An Oral History interview with Gordon Beardsley

Interviewed by Roger Kitchen on Tuesday 22nd February 2005

Gordon, could we start by you telling me when you were born?

2.12.28

Where were you born?

Born - Nottingham - that’s all I can tell you . I lived there until I was three year old and then we moved to Melbourne, mother and father moved to Melbourne

What brought them here?

Work, in them days - short of work- what had happened was me father had served apprentice at the railways as a French Polisher - moved to a firm in Nottingham which went bankrupt - and he had to move back here - and he took up labouring for a building firm and then went and got a job on the buses conducting and then finally got his old job back at the railway

This was in Derby, wasn’t it?

Yes, yes - from then on just lived a normal life till he passed on

But always here?

Oh, yes, yes

Always stayed here - and so your earliest memory - you were three…

I was three year old - and I can remember being here at three year old - my mother was out to work and me father had to look after us in the first stage - mother worked at shoe factory in Melbourne, Wilson Brothers, and then - I don’t know when it was me father first got another job, but he looked after me for a while at home

And growing up as a kid and playing around here, where were your favourite places to play?

Just round the houses where we lived - there was a Recreation Ground and Cricket Field which is still there - we used to go up there - but we used to wander around in the fields and that sort of things really, not - well, we never went far away from home in them days - I lived only a door away from a lad that was similar age to me and he still lives just down the road now - and we sort - well, never made real friends, the only time we were friends with one another was when we got chickenpox together and - that’s when I spent a bit of time with him - but since then - well, I’ve spoke to him and that but never - but never made a close friend of him sort of thing

You were aged eleven when the war broke out - did the war have much of an effect on this area?

Oh yer, it did - I mean it did - probably not as much effect as it would in some places, but remembering we weren’t very far from Rolls Royce Engine Factory - I should think as the crow flies, 7 miles, which could be a bit dangerous. Me father joined the RAF - 19 - don’t know what it would be - 39, 40 - as an airframe mechanic, trained as an airframe mechanic - didn’t do any sort of fighting, spent quite a lot of his time in the Bahamas in America

Very nice too!

Yes, round Miami

But did you - it says here you were near to….

Well, 7 mile away

Were many bombs dropped around here?

No, no, there was just - I think they lost their way, the plan, and they dropped it on army billets in Melbourne and killed 9 of them and did a bit of damage down the road here - oh I had an aunt that got trapped with a wall that got blown over - it didn’t, I mean it hurt her and frightened her, but it didn’t do her lasting damage - and I think there were supposed to be two landmines dropped just on the way towards Wilsons - two big craters on each side of the road and that’s all I can remember

5 mins
Are they still there?

No, no, they filled them in

When you leave school, is the choice of work - what opportunities were there for you?

Well, what I done, during the war we spent - the school I was attending was made into a gas cleansing centre - and there were several classrooms filled with showers - so if they ever did drop gas we could get showered off - so that meant that they’d taken 50% of the school - so what happened, we could only attended school - so what happened was we did a week of mornings and a week of afternoons and I can’t remember when that finished for us, I think it was a bit before the end of the war cos I can remember going back - I can’t remember finishing school when I was only doing half day, so I don’t really know when that happened, but during that time we used to go and get work in the mornings and afternoons on the market garden firms, if we could get it, so it was going to school one half of the day and working on market gardening the other half of the day, so I carried on when I left school cos he asked me if I wanted to work for him and I did carry on

So what was the name of this firm

It was T S Collyer & Sons

Collyer, was it?

That’s it, that’s it - and I stayed there with them till they moved and they moved to a farm called Glebe Farm at Chellaston and during that time they used to pick about 5 of us up every morning and take us there and bring us back at night - and that went on - oh, I think I finished working for them and they were still doing that

When did you finish working for them?

About when I was about 18

So what was your job?

We did everything - they were market gardeners, they grew - obviously they didn’t grow everything, cos everything’s not as profitable, some things are not as profitable as others, but during the war they got the best crop out

What were they allowed to grow then during the war?

They had a potato allowance, had to grow so many potatoes, but they did a fair amount of cauliflower, we used to grow celery, broccoli for the winter, brussels sprouts - and then we’d have - when I was there with them at Chellaston, they set up a big orchard about, must have been about 25 acres of trees - just before I left - and they also ran cows, a few cows, fat cows, that sort of thing - I went to milk, hand milk, they had a couple of cows for the house, and periodically we had to work over the weekend to do the milking - it might be every six weeks or something like that and there I learnt to hand milk cows

What actual jobs did you have to do?

I drove a tractor while I was there, tractor driving, ploughing, discing and whatever -not all the time, but whatever wanted doing, I did - there was two of us - mind you it was a biggish farm, there was 100, not sure it wasn’t 150 acres or something like that - so it was a fair amount of work, but there was a fair few of us worked there

How many then?

Pass, I couldn’t tell you exactly how many

10 of you?

Oh yes, at least 10, besides ladies, you know - we had Italian prisoners - we used to have a bus load of Italian prisoners at one time and we also had 3 land girls that worked there - I can’t be precise about that because

So it was quite a big ?

10 mins

A big thing cos there was a lot of - in them days everything had to be done by hand - you didn’t have machine to pick potatoes, you were the machine to pick potatoes, and it took quite a bit longer than if you was harvesting with a machine - same as Brussels, they had to be all hand picked which is time consuming cos we’d got a fair amount of them

Did - at those harvest times - in other places they have families coming, you know, casual labour, and…?

No, no, we didn’t - the only time we had casual labour was for pea picking - that sort of thing, that’s all really - and I can’t really remember how many young kids we’d have for pea picking - we had a few - but also we had greenhouses there and we grew tomatoes, but that was not included in the vegetable growing, that was done - one man looked after that with a young lad

Just that, they looked after the greenhouse and also grew cucumbers as well

But obviously it’s not like it is today where it’s like all the round heated?

Oh no, no, no -

So were people sort of laid off at the fallow times ?

Only the sort of casual labour not the general workers, they had something to do all the winter through - like we grew a fair amount of celery and that run for a fair while till the frost finished it off - and we grew a fair amount of Brussels and that kept us busy, and potatoes - we never touched the potatoes until we got nothing else to do - that’s how they worked it out then

And where was it sold - did it go to market?

They marketed it - they delivered it themselves, took orders themselves and they - Marks & Spencers had some and cos the staff thought that it had grown that big from what it had been at Melbourne, they thought that Marks & Spencers owned - but they didn’t - they got the idea cos wages were always packed up in anything that would hold it and sometimes it was Marks & Spencers envelops and they thought - it got the rumour that it was owned by Marks & Spencers, but it didn’t - and then

So you were there until you were about 18?

Yes

So what did you do next?

I moved to Melbourne and worked for the other gardener, they were called Jackson & Sons - and that was - there is a house called Melbourne View, it’s now turned into a Bed and Breakfast place

I’m staying there tonight

Are you - well, that house there, the old house is where when the wife and I got married, I lived. I got married when I was about 20 year old and we lived there and the wife was a Land Army girl - but she didn’t work in market gardening, she worked in the farming, worked on a farm

So this is - you were born in 1928, 1948 when you get married - did the Land Army go on after the war ?

Yer, it went on for quite a while after the war - a lot of the girls are still around here - got married and stayed here

So your wife had come from elsewhere?

Sheffield - my wife was - Sheffield

And you were living in a tied cottage then were you?

Oh yer, yer - well, I mean, it really - don’t forget we’re talking in poor times - that really helped the income

How much were you getting a week then?

£4 2s 6d - when I first got married - £4 2s 6d plus the house, plus the vegetables and plus eggs

15 mins

Did you have a busman’s holiday - did you have your own allotment or garden?

No, no, no, no! Oh no - and then as time went on - they always kept a pig or two and then they had some new pig sties built there and they had close - when they were breeding - close to 100 pigs - but we’re talking about new born things and that - and I looked after them, I saw to them - and I looked after cleaning the place up and I got congratulated for keeping such a tidy place

What was your official job then?

Anything - you never had an official job

Cos you weren’t a labourer, because you could drive tractors and…?

You were still classed as a labourer - you know, that was it - I mean I learnt to drive, used to go to market with the son, Arthur, used to go to Birmingham with rhubarb, loads to rhubarb to Brum - used to go to Loughborough with vegetables to wholesaler, never went to Leicester, they used to run them to Leicester, when I was there - but no, that’s what they call you, that’s what your job was - you’re a labourer whatever you did after that

And from when you started, when you were a young man in the war with the other ones, were methods starting to change in terms of …?

Well, it got more mechanised, it got mechanised and new machinery started to come, I know - but this was after the war - they run a David Brown, which was a fairly new tractor, but then they had one of the Ferguson tractors, one of the brand new Ferguson tractors that came out, petrol, it was petrol the first ones that came out and they had one of those there and that was like upmarket, them days - but they had - now I shall have to go back to where I was at Collyers, we had an old Ferguson, a real old one, I don’t know how old that would be, but it was - I think they called it, it wasn’t a Ford Ferguson - it was a few years old, that one, I don’t know what happened to it, cos we had David Brown’s there and they took over - you know, that one probably disappeared, if it was here now it would be worth a few shilling - I don’t know what happened to that - but I learnt to drive at Collyers a bit - but I passed my test with - no, I passed my test at Collyers - passed me test at the first place I worked for

And with this thing - one is the mechanisation, but you were saying how initially everything was picked manually, when did it start to become mechanised in respect to picking?

Oh, Brussels picking machine came much later - it never really got that mechanised when I was in - working for these other firms - never really got mechanised in them days - everything was like corn was cut and stacked, it wasn’t stashed in the field like it is now - it was brought in in sheaves and stacked in the barn and - combine harvesters never come until a lot later than that - you know, it must be - but I can’t tell you the years - they didn’t stay with me, but it was years after that - but

And what about things like fertilisers, you know, artificial fertilisers, when did they start coming in, because was it just natural manure and compost to begin with
Well, they always had something like nitrates of chalk and that sort of thing that you could put on the plant when it was growing - I can’t really say

20 mins

When we started spreading fertiliser. We used to do, when I moved to Jacksons, we used to fetch a fair amount of brewer’s hops and put on the land - quite a fair amount of them - this is the days when Offlers were brewing in Derby

Who?

Offflers - they was brewing in Derby and we used to fetch their hops, from their place - perhaps every week and they kept them clean, there were no worries they kept everything clean - and then we started fetching farm manure in from farms near by and putting that on - but fertiliser, I can’t remember what we did use, but we did use nitrate of chalk - but as far as using anything else I can’t remember - can’t even remember having a spreader that you need, you know, to put it on, it can’t be done by hand, you need a machine to spread it

And you were talking about the pigs and so on - that almost sounds - when I say factory farming - they were out in a field were they?

No, no, they was all in sties, never ran them outside, not like they do today - they was just in pig sties, kept in the sty - can’t remember how I disposed of them either - somebody would come and buy them or they’d send them to market - whichever I don’t know, can’t remember that

So you worked at Jackson’s for how long?

Well, now you ask, three and a half to four years - well, then I moved to a farm at Radburn - a Mr Smith - and I spent two years there, two and a half years there, but was away from where we knew so me wife wanted to move back, so I got a chance to move back and I moved to a farm at Stanton by Bridge called Shaw’s, Mr Shaw’s, lived in a tied - well, lived in a tied cottage all the while, but this one I lived in at Stanton and it was never going to keep me - there weren’t enough to keep me busy, we had 14 cows which was nothing, cos I’d been used to a herd of 60 at Radburn and I carried on for about just over a year - still playing football as well - he asked me if I could look for another job, but I could live in the house - so then I went and joined a chappy that I knew, a Mr Taylor, building contractor, and he gave me a job and I worked for him for two or three years - not quite sure how long and he built this house for me, here, this bungalow - nice chap, they built these bungalows - and, of course, then I moved here - when I was at Stanton I went and got a job with a dairy, I worked there for two year and then it changed hands, been taken over by Ivanhoe Dairies - I worked for them for a while, then it was taken over by Northern Dairies, I worked for them for a while and then it was taken over by Northern Foods

You’ve had a life which has been around kind of farming and the land

Yes, yes - this was milk the dairies so I was still attached to this

Just coming back to the fact that you worked for market gardens, is this area known for market gardens?

Yes, yes

Why was that - was there something particular about the soil?

Well, no different to anywhere else, it had all different grades of soil - clay to fine soil - so it was just that it had been market gardening for years - at one time I think there was 1,000 acres in this area just market gardened, and now there’s only two left - two of them just down the road here and that’s all there is left, market gardeners- farming’s taken over or building’s taken over

Is it because they can’t kind of compete in the same way?

Exactly, exactly - when you think it can come from abroad in next to no time - I mean that’s where most of it comes from for these supermarkets - Spain and that sort of way - don’t know exactly - but still, OK, there’s still a bit grown in Lincolnshire, isn’t there, market gardening in Lincolnshire, but no, it just died here - there’s still farms here, but market gardening just gradually disappeared

25 mins

The other thing I was going to ask about almost these traditional sayings or things, you know, the planting - I’ve heard this thing ‘don’t cast a clout till May is out’ - did you have similar traditions?

Nothing I can bring to mind - you asked about slang, but round here - they talk slang round here anyway - if you heard a real Melbourne old boy you’d have a job to understand him - he be going ‘won from wok’ and that was going home from work

One?

From wok - (laughs) that’s going home now - that sort of thing, you know, I’m not good at it, but some of these people, you wouldn’t understand them at all

I wondered if there were particular - when talking about slang, whether there were particular words, unique words, for doing - thrashing, or whatever, the way you put the stooks together - whether there would be special words for that that were perhaps local words?

Not that I can remember, I mean, if you were stooking corn, you were stooking corn - and that was it - and if you was carting corn, you was carting corn - nothing brings to mind anything different - only Melbourne slang which my fore people sort of thing

Any other ones besides the won from wok?

Oh, there’s lots of them, but I can’t - I’m not the one - you want somebody - I don’t know whether Foddy, Gordon Foddy, would be able to tell you that

Are there still people around that speak that kind of way or..?

Well, no, that’s, that’s - there is odd ones that, you know - that might say wing, won - but they’re few and far between now - ‘gon wom’ - that means they were going home

I mean, I’ve heard this before that within - you know, you could almost tell the village that someone came from by their accent

Oh yer, you could do here, might spread a little bit further than the village, but they yer, it something - I can’t remember the sayings and that - not all of them, but you want someone that’s taken an interest in how they talk - but I couldn’t - I mean they say ‘donna’ for don’t - that sort of thing - but I can’t remember how the real ones said it, all of it, perhaps I’ve said a bit in there that isn’t right - you want somebody who knows - Richard Heath, I don’t know whether he would know, Philip Heath, I don’t know whether he would or not

But the other thing I was going to say was, you were there working on the land and you must have got - sort of developed sixth sense - looking at weather and looking at that kind of thing - could you kind of tell, almost be like your own barometer as it were?

Now you’ve got to be a bit clever at that -you might know nice days were coming and that, but - like ‘47 winter, we had a lot of snow in 1947, but we had a brilliant year following it - but you wouldn’t know, you wouldn’t know what you was going to get

I didn’t mean like long term forecasting, I just thought you could look around and say ah, looks like the wind’s in such and such direction

I use a barometer, I’m sorry! I use a barometer - even today, just tap the barometer to see - no, I wouldn’t - you might know if it were being a nice day, you might have a run of nice days - I mean, you could also have rain in them nice days - I couldn’t forecast that - I don’t think anybody else can to be honest - no, I wouldn’t know anybody that could

Because when you were working in your previous job there must have been, well, I say must have, but there might not have been - but people who were some of the real old timers who were in their late 50’s and 60’s who you were working with

30 mins

Well, there were two - when I first left school, I worked with two old boys - let’s say, one of them would’ve been about - when I first started work - about 60 and the other would have been - er, he must have been 65 or so - now one was a professional gardener, I mean a professional gardener, and the other was a farmer. Now the professional man couldn’t make tie (?) celery or tie(?) leeks and make em look beautiful - and he did that all the time we were doing it and he knew the job from A to Z - now the other one was a farmer - the good one used to say, ‘he’s nowt but a shopling owt bloody farmer’ (laughs) - you see, cos he was a bit rougher than that other one - and still they worked together, they worked together all their’n life - all their working life and the other guy left , retired when he was 60, just over 65, now the other one worked on till he was 74, but I mean I had gone then, by the time he was that age - but all he ever brought, cos we had to take our own food, but all he ever brought for his lunch, his midday meal, was a bottle of cold tea, nothing in it, just cold tea, a piece of cheese and a quarter of a loaf - and that’s all he ever brought any day for his meal - and he chewed twist and he smoked twist - you know, that’s how he went on - and I’ve never, while I was with him, never had a day off - never ill, never came in any day saying - caught the car at the bottom where we always caught it - he didn’t - after he retired he didn’t live very long I don’t think - cos he stopped, completely stopped, cos he was working a full day up until he retired - you know, just lost it altogether

I love that distinction between gardener and farmer - that was seen was it that the gardener was someone who would care enough?

Well yer, he was a professional - same as - well, the farmer was not so bad - well, rough jobs he were OK at, but this - he couldn’t have done this tying - cos they used to use osiers, that’s willows,

Hodgers?

Osier

Osiers

That’s willows, and they used to cut them and then they’d tie the stuff up with these, not many did that - used to have a willow bed and it used to get so high and they’d cut them and bundlel them and that and use them for tying up instead of string - yer, celery and that we used to do with that - he could do it and it used to be shaped like a heart (harp) when he’d done it - marvellous, yer

But did you - you know, what I find difficult to understand, was how you as a new person, as a young man coming there, learn the skills, cos there wasn’t a formal apprenticeship

Oh, no, no, you learnt that by watching them - you learnt that by watching them like - when I was at - by the way the farmer’s name at Glebe Farm and then when this Mr Collier got to it they changed it to Spring Farm, renamed it, now we had a planter for setting plants, a machine for setting plants, but - I mean there’s lots of them about now different sorts that you could get on with - but they had this particular one and then these other ones came on, but I can’t remember

But you were working alongside these old boys, was there anything - you know, the way that man was tying up the celery was something he wanted, or was told to pass on to you or any other?

No, no, you learnt, you just learnt, they might let you have a go at doing it, but you did the work before that - cleaning the celery up before that - before he tied it - no, they’re weren’t many - after that they started, years after that they started putting in boxes, trimming it into boxes - putting in boxes and that

35 mins

But in a way - you - what I’m trying to say, you picking up skills like that or any other one, was down to you, if you like

Exactly, exactly - if you’re interested, you’d do it - I mean, we used to boil beetroot, but we didn’t boil it, we steamed it - we had a vat that would hold about a ton of beetroot and we used to - and they had pigs there as well at Collyers, and we used to steam potatoes for pigs - and that was using potatoes that weren’t good enough for human consumption, use them in these vats, but we used to take loads of this beetroot all over the place, cooked beetroot, used to take it in baskets

When you say take it - to a wholesaler or ?

To a wholesaler, a shop or whatever, whoever wanted to buy it

And that was part of your job as well was it?

Well everybody, everybody joined - there wasn’t sort of what shall I say, there was never one particular man stuck at one particular job all the time - if you wanted some extra particular help somebody else was brought in, you know what I mean, and if they wanted somebody else doing a job, you went and helped them - like, planting, everybody was there planting, getting the plants in, when it wanted doing they got it done - so you didn’t have - the only thing there was was the tractoring, that you stuck at all the time was the tractoring and you did that and that’s what you did - if you were making a good job of it, you kept the job

When did, I mean, there were no horses at the 2nd World War ?
Yer, yer, we had horses - we had two which we used to do all the scarifying with, that’s clearing the centre of the rows which we always used a horse - it took days to do that, up and down, up and down, and if you got a good horse you wouldn’t need anyone to look after him, he’d do it on his own, but if he was a bit awkward then you’d have a leader, you’d go out with the machine and someone would lead you - and you spent days like that - up and down, up and down, cultivating between the rows

And so when did the horse get pensioned off and machinery come in?

Well, it gradually - well, I can’t say cos it gradually just comes in - these things just come in - I mean - I’m going to jump forward now cos we getting on a bit with time - then after I went and worked for this dairy, and then I used to go and help this lad whose father left some land, and I used to go and help him - I was always home pretty early in the day, and then I bought myself into it and we had 21 acres - that this friend of mine and myself ran between us - and we had, we bought one of the first self propelled planters into Melbourne - went and bought it at Ormskirk - bought this sell propelled planter - OK, didn’t plant the things, the plants on its own, you had to put them into the ground, but you rode on it and you had to prepare a bed and it would go up this bed on its own - drive itself along while you were planting - you’d control of it obviously, but it just - once it’d been bedded out, you put the machine into the bed and away it would go - and it was set, we used to make tracks so the wheels of the planter couldn’t get out - it set in that track and off it went - and we used to set four rows at a time or three rows a time with two of you sat on

Rows of what?

Plants - lettuce, Brussels, cabbage - you name it, it would set it

So that would actually make the holes?

No, no, it had - the ground was that well cultivated that it had - each row had a marker and that marker put into the ground and all you had to do, cos these plants that you set into that was blocked, was in a block and you just had to push the block into the ground - we put, on that sort of setting - when the going was really good, we’ve cut lettuce at the end of the fifth week - five weeks - don’t forget the plants was in blocks and sort of good plants when we set them and when the weather conditions were good, we didn’t cut a lot, but the first cutting at the end of the fifth week from the setting - from planting out, not from sowing, planting out

So you were doing the same kind of thing, you were doing lettuce?

40 mins

Lettuce, Brussels, cabbage, potatoes

How many years did you do that - up to retirement?

For our own (?) we started in oh, sixty something - about ‘69 when I bought into it - and then - god, I can’t remember when we sold up - it’s when the County Council were getting rid of small holdings cos it was a County Council small holding - and we bought it, we paid £20,000 for it and we sold it for

Quite a lot

Yer - (laughs) we sold it for £64,000

But - where were you marketing this stuff?

We used to take ours into one place in Derby

To a wholesalers?

Yes - yes, you see we had a vehicle so I went into Derby two markets a week and Derek went in the other two markets a week. He worked as a fireman at Rolls Royce and I worked for Northern Foods, so it was ideal to go early morning and dump and then go to work - same with him, he could take it and deliver it - yes, so it was OK, we used to take it to one wholesaler so we had no problems really - we ploughed everything back into it - on that acreage we had three tractors - three tractors, we had a tractor to do one specific job so we didn’t have to move the tools off - and then we had a big one that was - oh, I don’t know what horse power it would be - 80 odd horse power, for rotovating and working the ground and ploughing

I just, as you say we’re nearly at the end here, I was just going to say you know, in your lifetime since being a small child in this area what have been the main changes that you’ve seen?

Well, market gardening’s disappeared and the houses have grown - I mean, where this house and this estate is, that was all market gardening, I don’t know how many houses there is on that - and where market gardening’s gone and they can’t build - farming’s taken it - you know, the woodlands(?) at Melbourne, I can’t remember what was there, but there were houses all over that place, which was market gardening land - it’s

And what about - what do you think of this National Forest, what do you think of that?

Not thought about it really - never thought much about it at all - it’s perhaps a good thing - don’t know that it has any drawbacks or not - I don’t know - I couldn’t tell you what it’s cost or the cost of upkeep - keeping it and looking after it, I don’t know - I don’t know

It hasn’t actually impacted much on your life?

Oh no, well, not really - it’s never made any difference to me anyway - no -

And in terms of, you know, the place as a community, all these new houses - these people are working in places like Derby are they, rather than working…

Oh, yes, yes, there’s no industry or anything here to keep them - not any volume of people anyway - I mean the airports probably got - I mean, there’s enough work up there for , what they say, probably 8 or 9 thousand, but they’re not from round here - not a lot of them are from here - some of them do work up there, but it’s in town, into Derby - I mean there might be some, at one time they used to travel to Coventry in the motor industry there - but I really don’t know now, I wouldn’t know

And did they - in terms of like - cos there was this agricultural community as well here, were things like the harvest or harvest supper, was that any kind of special event round here or not?

Have a Harvest Supper now, still have a Harvest Supper - the Rotary always have a Harvest Supper - some of the churches have a Harvest Supper, just the same, but I don’t think - it’s probably increased the Harvest Supper after what they used to be

45 mins

But when you - I was going to say - when you were working for a market garden back you know, during the war - there wasn’t a communal Harvest Supper or anything like that?

No, no - when I worked for Collyers they always looked after the staff because they got - we got a harvest ration - you got butter and so much sugar and stuff like that, you got that allowance for the staff and they used to give us that, they used to give us that - OK we had to pay for it, but they’d give it to us as a harvest ration, but you see, market gardens are harvesting all the year round - but then we always had a harvest supper - they put a supper on for us

Oh, he did

Yer, he did, yer - but I don’t know how many of them we had, couldn’t tell you, but he did have harvest for us now there’s none of them left now only a grandson - I think there’s three grandsons left

And are they still in the business?
No - one lives in Hong Kong, the other lives at Montgomery and the other one, I think, lives somewhere in Derby or that area - but two of them never worked with their father on the market garden, the one that lives at Montgomery, he did, in the market business, but that was a run on from T S Colliers - they sold that where I worked for them and got another place down in Chellaston - don’t know what it was called, down Station Road somewhere - and that’s all gone now, that’s been sold for building on - I mean that’s part of - they haven’t got all these houses on that land, but it’s a place for 700 houses to be built - put on that - go up more on the land than on that, but I think there - not sure that they’re not building a school there as well - but there’s been a lot of money made out of that.

1

