	Back to Interest Areas
	Home

beng79.doc

BENGAL

PAST AND PRESENT

VOLUME XCVHI Part I, 1979
THE EARLY HISTORY OF MORRISON &
COTTLE (PRIVATE) LTD.,
A PRODUCER-RETAIL ENTERPRISE OF CALCUTTA
Christine Furedy
York University, Toronto, Canada
The report of the Inaugural Meeting of the Calcutta Historical Society con​tained in Bengal Past and Present, volume one, reveals the original objects of the Society and the aspects, of Bengal's history which they recommended to be researched and published in the journal. "Commer​cial and economic history*' was considered a topic of great importance and within this category it was suggested that "the history of our oldest business houses would be of great interest" ; indeed the Secretary thought that the Society should have a special department for the history of Cal​cutta commerce.1 This suggestion does not appear to have been taken up and, considering the number and strength of commercial enterprises based in Calcutta, the aim of investing business houses has received scant attention over the years. The research that has been done has been overwhelmingly on wholesale trading firms and managing agencies, and the large retail firms have been overlooked.
In the published articles in Bengal Past and Present I have found only two which deal specifically with the history of Calcutta retail firms and both are con​tained within volume 41, 1931 : Evan Cotton wrote of the history of Thacker, Spink and Co., lamenting as he did that

"too little has been written about the old Calcutta business houses" and Frank Bushby, who was for 22 years a member of and later senior partner of the famous coach-building firm of Steuart and Com​pany, wrote about forms of conveyances in Calcutta before the advent of the automobile, mentioning the coachbuilding firm.2
Nevertheless, the retail firms have their place in Calcutta's history. The large departmental stores were as well known as the important managing agencies : they were major importers of foreign goods which they traded throughout the British territories of South Asia, within the princely states, and even as far afield as China, Egypt and Aden. Hall and An​derson, Francis, Harrison Hathaway and Co., and the Army and Navy Stores had imposing premises on Chowringhee and Park Streets and their thick and elabora​tely-illustrated catalogues were highly prized and eagerly awaited in the mofussil. But perhaps more characteristic of the elite retail sector of Calcutta, because they were usually older and more numerous, were the producer-retail firms : jewellers, bootmakers and saddlers, tailors and out​fitters, coachbuilders, gun makers and the like. In each category Calcutta supported
BENGAL PAST AND PRESENT
two to five firms of premier status. Although they competed intensely in areas of overlap, each strove to develop a speciality in production, service or line of imported goods which would ensure their continued goodwill with a substan​tial section of the elite clientele of colonial India : the princes, the military, the Civilians, the planters, the westernizing Indian landowners and middle-class pro​fessionals, and the miscellany of better-off European residents. I have argued else​where that the success of these firms was based on factors such as entrepreneurial drive, the capacity for long-distance trad​ing, high standards of workmanship in production and servicing, utilization of skilled but lowly paid Indian craftsmen, and highly personalized service.3 The producer-retailers formed the core of the Calcutta Trades Association, the first commercial association to be founded in an Indian city, and one that was effective in gaining a measure of cooperation among competing firms and in lobbying for retail interests vis-a-vis the government.4 Today it is almost too late to attempt to repair the gap in the history of Bengal's business houses with many individual histories of retail firms, for little remains by way of documentation for particular firms. Although a number of the famous producer-retailer firms of the 19th century are still operating :n Calcutta (for instance, Cooke and Kelvey, Man ton's, James Murray, The Great Eastern Stores, Rodda's, Phelps'), none has preserved on the premises any significant volume of records from the 19th century. The following account of the firm of Morrison and Cottle and, bootmakers and saddlers, has been pieced together from fragments of information : discussions with the

present proprietor, S. Dutt, account books dating back to 1913, newspaper advertise​ments and incidental references in the proceedings of the Calcutta Trades Association.5
The bootmaking business which was to become Morrison and Cottle Ltd. was started by a William Mason in 1884. At that time there were already two old and well-established bootmakers and saddlers in Calcutta serving the elite clientele : Monteith and Co. and Cuthbertson and Harper and Co., which had been founded in 1828 and 1837 respectively. Between them they had a virtual monopoly of the orders of the military and the plantations and the Civil stations. Less exclusive foot​wear could be purchased by Europeans and Indians from skillful Chinese cobblers in the Stuart Hogg Market. William Mason was unable to secure a stable market between the two British shops and the bazaar stalls ; ten years later the business was heavily mortgaged to the Bank of Delhi and Mason decided to sell before bankruptcy overtook him.
The opportunity to buy a business in a good location (in Esplanade Mansions) prompted two friends, Edward James Mor​rison (bootmaker) and John Cottle (sadd​ler), to risk their savings in a partnership. Prior to coming to Calcutta in the late 1890's, Cottle and Morrison had worked for the well-known bootmaking firm of Manfields in Northampton where Cottle had learnt the art of saddlemaking and Morrison had been an apprentice cobbler. They had been recruited to work for one or other of the Calcutta bootmaking firms, probably Cuthbertson and Harper. App​arently they had not been in Calcutta long before they began to think of start ing a business of their own. The founda-
EARLY HISTORY OF MORRISON & COTTLE (P) LTD.
tion of Morrison and Cottle and Co. thus illustrates a common means of initiation of retail partnerships in Calcutta : skilled tradesmen recruited from England learnt the ropes of colonial business within an established firm (for which they were usually bound to work for two or three years in order to pay back, in instal​ments, their passage out). Hard work and a parsimonious life enabled them to break away and found their own businesses.
These two tradesmen appear to have had what it takes to succeed in the face of considerable competition. They were both skillful craftsmen who set a high standard of workmanship; they were careful busi​nessmen but possessed entrepreneurial drive. Within a few years they had re​deemed the business from debt and were visibly one of the "up and coming" new firms of Calcutta. By the end of the century John Cottle was beginning to play a role in the decisions of the Calcutta Traders Association.6
There were two principal factors in their success in securing a clientele in the face of the competition of the older firms : their development of a luxury import trade in footwear and the high quality of their bespoke saddle and harness making. For the former they capitalized upon their previous connection with Manfield Shoes in Northampton, placing special orders with the firm on commission. Morrison and Cottle & Co. became the sole agents for Manfield's goods in India. From this initial connection, the firm rapidly developed a wide network of con​tacts with specialist suppliers throughout Britain. European, American and Austra​lian contacts were added. The firm's "General Import Ledger" for 1919 shows accounts with over fifty firms. However,

it was only from Manfield's that the firm imported any quantity of footwear ; most of the other firms supplied leather, equip​ment for cobbling such as thong and flax, and accessory items such as the line of dog collars and dog clothing of Jabez Cliff & Co., Walsall.
In the late 19th century the production and tanning of leather in India was still relatively crude and all fine leather for good quality shoes, boots and saddlery was imported. It* came predominantly from England, but Morrison and Cottle imported ox leather from Holland, fine suede and calf leather from France and Germany, and some saddle leather from Australia. The dependence of the elite handcrafted manufacturing firms of the British sector upon imported materials was almost absolute at this time. Even the thread for stitching and the nails were imported, India having no industries manufacturing such items to the required standard. (This dependency was to be the Achilles' heel of such firms with the coming of import restrictions after India's independence.)
Saddlemaking and riding equipment was of equal importance to footwear in the firm's trade. The life-size wooden horse made especially for the firm in Scot​land to serve as a fitting and display dummy still stands in the shop. Stories of important royal orders are cherished memories for the firm. The story is told, for instance, of how the saddle and har​ness fittings for the King of Nepal were made of pure gold instead of nickle and brass. Other princes might require silver fittings. For these bags of silver rupees were delivered to the shop under guard. This work was subcontracted to a fine gold and silversmith in Bhowanipur.
BENGAL PAST AND PRESENT
The company became so well known for its saddlery that it received orders from Burma, Ceylon and Australia. As the process of leather tanning improved in India, the firm began to buy harness leather and supplies from the North West Tannery. Situated in Kanpur, this was a subsidiary of the British India Corpora​tion, an enterprise with interests in several lines of manufacturing in India. They also dealt with smaller firms based in Kanpur : S. Mohammed Ismail & Co. and Gouri Sahktar and Co. supplied leather regularly from the beginning of the century. On occasion, purchases were made locally from the Bentinck Street market in Calcutta. Another craft asso​ciated with bootmakers and saddlers was that of taxidermy which flourished on the tradition of game hunting and bird shoot​ing in India. Morrison and Cottle sent their taxidermy orders to the Chrome Leather Co. in Madras, but this was never an important aspect of their business since Cuthbertson and Harper were early specialists in the field.
Thus, the bulk of Morrison and Cottle's trade was in custom-made boots, fashion shoes and saddles and harnesses. Sub​sidiary goods of the shop were bags and travel goods, riding crops, gloves, saddle soap, shoe creams and socks (made in England by Howlett and White and stamped in gold lettering on the soles ''made expressly for Morrison and Cottle and Co."). Of considerable importance to the business was the repair service, for all equipment got hard use on plantations and in the mofussil and customers prefer​red not to trust their good quality boots and saddles to the hands of itinerant Indian cobblers.
Morrison and Cottle's rise in status to

be included among the elite shops of Calcutta depended upon winning and maintaining a substantial number of the traditional customers of the elite retail sector : the members of the British establishment in India, affluent non-officials, and the Indian princes. The princes were the most prized, but often the most difficult customers. Their per​sonal orders and requirements for their courts could be very profitable but many princely families were notoriously slow or delinquent in settling their accounts. Indeed, so many Calcutta retailers ran into trouble with princely accounts that the Calcutta Trades Association made a complaint to the Administration.7 Great tact and circumstance were required in dealing with the princes, and their con​venience was especially catered to. For instance, Morrison and Cottle had brass footlasts made for all the leading rajas and maharajas of the subcontinent so that footwear could be ordered without a visit to the premises.8 If necessary a represen​tative of the firm would be sent to the kingdom or country seat to take orders.9
Another mainstay of the producer-retailers was standing orders from clubs and plantations. Once they had establish​ed a reputation for good workmanship and reliable service, Morrison and Cottle secured several important club contracts such as supplying saddles and racing gear to the Race Club, the Shillong Gymkhana, the Tollygunge Club, the Calcutta Rangers' Club and others. They made the leather belts for the uniforms of the darwans of the Bengal Club. Later they obtained the contract to supply boots and saddles for the Calcutta and Howrah Police forces. Further orders came from the Officer
EARLY HISTORY OF MORRISON & COTTLE (P) LTD.
commanding the Calcutta Light Horse Brigade.
Samath Dutt explained why the tea gardens of Assam were regular customers:

The European superintendents and overseers on the tea plantations had considerable and special needs for lea​ther goods. They would rise in the morning and take a recreational ride, for which saddles, harnesses and riding crops plus several pairs of boots were necessary. These were also needed for their work, as they rode about the gardens on horseback. For office work they put on standard office shoes, cus​tom-made none the less. At midday they returned to their bungalows and relaxed over lunch in house slippers. In the evening they needed "club shoes" and, finally, their bath slippers. Then, for their leave trips to Calcutta or "home" they needed smarter footwear. And these trips required portmanteaus, travelling cases, hatboxes, and, so on.10

Mr. Dutt was referring to his memories of the late 1930's and 1940's, but we can readily assume that the same held true for an earlier period.
I have demonstrated elsewhere how important the institution of the "value payable post" was for the Calcutta shops.11 Morrison and Cottle were quick to capitalize upon the opportunity for postal orders, as clear from the VPP sales sections of the surviving account books. 'Their entrepreneurial outreach extended further, to acquiring commission agents within the military establishment. For instance, in the "Journal Book" for 1913, under the entry of "Commission Account" we find payments such as "Commission ' on Rs. 626/10 at 5% to Sergeant Major Brain and on Rs. 400/- at 5% to Lieute-

nant F. Griffen." Quite a number of military officers, ranging from sergeants to lieutenant-colonels received small com​mission payments according to the survi​ving accounts.
The diversity of their goods and services and their wide network of wholesale and retail contacts necessitated a relatively complex (at least for a single business) and efficiently managed business organiza​tion. By the 1910's the shop had distinct departments : the harness dept., the be​spoke boot dept., the ready-made dept, the repair dept. and so on. The firm dealt directly with most of its suppliers, only very rarely ordering through import houses and agencies in Calcutta. Some of this correspondence is preserved and re​veals how meticulous the partners were in ordering and arranging for shipment. Another category of business was done through the "travelling representatives" of manufacturing firms covering South and South East Asia.12
One interesting aspect of the firm's trade, indicating the power of goodwill and loyalty of customers, was that even after retiring to Britain, persons could order shoes from Manfields through Morrison and Cottle. The goods would be sent direct .from Northampton to the British address but Morrison and Cottle received a commission on such orders.
Careful supervision of good craftsmen was another element in the success of a producer-retail firm. At their height, the firm of Morrison and Cottle employed upwards of 100 cobblers and 40 saddlers and harness-makers. They were predomi​nantly Bihari Chamars from a few sub-castes renowned for their skilled work. The next largest category was Muslims from the United Provinces. So loyal
BENGAL PAST AND PRESENT
were the families of workers that after a few years Morrison and Cottle never had to hire new workers : positions were filled through the networks of workers and fathers brought their young sons into the workshop to learn the trade at an early age. At first, the cobblers were accommodated in the workshop, bedding down beside their tools and leather in the evening but, as the workforce grew, the firm provided dormitories for the workers on the edge of the city.
Morrison and Cottle did not depend entirely upon loyalty to the firm for worker reliability. They followed the custom, very general among producer-retailers, of advancing wages to the cobblers so that they (the workers) were technically in debt to the firm, redeeming their debt with labour. Hence the en​tries in the Journal Books showing advances to such workers as "Chotu Jhessi (maker); Tiloki (maker); Bejoo Das (closer); Babu Lai (maker) ; Bhaylal (closer) ; Sookar (closer); Durmoo (maker).” Most of these agreements were signed with a cross rather than a signature although) some of the senior workers learnt to write their signatures on the agree​ments.13
After a few years the partners rarely undertook any of the actual labour of their business themselves, but simply directed and trained their Indian workers. Although the workshops were large enough to be considered "factories," they were not so classified because the work was manual and did not involve the use of electrical or steam machinery.14
Like other producer retailers in Calcutta, Morrison and Cottle & Co. was part of a web of subcontracting production and services. The firm received orders from

the department stores to produce special items; for instance, they made jockey caps for Hall and Anderson. On the other hand, they subcontracted out items such as horse clothing (made by a local tailoring business), some of the repair of non-leather parts of saddles, harnesses and travelling trunks, and, as mentioned above, work such as taxidermy, and har​ness fittings.
A landmark in the history of the firm was its conversion to a private limi​ted company in 1913. Until an amend​ment of the Indian Companies' Act allowed this form of business organization —a form which enabled a small business to acquire limited liability—there was no alternative in the retail sector to the traditional partnership on the one hand and the large-scale joint stock company on the other. This caused particular problems for expanding producer-retail firms in colonial environments since they experienced difficulty in borrowing money for expansion and in recruiting more partners. Since the original partners usually planned to retire to Britain but often hoped to retain an interest in the business rather than selling it outright, and since few had sons who wished to step into their father's shoes, the recruitment of partners was often very difficult. The private limited company distributed its shares among a small number of subs​cribers, usually acquaintances of the part​ners of the former company, and their liability was limited to the extent of their contribution of share capital.15 As soon as this procedure became possible in India a number of expanding retail firms converted. The Memorandum of Associa​tion of Morrison and Cottle (Private) Ltd. is dated 15 July, 1913 and shows seven
EARLY HISTORY OF MORRISON & COTTLE (P) LTD.
subscribers, each with one share : Edward James Morrison, bootmaker ; John Cottle, saddler; Adele Cottle (wife of John Cottle), Edward James Morrison, Junior, engineer ; L. W. Harry, solicitor ; T. E. T. Upton, solicitor and Richard Westma-cott, solicitor. The share capital of the company was Rs. 1 lakh 20,000.
Cottle and Morrison held positions of governing directors in the company for which they received a salary of Rs. 750 per month. They were the only share​holders to take a direct hand in the day-to-day business of the company. They were entitled to three months' leave every three years. In fact, both men often spent the better part of each leave on business in Britain, visiting their supp​liers and negotiating sales.16
Ten years after the conversion of the partnership company, John Cottle attain​ed the most respected position within the Calcutta European retail community : he became Master of the Calcutta Trades Association after being prominent in the Association's affairs for some years. He represented British retail interests as a member of the Bengal Legislative Coun cil, and was appointed an honorary magistrate. The family's social status may have been helped also by the chari​table work of his wife, particularly during the 1914-18 war. Adele Cottle chaired the Indian branch of the Red Cross and was later decorated, receiving a Delhi Durbar medal, a Kaiser-i-Hind medal, an OBE and CBE and being named Lady Grace of the Order of St. John of Jeru​salem.17
The heyday of the business was the late 1920's and early 1930's. A guide to ports of India and Ceylon, published in

1928, selected the firm as Calcutta's premier boot and saddlemakers, saying,

In contradistinction to the machinery adopted in the manufacture of foot​wear in Europe, America and other parts of the world, Messrs. Morrison and Cottle Ltd., operate almost entirely by the old traditions of hand labour that have been handed down from generation to generation with meticul​ous regard for the superlative in every detail of workmanship and material.... The huge assortment of lasts kept by the firm is eloquently indicative of the trade which they transact.18

But already technological change was threatening a substantial part of Morri​son and Cottle's trade for, with the in​crease in automobile use, there was a decline in the use of horses and a conse​quent reduction in the need for saddles, boots and leather riding equipment. The widespread use of the automobile was a late development in Calcutta. Although the first cars were available in any signi​ficant numbers in the 1910's, Dennis Kincaid remarks that "Cars came into fashion slowly. Business-men and brokers went sedately to their offices in the tradi​tional jaunt, a gloomy box-shaped horse carriage, till the middle 'twenties."19 Nevertheless, the saddle-making firms were among the first to be affected by the reduction in horse traffic. (Coachmakers, too, were to be hit by this change but initially the coachbuilding firms made the carriages for many of the cars and later these firms converted to auto sales). There is no evidence that Morrison and Cottle were able to diver​sify into producing, for instance, leather seat covers for the new machines. How​ever, there was no dimunition in the
8

BENGAL PAST AND PRESENT
recreational use of horses and the tran​sition to the automobile was slow enough to allow the firm to adjust within the period covered by this discussion.
William Morrison is believed to have died in the 1914-18 war and John Cottle died in 1929. Unfortunately there are no records to show how the business was passed on from the original partners to the two principal shareholders who folio wed them, Mr. Frederick Daniel and Mr. T. Moon, although we do know that they also haijled from Northampton. 1 hope to follow this present article on the early history of the firm with one on its post-1930 development.
The exclusive retail sector of Calcutta was the most extensive and diverse of those of South Asian cities in the colonial period. Its expansion was fed by several different factors : the growth of the population of European families in India from the 1870's, the importance of Calcutta under the imperial system prior to the removal of the capital to Delhi, the in​creasing taste of Indian princes for Western attire, recreation and accoutre​ments, the emergence of an Indian middle class market for imported European goods, improved trading links with other South and South-East Asian cities, and better

facilities for long distance retail trading in general. When the elite retail shops of Calcutta are remembered, it is natural to think first of those which were established in the late 18th and early 19th centuries —shops like Hamilton and Co., Steuart and Co., Lazarus and Co., Ranken and Co., Phelps and Co. ^The most conspicuous later development was the phenomenal growth of the department stores. Another phenomenon in the retail trade was the successful latecomer among the producer retailers, of which Morrison and Cottle and Co. is an outstanding example.
Such late 19th century shops were able to establish themselves because the expan​sion of trade allowed room for more businesses in any one line. But to enter into competition with well-known shops the new tradesmen had to be highly competent at their craft and to possess entrepreneurial skills such that they could reach out for new markets while offering the personalized services associated with the exclusive shops. Although we know little about John Cottle and Edward James Morrison, their rapid attainment of a high reputation and the obvious success of their business attest to their possession of these qualities.
Footnotes

I am very grateful for Shri Samath Dutt, director of Morrison and Cottle (P) Ltd. for* his help in my investigation. Without his co​operation I could have learnt very little about the history of the firm. I am also grateful to Shri Mukul Roy for research assistance. This research was supported by the Shartie Indo-Canadian Institute.
1 Bengal Past and Present, Volume 1, pt. I, (1908), p. 15.

2
Evan Cotton, "A Famous Calcutta Firm. The History of Thacker, Spink & Co." Bengal Past and Present, Vol. 41, (1931): pp. 157-164; Frank Bushby, "Old Time Conveyances in Calcutta" Ibid., pp. 138-40.
3
"Development of Modern Elite Retailing in British India 1880-1920", Proceedings of First international Symposium on Asian Studies (Asian Research Service, Hong Kong), forth​ coming.
4
"British Tradesmen as a Socio-Economic

EARLY HISTORY OF MORRISON & COTTLE (P) LTD.
Interest in Calcutta, 1830-1900," Quarterly Review of Historical Studies, Vol. XVIII (1978-79), no. 1.
5
Unless otherwise noted, information of Morrison and Cottle and Co. originates from Sri S. Dutt in conversations between Sept. 1977 and March 1978.
6
The firm appears on the membership list of the C.T.A. in 1894 and a few years later1 Cottle's name appears in the annual report.
7
C.T.A. Annual Report, 1882, p. 65 and 1900, p. 57.
8 Samath Dutt recalls the first simple work he was given as an apprentice in the shop in 1948 was to sort through the large collection, discarding the lasts of deceased or departed (to Europe) customers and labelling the* active lasts.
9
The account books show payments to "the traveller".
10
Personal communication by interview, Nov. 1977.
11 "Development of Modern Elite Retailing..." Ibid.

12
For instance, a ledger labelled "Shoe Indents 1927-1942" contains some letters bear​ing the letter head "Eastern Agent: G. H. Walker, Travelling through India, Burma,
Ceylon." He dealt for Messrs. Vaughan & Williams, Birmingham.
13
The "maker” made the soles and the "closer" stitched on the uppers.
14
Government of India, Department of Industries and Labour, Indian Factory Legisla​tion. A Historical Survey, (Calcutta, 1926) pp. 6-7.
15
Alexander Kinney, Law Relating to Private Companies in India. (Calcutta, 1926), p 35.
16
A copy of the Memorandum of Associa​ tion is preserved by Samath Dutt.
17
Allister MacMillan (ed.), Seaports of India and Ceylon. (London, 1928), p. 138.
18
Op. cit.
19
Dennis Kincaid, British Social Life in India 1608-1937. (London, 1937), p. 309.
