LOCAL HISTORIAN HONOURED

A local historian was presented with a county award in recognition of his contribution to local history. The Hertfordshire Association for Local History presented Gordon Cox of Watford with his award at the 2014 Spring Meeting at St. Mary’s Church, Redbourn on 10 May.
Thirty years ago, having done some research into his wife’s family history Gordon was encouraged by the local studies librarian to get involved in local history. He did.

His first project was on the 1841 Tithe Apportionment which he indexed. Since then he has researched the history of the manors in Watford, work which has taken him to archives and repositories around the country including The National Archives, the House of Lords Library, Gonville & Caius College, Cambridge, the W H Smith archives and the Guildhall Library in London; the 1841 census for Watford; silk mills in Watford about which it hoped that he will publish; the members of the Baptist Tabernacle in Derby Road from the foundation to the early 1920s; a 1766 map of Croxley and two 18th century canal maps; the records of Hamper Mill held by the Clothworkers’ Livery Company in London; the Sparrows Hearne Turnpike; and the Watford Hearth Tax returns.

Besides sharing the results of his research with Watford Museum and Watford Library Gordon has published two articles in Herts Past & Present: The Manors of Watford: an introduction and Watford Poor Law Union and the General Board of Health, 1848–51 a view of Watford from two of the Board’s letter books.

Gordon is a true local historian in that he strives for accuracy and knowledge while sharing this freely and thoughtfully with others. He is, until now, to quote one of his referees, an unsung hero.

The Awards, which are presented each year, are made as a means of publicly honouring those who have made an outstanding and significant contribution to local history. This contribution might include teaching, writing articles and books and supporting a local history society or museum but, most importantly, enthusing others to appreciate the history of their locality.

“Interest in local history has grown significantly recently as can be seen by the rising number of TV and radio programmes devoted to the subject.” said David Short, Awards Secretary of the Hertfordshire Association for Local History. “The purpose of the Association is to encourage and assist the study of local history throughout the county as an academic discipline and as a rewarding leisure pursuit for both individuals and groups”.

ENDS

