An Oral History Interview with Gordon Foddy

Interviewed by Roger Kitchen on Tuesday 15 March 2005

Gordon if we could begin - when were you born?

June 13, 1928

Where were you born?

At Ashby de la Zouch - but I only lived there - if I was there a month, that’s stretching it a bit - Mum wanted to get back to Mum I suppose when I was born - she wanted to come back home

And where was that?

Melbourne

Right, and what did dad do then?

At Ashby he was a collier, mine - but mum made him get out of it and he worked in the local knitwear factory -

So he didn’t have a job, it was all about moving nearer her mum?

Yes, yes

And what do you remember of your childhood - growing up in this area - where did you play for example?

Play - well, in those days as you probably gathered - the parents didn’t worry about us going off for hours, we could just disappear and no one would - out in the fields and the woods and make camps - quarries, climbing trees, birds nesting, which is illegal now

Whereabouts were you living in Melbourne - what street were you living in?

I lived in New York

And that was the name of the road?

No - that was the area

Oh right - really it was called New York?
Yes - we can’t find out why it was New York - probably became popular at the time I suppose - we got Hastings Street - it was known locally as New York - why we’ve never been able to get to the bottom of that one - why New York

What kind of houses were they – terraced?
Terraced, yes

Sort of like working class houses - did your parents own the house?

No - no, they were rented - I always tell this to my grandchildren - I say, do you know, rent day used to come and mum would say, come on we must go and sit on the stairs - cos when he knocks on the door, we’re not in - and I used to say, she always left the rent book on the window ledge with the money in it so he could see it outside, but he couldn’t get in, there was nobody in - they didn’t believe me, I don’t suppose you do either!

No, I know, my wife has talked about her mum hiding from the rent man because they didn’t have any money - so times were fairly tough then?

Yes, oh yes - but we didn’t feel it - our parents looked after us - I never seemed to go short - and then the war came along when I was eleven

What difference did that make to your life?

Not a lot - we were still able to go off playing in the fields - we got another outlet then collecting salvage

Was there much activity round here?

Melbourne had one bomb raid - and I think seven soldiers were killed and they’re buried, well, six of them are buried up in the local cemetery - there were no civilian casualties, just these army personnel, Royal Engineers

And did you have evacuees here?

Yes, we had one staying with us from Derby
In terms of - because they were presumably going into your school - did that have much of an influence on your schooling?

I can’t recall it because I was eleven going on twelve and I’m told that Melbourne children went to school in the morning at the schools, because they wasn’t very big, and the evacuees went in the afternoon - and when they weren’t at school they were helping on the land, working on the land

Did that apply to you as well?

No, I got away with that - I never did like work that’s why I volunteered for the army when I was seventeen and a half

So that was just after the war?

Yes, 1945

OK - I just want to know a little bit more about your childhood and this thing about bird nesting - tell me about bird nesting

Well, there were different varieties - we used to collect them and take them to school and nothing was ever said - but they would today, we’d be in trouble - you know the jenny wren - we called those jinties in Melbourne

Jinties?

5 mins

Jinties - and depending how many fingers you could get in their nest - it was either a two finger jinty or a three finger jinty - they were like covered over wren’s nests - it’s got a top on it with a little hole in it

An egg out of one of those?

Oh I don’t think we had any of those - we were looking for water hens which was food, of course

Oh, I see - you weren’t just kind of collecting those eggs for the sake of it?

Oh no, if we could find some to take home - water hens - well done, son - and scrumping - scrumping apples and all the fruit, they were to take down the air raid shelter at night

This is an area that was famous for market gardening - what, you were scrumping off the market gardeners or just from…?

Yes, oh, from the market - there were plenty - in the orchards, not from the next door garden

And were these birds eggs - what did you do with them?

We used to collect them for a while - but they just disappeared

Yes, I imagine that

People used to exchange, same as cigarette cards, we used to collect cigarette cards and used to exchange them, what you’ve got - exchange one for what you hadn’t got

And when you were a kid in terms of like going out and about from here - what were your favourite places to go?

Woods and the quarry - one of the old quarries - the quarries because you could climb the wall - woods, there were trees to climb - plenty of trees

Did you made dens?

Oh yes -

And again, there was that freedom presumably, you could just go and…?

It couldn’t have been, but it all seemed to be sunshine - always long summer days, but I’m sure there must have been bad summers in those days - it always seemed to be fine and sunny

You got to the age of seventeen and a half before you joined the army, so how old were you when you left school?
Fourteen

What did you do then?

I went into a local shoe factory

Were there many around here, shoe factories?

Oh yes, there were four I think at one time, now there isn’t one

And whose factory was it?

I was at Loake Brothers

They’re still a famous name, aren’t they – Loake?

They were the upmarket ones - we only made children’s shoes - they may have been connected with being in the same trade

Whereabouts was the factory?

Up Mount Pleasant

How many people worked there?

Two or three hundred

As many as that?

Yes

In terms of when you came to be fourteen, what were the choices for you in terms of jobs?

We could do anything - apprenticeship at Rolls Royce, or Railway, or shoe factory, or market gardening, on the land - no shortage of work

But what influenced you to go to the shoe factory?

I think my sister - because she worked there and she took me under her wing - she was able to look after me

There was no pressure from parents saying you ought to do this?

No

OK - so at the age of seventeen and a half, we’re talking about 1945/6, you leave, to join the army and go away from the area - how long were you away for?

About three years

Oh, only three years ?

I was a volunteer at seventeen and a half and I was able to volunteer for the State of Emergency - and you got a demob number that way, you didn’t sign for x number of years, you signed for the State of Emergency - so when that finished, you came out, I came out in 1948

And the State of Emergency was in Palestine, was it?

Everywhere - Egypt, everywhere

Oh, I see, so from what you were saying earlier, you were sent to Palestine - what did you do there?

Well, I was a signaller, a regimental signaller, so I was a wireless operator, we used to go out - we were members of the British Peace Keeping Force officially - and our terms of engagement were we were only supposed to fire if we were fired upon - and we were supposed to keep the Arabs and the Jews opposite sides of the street - and

10 mins

when they started their jiggery pokery we used to have to go out on house searches at 5 or 6 o’clock in the morning go and bang on the door and they’d have to let you in - searching for arms and things

Why didn’t you make that your career then, presumably you could’ve stayed in?

I wish I had’ve done – I don’t know

So you came back after three years to Melbourne, did yo?u

Yes

To come back to what?

Well, as I say, I never liked work - there was a little depot at Melbourne, a Ministry of Supply with the railway lines - and I went down there for a while, but after three or four months I went back to the old firm

And how long were you there for?
Ten years - then I met the wife and she - the wife was at Rolls Royce, a secretary there, and she got me - I got taken on there at Rolls Royce - and I stayed there until I finished

Right, so essentially you were a commuter, commuting into Derby - and when, I’m interested in this because we’re looking at the National Forest area, this shoe factory interests me - you were specialising in children’s shoes - and what was your job there?

I was a clicker - I used to cut the shapes out - you used to get the skin, patterns, cardboard or metal pattern, and you used to cut the shapes out - then you bundled them up - say they wanted ten pairs of a size, you had to cut them out, bundle them up and they went into a basket and then they went round to the machine room - and the machinist would start them off

And the job - that job - the cutting out job was called clicking?

Clicking

What other names did they have - did they have other special names ?

Riveting and pusher offs, where they - you know, when the shoe was finished on the lasts, they used to push them off - he was the pusher offer or a puller offer

Pugger?

Puller offer or a pusher offer - that was a thing cos I saw from your correspondence that you wanted to know whether there were any local dialects - well, I’ve written you one down

You say it to me, cos I won’t be able - in any on yer sens

‘En enny onya ot yersens’ - and that was a local market gardener, he was driving his tractor with a few lads - a few on the back, women and what not, he stops sharp and the - of course he was a bit concerned - he said, ‘En enny onya ot yersens’ - have any of you hurt yourselves

I’ll take this with me so I - and water was?

Water was waiter - well, it was the local dialect, it was broad Melbourne - or en auld en new en not mesen - that was another one -

Say it again

An nailed on a neel - I nailed down on a neel and it got me - I kneeled down on a nail and it hurt me - oh, there was quite a bit of that - it’s gone out now

When you were growing up were you speaking this yourself, did you have a much broader accent?

Yes, oh yes, we did

And what killed it?

I don’t know

Was it like, for example, in your case going off to Derby or going off and joining the Army away from here?

Yes, probably - there’s only about two that still speak it in Melbourne, I think - and it’s nice to get them in conversation

You’ve got to get them to record it?
We have, we’ve got them on tape, yes

Fantastic

And, in fact, one of the lads started a local dialect group, but it didn’t get off the ground - it lasted a couple of months

15 mins

It’s very difficult, it’s like learning a foreign language I should imagine - learning the intonation as well

But I do like that one - ‘En enny onya ot yersens’

And were there - during the year, was it punctuated, the Melbourne year, by special events?

Yes, there were three, I think - the big events in Melbourne was of course the Wakes, the fair, Melbourne Wakes - oh, Whit Sunday was a big time and all the churches used to parade - and then had a bunfight, all the churches went to their own teas and whatnot and sports - of course, Christmas - the two big ones I think was Melbourne Wakes and the Whitsun Sunday - but then they changed the holiday and that ruined Whitsun - it was holiday time at that time, but then

What an extended holiday, you mean?

No, well, week out, a free week

What was special, what happened at Whitsun - what did you do?

We used to put on our best bib and tucker and go to church and then we used to form up behind our banners and then - we’d have a band at the front, and then mums and dads and grandparents, everyone, children, we used to parade and all join in at a point and then march all around Melbourne - every church

Separately?

No, altogether, we joined up as we went along and finished up down in the Castle Square where they had a platform raised - hymn singing - it was quite a big do - they were the two occasions when people that had left Melbourne, they used to come back to be there - the Wakes and the Whitsuntide

Now elsewhere I’ve heard that Whitsun was a time - further up north - was a time when you got your new set of clothes, was that the same here?

Yes, it was - best bib and tucker

So where would you get your - where would mum and dad buy your new…?

Peacocks and Marks & Spencers - no, it was Peacocks

In Derby?
In Derby, yes

How many were there in your family?

Only two of us

Only two?

Meself and me sister

So that’s when you got your new bib and tucker - and it was just for the Whit Sunday was it - you know, when you said about the procession, that was just on the one day?

Yes

But what about the Wakes?

That was about three days - well, it was a week at that time - but it’s three or four days now, it’s still here - Melbourne Wakes, it comes in October

It’s essentially just a fair, is it - or are there other events attached to it?

Nothing attached to it - only a meeting time when people used to - you know, come back home - go to the pub, the older ones

I mean it’s - the kind of place it is now, I’d call it a very kind of trendy place - but presumably it was a different kind of social composition in those days?

Yes

What kind of place was it when you were growing up here?

Well, everyone knew one another, has you’ve probably heard, mum never had to lock the door when she was going out - a knock would come on the door and someone would come in, oh, Mrs Foddy, would you lend me a cup of sugar, please, we’ve run out - mum would get the sugar bag and fill a cup and - there wasn’t a lot of money around, but they all got together and look after one another

Were there any - as you were growing up as kids, were there - I think I’ve put down there, stories, superstitions, ghost story type things - were there any things like that that you can remember as a kid?

Well, there are ghosts in Melbourne - a friend of mine, he - he’s 80 now - and he lived in Potter Street for many years and he said he’d only seen her twice, this lady twice, he woke up one night and he could see a figure at the bottom of the bed at the dressing table and he said, what are you doing up, Jean - that’s his wife - and then he realised she was still in bed with him - and the lady just disappeared then - and another time he was following her and she turned up his entry and just walked through the wall and just disappeared

Any - I mean from his researches, has he any clues as to who that person might be?

No, no - we used to have a doctor in Melbourne - poltergeists drove him out of Melbourne - he had the Old Mill down round the Pool - and things were moving and being thrown and so I think he left

When was this then?
20 mins

Oh, 20 year ago - cos on one of our do’s - we have Melbourne Hall - once a year we have the grounds, Lord Ralph, he let’s us - we dug out the ice house, the old ice house - excavated it - and we thought we ought to introduce a ghost to this - cos it’s very dark down there - and we said, well, what about saying it’s the ghost of the butler’s down there - cos they said that one of the maids used to come and see him down there - and she pushed him down these steps - none of them believed us

But that’s the kind of thing in 50 years time, some kid will have heard that as a story as a child and say there was this story?

Yes probably

But there weren’t any areas where - you know, when you’re growing up as a kid, you didn’t go because it was kind of spooky or had a, you know, particular kind of feel to it?

No, there was nowhere, nothing worried us

And the other thing - recipes, were there any local…?

I can’t think of any - no

I mean food for you was presumably different to what it is now?

Oh yes - basic

When you say basic - what do you mean by basic?

Rice pudding - for pudding - I remember my cousin always had sago pudding - we always had rice - and I thought his looked like frogspawn - I thought, how on earth could he eat that, it looks just like frogspawn - cos it was round, wasn’t it, the sago

Sago, yes - as you say, it does look and feel a bit - well, I’ve never ate frogspawn, but certainly it’s that kind of consistency - and was there a lot more like the roasts - did you have Sunday roast - what was Sunday in terms of food?

Actually, I can never remember coming short - even though the war was on, course we were out in the country - mum could always get a rabbit, you see, so there was no problem - no problem with food

And did the family have an allotment, that kind of thing?

Yes

Your dad would do that, wouldn’t he?

Yes

Did you ever get involved with it?

Oh yes, we had to go down and do our - ours was the Spring Gardens - well, to tie up with the New York, the allotments at the side of ours were the California allotments - so we’d got a New York and a California in Melbourne - what the connection was I’ve no idea what the background to that was - New York and California - what about that

I’m surprised with all your researches that you haven’t come across that

I’ve never bothered - I’ve got too much to do

And the thing is, you have been doing - you’ve done research about Melbourne, what kind of things have you been researching then in terms of Melbourne’s past ?

Well, in the group, you mean - our group?

No, well, you go off and do your own sort of researches

Yes, but I hand everything over to the group - yes

What kind of things have you been researching then?

Well, we did the - what have we done - can’t think of them now, but covered everything - we done the - course we done all the old industry, the factories - we’ve done those, then and now - the clearance areas - like the slum areas that were cleared, we’ve done those - we’ve done Melbourne Castle and all that - and, oh yes, we’ve got one coming up in the old cemetery, the old cemetery it’s disused now - our leader got it in his mind that there was the remains of some of the castle in there - or an old church - and on two occasions he’s arranged for people with those metal things

Oh yes, metal detectors ?

Not metal detectors, the one where they - seismographs

Oh yes, geophyics
Yes - and they’ve found - both sets have found the same things and we’re now in the throes, I think it will be next spring, we’re - a group are coming from - is it Manchester, some university, to do a dig - and they’ve got permission to do a dig on this cemetery - so we’ve got plenty going off in Melbourne - but I shall be missing then, I shall be leaning on a spade not digging

25 mins

I’m surprised your researchers - you know in regard to your researches at the Record Office - how far do you go back, you’re on mainly newspaper research, rather than - other than going off to the old rents and…?

No, I don’t do those - oh, this is one I’ve just done - I found out about a VC at Ticknall - he won the VC in the Indian Mutiny - and nobody could remember him in Ticknall, but I found it - that was in there

John Smith - born in 1814 in Ticknall, S. Derbyshire

That’s just a couple or three mile outside Melbourne - and a friend of ours, he’s - he does a lot of lecturing - he’s an anaesthetist - or whatever you call it - a doctor - he’s a professor actually - I showed him this cos I couldn’t find this John Smith, I’d got it in my mind that he was in the Royal Engineers and I’d been looking everywhere and people had been looking on their computers for me - so then he came back and he brought me this, well, he brought me that one, that photograph, he’s done it again now, so he’ll be able to read it - it’s - you know, I was standing there - just over a week ago - there

There - in Delhi?

Yes, there in Delhi, they’d got a medical thing going off and he had to go and give a lecture and what not - and he said, I told one of the local ladies that were in the group that he’d like to go to the Kashmir Gate just because I want to take a photograph or two - she said, well, there’s nothing there - he said, there’s a stone dedicated - she said, there’s nothing - and it’s there with all the names on - and she didn’t know and she lived there

So how did you get the first clue there was a VC - what set you off on the search?

Oh, a long while ago I found out - but I couldn’t find out where - I’d got it in my mind that he was in the Royal Engineers with blowing this gate up, they blew the gate up, you see - so it was in my mind, Royal Engineers - so every time I see somebody whose got a computer, I say, will you look up on the Royal Engineers to see if there’s a John Smith VC - no, no, they couldn’t find him - you’re dreaming it - and then Alan came back and he brought me this - he said, he was in the Bengal Sappers and Miners - so no problem - I went back to Derby and asked the people, have you got a book on Vcs and they’d got two, nicely bound ones - and he was there in it - also, I know I’m wasting your time

No, no, it’s interesting - this is part of the history of this area - that you have someone who was a VC

That’s another - but that isn’t our area -

Oh, I see, Cornwall

Look at the age - got the VC - sixteen and a half

He died of his wounds

Yes, yes

Age sixteen

A VC

Oh, wait a minute, isn’t he the famous one - Jack Cornwall was a Boy Scout wasn’t he - and it’s now a gallantry medal, isn’t there, yes - coming back to Melbourne - this thing about the shoe factory where you worked, when did that close, are there still shoe factories here?

No - they’ve all gone now - there was Loakes & Sons, Dunnicliffes, Sossos

Sorry, Soto?

Sossos - the local name was Sossos - it’s name was Wilson, but everybody knew it as Sossos - three - and then what else was there besides the shoes

So when did they go - when did they really die out?
Ten years - the last one closed, which was Dunnicliffes, six years ago

And were they - well, they were presumably - but later on were they using local hide at all, when you were a clicker there?

No

Where was it imported from?

I don’t know, it was all imported

And were the owners of the factories, local, did they live locally?

Yes

And were they local benefactors in any way?

Oh yes

Who for example - so the Loake brothers actually lived in Melbourne, did they?

Yes

Where did they live then?

30 mins

Well, one lived at - they moved around - Bleak House - as they accumulated their wealth they used to go up market - they were very well - monied - the Dunnicliffes, they were another family - then of course we had the silk factory, where they used to make silk and whatnot

Tell me about that - what silk did they make?

During the war I think they were making like artificial silk for parachutes and things like that, as a war effort

Whereabouts was that - where was the silk factory?

It’s gone - of course

But where was it?

It’s a building thing now, there’s houses on it

Oh right, and how many people did that employ ?

Oh, two or three hundred I would imagine - cos they worked - my father worked there and this shift - he used to do from 6 o’clock in the morning to 6 o’clock at night five days a week, one week on days and the following week on nights - how his system stood it, I don’t know - cos it was 6 o’clock in the morning till 6 o’clock at night and the following week he started at 6 o’clock at night and finished at 6 o’clock in the morning - because they had to keep the machines running so there was always someone there to keep them going

Why did it end up in Melbourne, a factory like that?

I don’t know - the last one’s not been closed many years now - Hunt Brothers, that was the last fabric makers down by the Old Swan Inn - you know the Swan - down there

Yes, yes - that is, you know, when you look at the place today, it was literally a hive of industry?

It was

So there was a silk factory or fabric factory, there was the shoes - what else - market gardening was everywhere?

We had an engineering factory

What did they engineer ?

Brown & Sharps they finished up as - well, they made machines - it was a big place - actually it’s where Budgens is now, that’s where that factory was, the engineering company, Marlborough Engineering Company - and then I think America took it over and it became - I forget what they call it now - but it had the Stars and Stripes flag flying

Really - changing the subject in a way though not completely, we’re still thinking about Melbourne, when you were growing up, when you were a young man, and you were courting - where would a Melbourne lad take his girlfriend for a walk?

Round Melbourne Pool, I would imagine - yes - or to pictures - of course, we had a cinema -

Melbourne did?

Yes - I’ve got the first programme somewhere that showed - it was the Melbourne Royal Electric Theatre - I don’t know how they got the Royal in, so what the connection was, but they got it - Melbourne’s Royal Electric Cinema or something - it had got Royal, definitely Royal -

By appointment or just by - weird - and so the Melbourne Pool was a favourite place was it for a walk?

Yes

And when you went did you - going back to when you were a bit younger, did you as a family go walking there?

Yes, every Sunday evening after church we used to go for a walk - when we came out of church with our mum and dad, we always used to go for a walk round - yes, probably go round the pool and go on round the back of what we call, round the farm, and then back up into Melbourne round the back way, where there was a pub with a nice big lawn where we could all sit outside and have a nice shandy and a glass of pop and then back home

And that was a kind of circular route that, lots of…..

Everybody, yes

It was a place to meet people, I suppose, as well?

Oh yes -

We talked about local dishes and the myths, legends or superstitions - what about field and place names?

Oh we’ve got loads of that in our archives - all the local field names

And when you were growing up as a kid, did you know these places as such and such field would be where they’d be a …?
Oh yes

So give me an example of the kind of place…

35 mins

Well, there was always Brown Wood, if we wanted conkers - horse chestnuts, you know, for conkers, we used to go down to what we called Brown’s Field - I supposed that belonged to Mr Brown - the Craft, the Bare Hills

The?

The Craft - the Bare Hills

What was there?

Nice grassy slopes - tobogganing in the winter and running up and down in the summer - yes - and round the pool we’ve got about - oh yes, round the pool I think there was four walnut trees, that we used to love going to when they were ready - and further on there were four rows of sweet chestnuts and, I don’t know how many, there must have been 20 odd trees in a row - and they were usually ready, the chestnuts were usually ready when Melbourne Wakes came - October, November -

Where was the fair put then? -

Down in the Square

Oh actually in the Square?

Yes - not in the Market Place, down the other one

But it was out in the street, as it were - not in a field?

Then it come up the - up the streets as well - the streets were closed for the Wakes

Gracious - as a kid can you remember any particular - have you any particular memories of the fair being there?

Yes, waiting for the merry go round to slow down so you could run and jump on it and have a round

Have a free ride?

Yes - and donkeys you could ride - the donkeys were there

Were there any boxing booths or…?

Not in Melbourne, not in my time, but I think there has been

Any songs or ditties or…?

No, can’t think of any - none come to mind

No local songs or anything?

No

The other thing is, there’s been this National Forest has come along - what do you think about the idea?

Well, we went to one or two lectures and can’t understand, they call it a forest but why have they planted in straight rows and the one explanation is, oh, get the timber out when it’s ready - it’s not a forest, it’s a commercial thing - it isn’t to do with the forest, they’re growing it for commercial purpose

Some of them are - they can put in tenders and get grants to help them plant things - but do you - this particular area…

The thing that ruined our area was, I think, when the reservoir came to Melbourne, it was a beautiful area that was for walking and playing and that all went under the water

When did that happen?

In the 50s I think

So you can remember that?

Yes, yes - it was a beautiful area and it went overnight more or less when they flooded it

Were there any special events around that - in the sense of any marking the end of things - in terms of people - presumably there were people being moved out of the area, were there - was it that big - actual houses that were flooded?

Farms went under - two or three farms

But you can’t remember any kind of special events that happened prior to the flooding?

No - just gradually disappeared - it was sad, that was - cos it was a lovely walk - you don’t know the area - down Ashby Road and you could walk right through to Coleorton, but now you - it’s gone, it’s all under water

But I suppose it’s been replaced by something that’s got it’s own habitats now?

Oh yes, yes

The other thing is in terms of - you’ve lived here all your life, and you have seen, in a way, the landscape has changed quite a lot in that time - what for you - what do you miss most and what do you think has been the best change - let’s start, if you like, with the thing you most regret the passing of - is it what you’ve just been talking about?

40 mins

Yes - and the cinema - the old Empire, the pictures - we were fortunate in Melbourne we had programmes changed three times weekly so, you know, and Saturday afternoon matinees of course, that was a great - well, television was coming in so who wants to go to the pictures - no more did they want to go and see Flash Gordon’s Trip to Mars and those sort of things - and Bob Jones and all

But that was what you’d grown up with - and that was a teenage thing to do?

Go to the cinema, yes

What changes do you think have been for the better, or don’t you think there are changes for the better?

Oh, we’ve got bathrooms now - we used to have a tin bath on the hearth in front of the coal fire when we were at home - now that’s gone - perhaps things are better, but - there’s not the - you can always tell when your walking down - we always say, when you walk down Melbourne and you’re walking along and someone says. Eh up, how are you, you know he’s a Melbourner - a real Melbourne - if he just walks by you, you know they’re a new import

So how long does it take to qualify to be a Melbourner, how many years have you got to live here to be a Melbourner?

Oh you’d never make one, no

You’ve got to be here at least 50 years, have you?

Oh yes - you’ve had to go to school at Melbourne, we haven’t got a school in Melbourne - oh yes, course we have

And what was school like when you were a kid - what are your memories - can you remember your first day at school?

I can, yes

Tell me about it

Frightening - having to leave mum and I think I cried - and she met me out at dinner time and at night

Can you picture - describe to me actually going in to your school - what did it look like when you went in?

I remember one occasion - with me father working full shift, so I used to have to take his dinner down at dinner time, when I came out - I used to have mine, come from school, then have to take his dinner down- I’d taken his dinner and on the way back to school you had to pass the smithy and he was shoeing a horse - I shall never forget it - it lives with me now - I stood watching him and thought, well, it must be hurting the horse, you know, they lift the foot up and put the hot shoe on it and all smoke goes - but anyhow, knocking nails in, it’s frightening - then I suddenly thought, better get to school now, and when I got to school the huge doors were closed like that - good grief, I’m in trouble here, what do I do - so I had to go in - big heavy heart and pushed the doors open, but not a word was said, just went to my desk and that was it - I shall always remember that - cos I was scared stiff, I thought, oh dear, I’m locked out

Did you ever get the cane or…?

Oh yes, you got the cane, it didn’t hurt

Didn’t hurt?

No, no - on one occasion - what had happened - oh, we were walking round to the woodwork, we used to have to - the whistle went and everybody stood still, the second whistle you had to go and get in your class lines and it was the day we got woodwork so we had to march round the outside of the school to the woodwork room and blow me, when we were out of sight I started larking about with one of the other lads, and then we were seen and we got sent back to the head Mr Barrett - and he said, right, what have you come for, so - we’ve been sent to see you, Sir, and he said, why - we were playing tick and hit, Sir, - yes, Sir, we were playing tick and hit - and he said, in future remember, you can do the ticking and I’ll do the hitting - and with that he gave us two each - he was a grand chap - you do the ticking and I’ll do the hitting - we were only playing tick and hit, Sir…

What is tick and hit - what game is that?

When, you know, if you touch somebody then you’re on

Oh right, and what did it look like inside - if you had to paint a picture of your classroom?

It’s still there

Was it like Victorian - built in Victorian times?

It was a school, it was a class - we sat facing the front all the desks - not today, I found that was education when I saw you lot sitting with your bloomin’ jeans on going to school, teacher with his jeans on - sitting on the desk talking

You like that little bit of discipline - get the cane out, give them a good whacking?

45 mins

Yes, yes

I was going to say, the other thing is - I was going to do a final question, it’s a bit odd I know, but if you had to choose a place to have your ashes scattered - a favourite place of yours round here, where would it be and why?

Now then- down at Brownies I suppose - we had many happy hours down there - it’s only a field with a few trees that we could run around, but nice - especially - summers were always - they lasted forever - I cannot remember winters at school - occasionally we used to float matchsticks down the gutters when it was raining heavily - we used to find matchsticks to float down

How many of you would be - you know when you say - this down Brown’s Field when you say Brownies?

A gang of us

And were the gangs based on streets or what ?

Yes, areas - in Melbourne there were the Top Enders, the Bottom Enders, the New Yorkers, where I lived, but I wasn’t a New Yorker, I used to go with the Quick Closers - cos that was where me aunty lived - there was a market gardener there and he used to let us play in his hayloft with his two sons, so we used to like going there

So how many were there in your Quick Close gang?

About ten of us, with the girls - course you’ve got to count them - boys and girls, yes

Right, and was it friendly rivalry or were there fights?

Yes - oh, there were fights, brick fights down in the quarries - they used to be great, go down to the Sand Quarry and you’d end up throwing bricks at one another - nobody ever got hurt - we couldn’t throw them far enough I don’t think

But that’s your..?

Oh yes, and we used to go - I was a Quick Closer and if anybody came to attack us we all used to go and stand in front of Mr Bailey’s greenhouse - and we’d say, gone one, throw, you can do what you like - huge glass greenhouse, they didn’t dare throw - they knew what would happen if one went through his greenhouse - great times, yes

Thank you very much indeed, that is lovely

1

