

LONDON CO-OPERATIVE SOCIETY LTD.

THIS IS THE STORY

OF THE RISE AND PROGRESS OF THE

LONDON CO-OPERATIVE SOCIETY

One of the largest Distributive Co-operative Societies in the British Empire.

Co-operation began in London over a hundred years ago; Robert Owen helped its foundation; Socialists and Chartists and Reformers gave their aid; the Christian Socialists secured its legal status in the national life; the workmen of West and East Ham, Edmonton and West London maintained their cooperative societies in the latter years of the nineteenth century.

Out of the chaos following the Great War came the amalgamation of the co-operative societies of the North, East, and West into the London Co-operative Society that is now an effective force in commercial life; an exemplar in industrial organisation and employment; a guiding instrument in the educational, musical, literary, and artistic pleasures of its members; an awakener from apathy in civic affairs; and a persuading influence in modern politics.

By the same Author:

Charles Kingsley and Parson Lot. Pathfinders—Men and Women who cleared the way. An Industrial Republic. Centenary History of Sheerness Co-operation. Tom Hughes and Muscular Christianity.

бс.

A CENTURY OF LONDON COOPERATION

BY

W. HENRY BROWN

Published by

THE EDUCATION COMMITTEE OF THE LONDON CO-OPERATIVE SOCIETY LTD. MANOR HOUSE, GLADDING ROAD, MANOR PARK, LONDON, B.

XM.3121, dM210 F8 8493

First Edition of 20,000, March, 1928.

CONTENTS.

-									PAGE
Forew	ORD	•••	•	•••		•••	•••	***	9
Là	mdon	Co-op	erative		y`Ltḋ.,	rst Pres and C ty).			
Chap.	I	-Тне	EMER	GENCE	OF THE	Idea	•••	•••	11
	II	THR	Begin	NING C	F Co-a	PERATI	ө н		15
-		at Cij Ce Se 18 tiv	titude pating ntury ller—1 24-18 7e Sto ws—1	to Sho Roch ago—I The Lor 4—Th rekeep	opkeepi dale	he Lig ing—Lo The Di ting the operate Londo reading Press	ndon ream Buyer tive Soo n Co-o the	Anti- of a r and ciety, pera- Good	ч
	III.	-Mor	NING S	TARS C	F LON	DON CO	-OPERA	TION	36
						in the M ailures.	letrop	olis—	
**	IV.	-Dru	TING	FROM C	WENIS	м то С	HARTIS	м	40
•		-				lon—Ti s — Soc			
**	v	Тнв	-	TIAN S 5 Foun		STS ANI NS	o Co-oi 	PERA-	46
		tiv Tl	ve Con	gress-	Whole	ies—Th sale Co- petus a	-operat	ion—	

.

1

Contents.

				PAGE
Снар	VIIN THE SIXTIES	••• •••	•••	67
	North and Sou East London The Day of Sn	Societies-On	of Efforts e and Al	<u>s</u> 1
**	VII.—CIVIL SERVICE C	0-OPERATION		78
.,	VIII,—THE GUILD OF C	O-OPERATORS		81
`	Friends of Fir Fails after its Guild—Printer Notable Vent tive Guild.	Jubilee—The rs as Co-oper	Work of tators—So	me
.,	IX.—Some Eastern N	Aemories	•••	. 90
**	X.—House Ownerse	·LP	••••	95
13	XI.—THE L.C.S. CENT	RE		97
	A Glance at S was Sown.	tratford-Wh	ere the Se	ed
.,	XII.—The Co-operativ	ve Trio		110
	The Start at S land Street—I Stratford's La Outposts—Edu —The People's	The Minutiæ o ter Years—W monton's Vigo	f Business est Londo	n's
	XIII.—THE DAWN OF LO	ondon's N.E.V	V. Unity	114
	The Co-opera Effects of the in Back Stre Metropolitan S	ets—The Mol	- Econor ative Sto bilisation	nic res of

6

Contents.

CHAP. XIV .- THE LONDON CO-OPERATIVE SOCIETY 122 Tangible Benefits-When the Dividend Disappeared-" Bulls " and " Bears " at Bay-The Intertwining of East and West-Mr. Alfred Barnes sees it through-The Darkness before the Dawn-Turning the Corner with a Cheer-President Joseph Maton-On the Highroad, to Now-Acquiring other People's Busi-nesses-Helping the Weaker Brethren-The New Industrialism-Consumer and Producer in Co-operation-The Present Position. XV .- THE DEVELOPMENT OF ADMINISTRATIVE ** POLICY 152 Committee Work-Management Methods -Planning for the Future. XVI.-THE MUTUALITY CLUB 157 A New Idea in Co-operative Practice--Its Justification. XVII.—THE TEAM SPIRIT IN EMPLOYMENT 162 The Collective Bonus-Promotions-Shop Leagues. " XVIII.—THE EDUCATIONAL OUTLOOK 166 Classes - Meetings - Circles - Guilds-Choirs-Interesting the Young, and informing the Older People. XIX.-THE POLITICAL RECORD ... 170 ... Political Councils-Election Records-Local Government. XX.—THE DREAM THAT WILL COME TRUE 173 Changing London-The Co-operative Consciousness—From the Circumference to the Centre—The Co-operative Head-

quarters of the Future.

7 PAGE

ILLUSTRATIONS.

	FAGE							
EARLY PROMOTERS OF CO-OPERATION	17							
DELIVERING CO-OPERATIVE GOODS AT IO, DOWNING	-							
STREET	17							
A CONTRAST IN CO-OPERATIVE SHOPS, 1861-1928	18							
THE OWEN MEMORIAL AT KENSAL GREEN	35							
L.C.S. Cows on the Farm at Ongar	36							
THE EDUCATION COMMITTEE OF THE L.C.S	53							
THE CO-OPERATIVE INDUSTRIAL COLONY AT MANOR PARK	54							
THE CHIEF OFFICERS OF THE LONDON CO-OPERATIVE								
Society, 1928	63							
GENERAL COMMITTEE, L.C.S	64, 65							
Some of the Men who Made the Way for the L.C.S 66								
THE WALTHAMSTOW DEPARTMENTAL STORE OF THE								
L.C.S	-75							
PROCLAIMING THE CO-OPERATIVE MESSAGE FROM THE								
Pioneer Van	75							
THE L.C.S. CHILDREN'S CIRCLE MASSED CHOIR	76							
CO-OPERATIVE CAMPERS AT THE L.C.S. FARM AT ONGAR 93								
THE POLITICAL COMMITTEE OF THE L.C.S	94							
THE AREA OF THE LONDON CO-OPERATIVE SOCIETY	111							
Some of the Dairy Enterprise of the L.C.S	112							
THE ORIGINAL LAUNDRY OF THE L.C.S. AT LEYTONSTONE	129							
THE C.W.S. PREMISES IN LEMAN STREET, E.I	130							
SEE How WE GROW	130							
A LONDON CO-OPERATIVE DRAPERY STORE	I47							
Supplying West London with Milk from the Parson's								
Green Dairy	148							
· · · ·								

FOREWORD.

I have never contributed a foreword to any publication with more readiness and gladness than I do to this History of the London Co-operative Society.

The Education Committee deserve our thanks for so prompily using the opportunity which the amalgamations have afforded to weave the threads of Co-operative history in London into a constructive story.

The selection of the Author was indeed a bappy one, for Mr. W. H. Brown has an unrivalled knowledge of both the tradition and facts of Co-operative development in the Metropolis. The lives of the Author, and his father, provide an intimate and continuous contact with Co-operative thought and action over two-thirds of the period covered in the book. He is rich in baving personally known men like Lloyd Jones, Tom Hughes, and E. V. Neale, and having bad the close friendship of J. M. Ludlow, G. J. Holyoake, E. O. Greening, Mr. Ben Jones, and a bost of other personalities who have given their distinctive contribution to Co-operation in the Capital City.

The story vividly describes the vicissitude of Co-operation in London. The reaching out of the Pioneer minds beyond the possible response of their day and generation; the disillusionment and apparent failure because of the absence of material results at particular times; and eventually the emergence of the stimulating fact of the Indestructibility of the Idea.

The wonderful enthusiasm of London's early Co-operators caused them to make of Co-operation a magnificent declaration of principles. Perhaps a contributory cause of their failure was their inability to realise that however grand the Ideal it must touch the daily routine of life to become realisable.

Failure in the accepted sense dogged a multitude of early efforts until, through the travail of experience, Co-operation took root in the more modest and humble efforts of men and women whose names will never be read in our history books, but whose lives and deeds are just as intimately woven into the accomplishments of to-day as the thinkers whose names are known to us.

Foreword.

Even the policies which succeed often do so because of the character which opposition forms. So who can, or would wish, to assess the value of this or that contribution to the cause of progress?

As I read this History and the events which recall the past, a whole host of men and women who have played their part well appear to step into and emblazon its pages. Let us never forget that it is the mass of unrecorded efforts which largely contributes to the success of our great democratic movements.

History usually shines a strong light on the personality of the pioneers. Perhaps the most useful lesson which our Cooperative Pioneers teach us is to realise that they were men who broke with the traditions, customs, and dogmas of their day— - and thought and acted for themselves.

Therefore let us, as Co-operators, keep our minds receptive to the knowledge that there is pioneering work to be done in each generation.

Although the progress made is exhilarating, London is not yet won for Co-operation. It is true that the foundations are being well laid, but the figures of membership, trade, and capital are infinitesimal to what they must become before we can say the Premier City of the World is the Co-operative Heart of a Co-operative Nation.

It was once told to me that Bismarck, when driving through the streets of London, said: "What a City to Sack!" I never ride through the miles of London's streets and survey the endless range of shops and businesses belonging to Private Enterprise, in which even to-day the infrequent Co-operative Store appears to be a democratic Oasis in the Desert of Capitalism, without thinking :--

"What a City to win to Co-operation !"

The London Co-operative Society is the material manifestation of the vision of those wonderful souls of a bundred years ago, and it is an instrument capable of completing our task. Truly, London Co-operators have a Past of which they are proud. The present is full of joyful achievement. Let us see to it that our future is Upwards, Onwards, towards the Co-operative Commonwealth.

ALFRED BARNES.