Compilation of the Annual Returns."
ref A83 121 HQ 4209 Leeds City Police.
Pc 219 Robert L Matthews. 1906

169. Committee on Traffic Signs. ref A83 126 HQ 4215 ref A147 39-51 HQ 9200 ref A147 52-61 HQ 9215 Leeds City Police. 1928-1933

170. Register of Beersellers.
ref A90 188 HQ 5186 Leeds City Police. 1860-1890

171. Register of Licensed Premises ref A90 189 HQ 4389 Leeds City Police. 1861-1913

172. Persons Held and Discharged. ref A90 235 HQ 4413 Leeds City Police. 1973

173. Account Book.
ref A90 238 HQ 4350 W.K. Harrison, Chemist. 1918-1920

174. Register of Licensed Victuallers. ref A147 33 HQ 9137 ref A90 240 HQ 4390 Leeds City Police. 1889-1952

175. Register of Licensed Beerhouses. ref A90 241 HQ 4395 Leeds City Police. 1892-1952

176. Licensed Premises Reports. ref A90 242-244 HQ 4378 Leeds City Police. Indexed. 3 vols 1913-1968

177. Register of Cinema, Music. and Dancing Licences.
ref A90 245 HQ 4391 Leeds City Police. Indexed.
4 vols 1923-1962

178. Register of Clubs.
ref A147 34 HQ 9138
ref A90 249-251 HQ 4373 Leeds City Police. Indexed.
3 vols 1914-1950

179. Refreshment House Book.
ref A90 253 HQ 5284
Leeds City Police. "B" Division. 1871-1900

180. Alterations to Licenced Premises. ref A90 254 HQ 5289
Leeds City Police. "B" Division. 1937-1939

181. Cinematograph Licences.
ref A90 257 HQ 4380
Leeds City Police. "C" Division. 1951-1968

182. Annual Reports of the Chief Constable. Leeds City Police. 1878-1958

183. Annual Reports of the Chief Constable to Brewster Sessions.
ref A 137 25-29 HQ 9104-9108 Leeds City Police. 1881-1958

184. Papers of F.J. Lemon.
ref A137 30 HQ 8826
Chief Constable Leeds City Police. 1919-1923

185. Papers of A.J. Patterson.
ref A137 31 HQ 8908
Chief Constable Leeds City Police. 1967

186. Police H.Q. Calverley Street. ref A137 50 HQ 8691 Leeds City Police. Booklet. 1934

187. Finance Registers.
ref A 137 52 HQ 8704 Leeds City Police. 5 vols

1915-1966

188. Weekly News Bulletin.

ref A 137 145 HQ 9052 Leeds City Police. 1959-1963

189. Correspondence and Papers of R.L. Matthews. ref A137 164-176 Chief Constable Leeds City Police. 1905-1934

190. Centenary of the Leeds Police. ref A137 181 Leeds City Police. 1936

191. Miscellaneous Administrative Files. ref A137 235-253 HQ 9111 Leeds City Police. 17 Files
1920-1971

192. Registration of Licensed Premises. ref A137 285-291 HQ 8897-8899 Leeds City Police. 7 vols
1874-1972

193. War Office Publication.

ref A 160 249 HQ 9461

(i) "The German Police System." Part 1 Supplement 1.
1920

(ii) "The German Police System as Applied to Military
Security in War." 1921

194. General Correspondence. ref A191 32-34 Leeds City Police. 3 vols (i) 1924-1958 (ii) 1938-1971 (iii)
1968-1974

Crime.

195. Register of Criminals and Reports. ref A83 119 HQ 4194 Leeds City Police. 1903-1908

196. Register of Prisoners (Photographic). ref A83 120 HQ 4176 Leeds City Police. 1896-1899

197. Notorious Criminals (Photographic). ref A83 122 HQ 4175 Leeds City Police. 1909-1934

198. Irish Revolutionary Organisations. ref A137 235 HQ 12/1 Leeds City Police. File
1920-1921

199. Special Branch Matters.

ref A137 238 REF 21/10 Leeds City Police. File.

1926-1931

200. C.I.D. Case Card.

ref A160 191-194 HQ 9670 Leeds City Police. 2 vols

(i) 1910 (ii) 1947

201. Cautions Register.

ref A90 191 HQ 5292 Leeds City Police. 1955

Force Instructions.

202. General Orders.

ref A83 97-100 HQ 4205 Leeds City Police. 4 vols

1881-1918

203. Routine Orders.

ref A83 101 HQ 3726 Leeds City Police. 1939-1940

204. Weekly Record.

ref A83 102-104 HQ 4185 Leeds City Police. 3 vols

1931-1940 1954-1957

205. Standing Orders.
ref A83 118 HQ 4203 Leeds City Police. "D" Division. 1975-1900

206. Motor Patrol Instructions. ref A83 160 HQ 4170 Leeds City Police. 1931

207. General Orders.
ref A90 177-183 HQ 4473 Indexed.
Leeds City Police. 6 vols
1889-1921

208. Divisional Orders.
ref A90 182 HQ 5293 Leeds City Police. 1916-1917

209. Divisional Memorandums. ref A90 184 HQ 4359 Leeds City Police. 1952-1957

210. General Orders.
ref A90 252 HQ 5269
Leeds City Police. "B" Division. Indexed.
1878-1881

211. General Orders.
ref A137 57-113 HQ 8861-8875 Leeds City Police. Various Divisions and Dates. 56 vols
1878-1969

212. Routine Orders.
ref A137 114-131 Leeds City Police. 18 vols
1922-1969

213. Chief Constable's Memoranda.
ref A137 132-135 HQ 8894-8896 Leeds City Police. 4 vols
1892-1912

214. Weekly Record.
ref A137 136-144 HQ 8921 Leeds City Police. 9 vols
1937-1974

Station Journals.

215. "The Day and Night Beats." ref A83 139 HQ 4167 Borough of Leeds Police. 1843

216. "Constables' Guide".
ref A83 141 HQ 4229, 4171 (i) Leeds Constabulary Force. 1876
(ii) Leeds City Police. 1910

217. Beat Books.
ref A72 153-57 ref A191 18-21 Leeds City Police. (i) "A" Division. 2 vols
1949 1954
(ii) "C" Division. 1952
(iii) "D" Division. 1954
(iv) "N.W." Division. 1958

218. Occurrence Books.
ref A83 110-117 Leeds City Police. (i) 1947-1949
(ii) "M" and "C" Division. 1954-1957
(iii) Millgarth Police Station. ref A90 196-231 35 vols
1949-1968
(iv) "C" Division Headingley. ref A90 255 HQ 4472 (v) "D" Division Farnley 1868-1890

ref A90 258 HQ 5297
219. Beat Book.
ref A90 259 HQ 5297
Leeds City Police. "NW" Division.
1958
220. Constable's Notebook.
ref A90 260 HQ 5204 Leeds City Police. 1928
221. Process Report Register. ref A90 261 HQ 4423 Leeds City Police. 1973-1974
222. Lost Property Register. ref A90 262 HQ 4422 Leeds City Police. 1974
223. Women Police Night Duty Book.
ref A90 192-195 HQ 4412 Leeds City Police. 4 vols
1973
224. Message Book.
ref A90 234 HQ 4420 Leeds City Police. 1971-1973
225. Beat Books.
ref A90 236-237 HQ 5299 Pc Kitching and Pc Grainger. 1954
226. Commonplace Book_
ref A90 239 HQ 4470 Richard Laycock. Leeds City Police. 1893-1919
227. Occurrence Books.
ref A137 182-228 HQ 9870 Leeds City Police. (i) Beeston.
2 vols 1869-1884 1923-1952
(ii) Woodhouse. 1924
(iii) Upper Wortley. 41 vols
1943-1958 (iv) Kirkstall. 2 vols
1950-1951 1955-1957
228. Beat Books.
ref A137 229-234 HQ 9096 Leeds City Police. 6 vols
(i) 1949-1958
(ii) East Division. A160 173 HQ 9807 c1950
(iii) "C" Division. 1952
(iv) "A" Division. 1949
(v) "B" Division. 1949 -
(vi) "C" Division. 1952
(vii) East Division. 1962
229. Duty Books.
ref A191 23-27 Leeds City Police. Pc Taylor 1962-1964

Personnel.

230. Roll of Honour.
ref A72 164 HQ 3370 1914-1918 1939-1945
231. Conduct Book.
ref A83 105-9 HQ 4246
ref A137 255 HQ 9000-9009 Leeds City Police. With Index.
18 vols

(i) 1833-1874

(ii) 1867-1901

(iii) 1897-1919 (iv) 1899-1919

ref A90 185-187 HQ 5235-5234

232. Complaints Against Officers Register. ref A90 263 HQ 5278 Leeds City Police. 2 vols
1950-1967

233. Register of Applicants. (Personal Details and Appointments.)

ref A137 235-253 HQ 9111 Leeds City Police. 1833-1935

234. Personal Records.

ref A238 40

Leeds City Police. East Division. 1946-1971

235. Register of Resignations. ref A137 265 HQ 8584 Leeds City Police. 1912-1967

236. Complaints against Officers and Constables. ref A137 271-284 HQ 8848-8860 Leeds City Police.
13 vols

1923-1947

Watch and Standing Joint Committee.

237. Watch Committee Reports and Papers.

ref A137 32-46 HQ 9025

Leeds City Police.

1902-1973

238. Chief Constable's Business for the Watch Committee.

ref A90 176 HQ 5272 Leeds City Police. 1920-1925

Miscellaneous.

239. Bomb Damage Photographs. ref A54 49 HQ 2051 Leeds City Police.

240. Athletic and Social Club Minute Book. ref A83 125 HQ 4204 Leeds City Police. 1924-1936

241. Newspaper Cuttings.

ref A 137 307-308 HQ 8901 Leeds City Police. (i) Municipal Strike. 1913-1914

(ii) Murder Bridge End Post Office. 1966

242. Friendly Society.

ref A 137 309-312 HQ 9048

Leeds City Police.

4 vols

1950-1967

Wakefield Borough Police.

Force Instructions.

243. General Orders.

ref A83 174 HQ 3356.

Wakefield Borough Police.

1877-1907

244. Standing Orders.

ref A124 263

Wakefield City Police.

2 vols

1928

1956

Personnel.

245. Record and Defaulters Book:

ref A72 166 HQ 986

Wakefield Borough Police.

Annotated to 1973 with Index

1852-1913

246. Chief Constable's Report Book No 5.

ref A83 175 HQ 3355

Indexed.

Wakefield Borough Police.

1891-1906

247. Disciplinary Book.

ref A191 37 Wakefield City Police. 1920-1952

Miscellaneous.

248. O.S. Map Wakefield showing Parcel Rates. ref A54 157 HQ 118

1888

Appendix.

The following Police Forces hold no historical documentation and direct all research enquiries to the Public Record Offices.

1. Cleveland Constabulary.

Cleveland County Libraries Archives Department 81 Borough Road Middlesborough TS 1 3AA
Tele (0642) 210944

2. Dyfed-Powys Police.

(i) Clwyd Record Office 46 Clwyd Street Ruthin
LL15 1HP
Tele (08242) 3077

(ii) Dyfed Archives Credigion Record Office Aberystwyth (0970) 617581 (iii) Dyfed Achives
Carmarthenshire Record Office County Hall
Carmarthen SA31 UP
(0267) 4251

3. Essex Constabulary.

Essex County Record Office County Hall
Chelmsford
CM 1 1 LX
Tele Chelmsford 267222 ext 2391 Contact: Ms Kim Watson

4. Gloucestershire Constabulary.

Gloucestershire Record Office Worcester Street Gloucester
GL1 3DW
Tele (0452) 21444

5. North Wales Police.

(i) Clwyd County Record Office The Old Rectory Hawarden
Deeside Clwyd CH5 3NR
Tele (0244) 532364

(ii) Gwynedd County Council County Offices Caernarfon
Gwynedd
Tele (0286) 4121

6. South Yorkshire Police.

(i) South Yorkshire Record Office Ellin Street

Sheffield S 1 4PL

Tele (0742) 29191

(ii) Sheffield City Libraries Achives Division Central Library Surrey Street Sheffield

S 1 1XZ

Tele (0742) 734756 Contact: Mr Paul Harris Tele (0742) 29191

7. Surrey Constabulary.

Surrey Record Office County Hall Kingston-upon-Thames Surrey

KT1 2DN

Tele 01 546 1050

Contact: Dr D R Robinson

8. Warwickshire Constabulary.

(i) Warwick County Record Office Priory Park

Cape Road Warwick CV34 4JS

Tele (0926) 493431 ext 2508

(ii) Coventry City Record Office Room 220

Broadgate House Broadgate Coventry CV1 1NG

Tele (0203) 25555 ext 2768

9. Wiltshire Constabulary.

Wiltshire County Record Office County Hall

Bythesea Road Trowbridge Wiltshire

Tele (3641) 3500