An Oral History interview with Francis Geary
Interviewed by Roger Kitchen and Lucy Ashworth on Wednesday 2 March 2005

Could we start off Francis by…when were you born?

Er 1929

And where were you born?

In Ratby. At the vicarage.

The vicarage

The local vicarage. Me mother and father worked there more or less. Me father worked in Groby Granite, plus he did all the gardens there, and me Mum was the cook and head bottle washer or whatever you want to call em at the time. And the family lived in the vicarage, and I was born there.

Oh right. Actually bor….were you the oldest child or?

No, no, me mu…..they had four children. Erm, first one died when it was about five weeks old or something like that, and then I was born. No Tom died. George was born, then there was me and me brother Arnold. But er, we lived there till I was about four years old, and then the Vicar left and went into Leicester. It was, erm, the Reverend Ingle, Francis Ingle, and that’s why my name’s Francis, because I was named after him. And the rest is me Mum’s name and me Dad’s name, Francis Stevenson Geary’s me full name. And they went into Leicester to live with him and I had to stay in Ratby at one of me Auntie’s in Church Lane, Ratby, and I was there till, for about twelve months, living separate from the family. And then we gorra house up Markfield Lane. And of course we lived there then right up to getting married.

And did Dad stay working…who was he working for?

He worked for Groby Granite

What was his job?

Er stone. Knocking the stone up down the quarry at the time, you know, with a big hammer. And then when the war started he went down the mines, and he worked down the mines all through the war.

Whereabouts’ did he…whereabouts?

Desford

Oh right

He worked in Desford mine

And your childhood? What kind of childhood did you have? What do you remember?

Well I had a good childhood because we’d got the Martinshaw Woods just above, which was sort of erm…it wasn’t waste land as such but, cos several people, companies come and cut the trees down and took them away. But we used to run all over it. We used to play cowboys and Indians, you know, all that sort of thing. Then at night we used to play Tin a lurky and ‘Oller if you’re far away and Squeak if you’re Near’, whip and top, marbles, you know, everything. Children into barreling

Bowling?

Yeah, where you’d got a barrel and you hit it with a stick, when you…a wheel.

Oh right

Some, some…you’d got what you could get like. There was an iron hoop that went round beer barrels. If you’d got one of those, ooh that was ‘Rolls Royce barrel’you’d call em.

Bowls I suppose it was, no, no. How do you spell bowl then? B O W L?

I should think so.

Yeah, yeah. Bowl from barrel?

It’s just one of the…it’s just what we used to call it. You used to go barreling(?). Erm, I suppose they did in most of the villages round Leicestershire, they did the sort of thing, you see. It wasn’t a special thing for Ratby like, I think it was general but er..and we used to play marbles. Skimming the cards, you know fag cards? You used to skim em towards a wall and nearest to the wall picked the fag cards up. Erm, the one that got most of the marbles in the hole had the marbles, you know. And Tin a lurky that was erm where yer, yer had a gang, and you put your fingers in somebody’s beret, and yer used to go “Peas pudding hot, peas pudding cold, peas pudding in the pot ten days old. Out goes you” and then you’d go out, and the last one in had to be on, as they called it. And then you used to, they all used to run off and hide, and you had to go and find em. And er,’Oller if You’re Far Away’ was a similar game, and er if you were near em of course it was nighttime. Pitch black. And you used to go out, and if you got near em you used to shout “Oller if you’re far away, squeak if you’re near”. And if they thought they were near to you they used to go “Eek” you see. And if they were a long way off they used to holler so you could follow them to try and find them. And it used to last for no end of a while because you could never catch everybody. And ‘Tin a lurky’ they used to do the same. Kick the tin down the street. You had to run after the tin, bring it back, ordinary, you know fruit tin.

5 minutes

Put it on the spot, and then you had to look for em, and if they beat you to it, if you’d caught like four people, and you’d only got one to catch, if he beat you to the tin and kicked it they all ran off again. So you was on all night mainly. You know, you used to pick a street lamp, play under the street lamp, but you used to run out into the…

How old were you when this was going on? About how old are you?

Er, anything from about six to seven, eight, ten you know, that age.

How far could you roam, I mean in terms of going off into the countryside round about?

Ooh, miles. Miles. Erm, me and me two brothers, cos, the first brother had died, like. I didn’t know him. But I knew George. He got killed when he was nine. Er, opposite our house he fell down a tree. But there was me brother, two brothers. They’re on there somewhere, a photograph somewhere. But we used to go into Ratby Woods and there was four square mile of woods, there were no M1 through. So we used to go all over the place, building dens and course we had markers in the woods like, places called erm…like there was the three plantations where there was, that was like three sections of complete trees, big trees. But they’re in big blocks, probably about a mile and a half square sort of thing. And there were the Three Plantations. There were the Big Pit, cos there were a big pit up there that they’d dug and it were full of water. Er, Fox Cover, that’s where the foxes used to dig the ground. Erm, there were Toot Ills, that’s two hills.

Toot ills…

Toot ills, it was two hills, and they’re at the back end of the wood. Er, we used to go to there. So if you’re going up the woods to play, and they’d say “Where you going?” and you’d say “Oh we’re going up Big Pit. Or we’re going into the Third Plantation” second, whichever one you’re going in. Or “We’re off to Toot Ills” and off we used to go. And it, I must admit it doesn’t seem so far now, but when we were young and little it seemed a long way, you know. And course, during the war, these timber merchants come with the big lorries and cut some of the trees down, and took the logs away, and er, then the home guard built a…which became another one of our play places, a Bomb Pit they called it. It was a building where you used to go and throw hand grenades, and course while they were throwing the hand grenades no one was allowed in, but soon as it was gone we was up there like rockets picking up bits of grenade and stuff, you see. So it was good time, we had a good time. And you could play in the ‘ay fields. The farmers didn’t stop you playing in the fields. You could go and build dens with the ‘ay you know. Until they come along with the machinery, horse and cart which…there wasn’t any tractors, not much anyway. The only thing I can remember is a horse called Captain, and we used to ride on the back of it. I’ve got a photograph of us three lads sitting on the back. And Jack Moor, the farmer, labourer, he’s holding the horse. And we used to ride in the field on it but they don’t do it nowadays.

Well I mean there is now an M1 where the..you were doing this isn’t there as well…

That’s right, yes.

Yeah, yeah, yeah.

Oh yeah, we had a laugh with that because when they were building the M1, I’ve got some cinefilm somewhere of them doing it. And er, I went with me daughter, and she went to the local school, Ratby School. And she wanted some Pussy Willow to take to school, so I went down and there was a nut tree with the Pussy Willow on it. I were breaking it off and they had a sort of a, National Trust had took it over, forest, this time. And he came and told me off for breaking these twigs off this ere thing, being destructive, see. And there was a big bulldozer just behind us waiting to push the M1 through. And I said “Well if you want to come in the morning and stop, stand here, you can come and stop that from pushing the tree down” yer know? And he walked off, he were a bit disgusted because he didn’t get his way, but er…he was a funny chap, Mr Day.

What was..what was..again…how big was Ratby when you were growing up? How many inhabitants did it have?

Well there was no, you know the Corey Estate, and all down Markfield Lane where we lived there were only houses on one side. There were no houses on the other side, it was allotments and fields. Erm, there was, from the bottom of the Markfield Lane where they start on that little roundabout that is now.

10 minutes

That corner…. I think they’re altering it again now at the moment. That was called the Black Pad. All that was was ashes, and if you walked off the edge of that you went up ankle deep in mud and sludge. And across the other corner was a pit. And further way up, on, on the, going up Markfield Lane, on the right hand side were the houses. And there were one shop. On the other side there had, opposite shop there were another pit, and then there were allotments. And they went up and ooh, set back quite a way further up. Then there was all these pr…some council houses, then private houses, then there were the council houses we lived in, and then there were two or three more. But then there were no more and it come to the woods then. And across the road there was one old house, it’s in that book actually if you want to see it, where the roof sloped down and its got a zinc roof on it. And erm , ooh there was a little old cottage where the District Nurse lived, Nurse White. She went down to London during the war and I think she...we understood she got killed in an air raid, but she was a local nurse and she was a character. Always used to put socks on her shoes so she didn’t slip on the ice and all sorts of things. You know a real comical person, she were a smashing person.

How did most of the people earn their livings?

Mostly miners. Them were mostly miners. There were the farmers like. There was about five farms in Ratby, in the area like. Three round the back of Church Lane. And then that’s where the Silk Lady were, that were a ghost. We were frightened to death of er. Erm, there were Balls , there were Pear tree Farm, Box Tree Farm, Hollywell Farm. You know, all got their own names. And er, I don’t think they employed awful lot of people, but um, mines were the main one. There were local Asthills Garage, that employed a couple of people. The Wolsey Factory up Stamford Street.

Walls?

Wolsey.

Wolsey Factory, oh yeah right.

They er, the wife worked there, but…

Was that knitwear then?

Yes. During the war they built gun turrets for defence Pardon?

(Woman in background chips in) That was underwear mostly and socks, Wolsey was.

Underwear and socks.

I remember having them myself.

Yeah, yeah. Er they built gun turrets in there during the war.

Oh right.

I can only remember that because the doors were open one day and I went by and this machine gun, this turret stood there with the guns in it.

Tell me, as a little aside there you said about the ghost.

Ooh, the Silk Lady? Silk Lady. Cos we used to go round… it’s the old part of Ratby, one of the old parts of Ratby up Chape….up Church Lane, down Chapel Lane, various lane in that area. And there were an old cottage behind the church, on the si….There’s some houses built there now, but this old cottage, and no one lived in it. And this story was this Silk Lady lived there you see. Now she was a ghost. I never seen her. I don’t…we never used to stop round long enough to watch. But erm, they reckon she used to open the gates and let Ernie Ball’s cows out the yard and all sorts of..there’s all sorts of little stories going on. I don’t know whether there’s a bit in the book about it, but er, they did research it but I don’t know much about that. I think a chap named Dennis Green at Ratby. Is it Dennis Dot?

(Woman) Yeah. Next door to where we lived?

Yeah.

Yes.

Dennis Green, he er, I think he researched it. And they found out it was a farmer’s daughter or somebody originally.

There was some basis of fact?

Oh yeah. Yeah, I think so.

But why was she the Silk Lady?

Well they used to reckon she were all covered in like a big veil, and it used to float as she went…I mean as I say I never saw her. But that’s the only explanation that I heard of, yeah. But erm, course there used to be all the cottages. It was a lovely little village. It’s spoilt now. I mean they’ve even spoilt the school haven’t they?

Why do you say...what do you mean by…how has it been spoilt?

Well, they’ve built too many houses. It’s got a more..of course it was called Ratby Town. We..I played for Ratby Town Cricket Club, and that was the local cricket club. Like me brother played for Ratby Town Cricket Club as well. And erm..

15 minutes

It’s got too…it got too big. And then they built that extension on the end of the school, and I don’t think they should have…if they’d have built it yeah, but they ought to have built it the same design as the school. But it’s not it’s, it’s like the twentieth century, you know and all the rest of it.

It’s sad, these architects they want to make their mark.

Oh crikey, yeah.

You were a child when the war broke out?

I was eleven years old.

So what was..can you remember the day that war broke out for example or not?

Just. I was walking with me Dad and it came out over the radio, one Sunday dinnertime I believe it was. And they said that we were now at war with Germany. But the war basically didn’t affect us. Not a lot, not in the country. We had the rationing, but we kept ours own chickens and we went out into the fields mushrooming and finding rabbits and things. So we got a …we didn’t really know the war was on in some respects.

Did you have evacuees?

Yes, yes. We had one from Birmingham, Mr Smi…John Smith I think his name was. And then we had..he went home, he got homesick so he went back, but he’d only come from Birmingham. And then we had two from Coventry, which were cousins, and erm, there was a funny item there. Next village to us Kirby Muxloe got bombed. Accidentally, but it got bombed. And it blew the chapel up, and smashed the…even broke windows in the village, Ratby Village at the bottom end. And me and me brother, we used to pl…course you’ve got blackouts. And you used to get the big old cottage tables, four-legged tables. Push em up to the winder, under the winder, and then we used to put a bed underneath, and we used to sleep under there. So if the glass got blown in it didn’t hit you, you see. And we were playing with the, we’d got a little model racing car. We were pushing it across the lino because there were no fitted carpets, lino was the class thing weren’t it? We were pushing it along there, and this bomb went off you see. And the model jumped off the floor with the vibration, cos of the shock. Traveled right the way through there. We all dived under the table, but Mrs James next door, she was in our house cos we used to go in each other’s houses. We all dived under the table. We forgot about me cousin on the sofa, cos they weren’t settees they were sofas weren’t they? And he was right across the room from the winder, he was there. So he’d a got really… copped it if the glass had come in. But we were all under the table and I didn’t quite get under the table, and I can still see what I can see now, I can see it, all the bums sticking out from underneath this table, cos we’d all dived underneath this table cos this bomb had gone off. It was quite a laugh really.

When you came to...when you came to making a decision about what to do when you left school, what were your choices really?

Well I wanted to be a motor mechanic. I al..I were never very clever with me head like, but wi me hands I was always fairly good. And erm, I went to the firm, the local builder , but all the transport was all rationed, there weren’t much about because there was petrol rations and all the rest of it. So I went to Desford Aerodrome and I got a job with Reid and Sigrist on Tigermoths, and I was there till about er, well I was there till I was nearly sixteen. So I was there about two years I suppose. Cos the war was on when I left school. 1943, I was there till about 1946. And then I got made redundant because the war finished. And the place closed down pretty well, and I went into the building trade and became a carpenter.

What were you doing with the Tigermoths then? Obviously not…

Oh crikey I had a good time there. We had some funny stories there but…I used to put engines in on one occasion, just lower them into the…..What I used to do, they used to bring them on a crane called a Goose Neck. And they’d bring the engine in, cos they’re only car engines, a sort of thing, just that they’d got two sets of spark plugs instead of one and things like that. And you used to drop em, and you used to put, we used to put shock absorbers into the engine bearers, lower the engine in, then I used to bolt it in with another piece of metal on the top. Fit the exhaust pipes

20 minutes

and the intake manifolds . I used to put the propellers on with about twelve nuts, you had to tighten them up alternatives, you know, so it got in nice and square. And then the Chief Examiner used to come and finish them off, the head mechanics like. And I’d worked on undercarriages, airframes. I really enjoyed it.

Quite a responsibility for a fifteen year old?

Yeah. Yeah, well, I did it. I never had one crash that I know of. I had a flight in one. They said when you’d been there six months you could have a flight in this, in a Tigermoth if you got permission from your Mum. So I went home like, got permission, come back , gave the bloke paper, he said “Right, tomorrow night”. Cos they used to train at night and all, night fly. And I used to stop on. I used to go home at five o’clock when we knocked off, go home ave me dinner, then I used to get back to the airfield for eight o’clock at night. And I used to be bowser boy. And I used to climb on the aeroplanes till two o’clock in the morning, filling them up with petrol when they came in, when they’d been out on a trip and they landed. So I was working from eight till two in the morning as a bowser boy, and I was only fifteen. And I used to climb on the top, put the petrol in, cos they’ve only got a little gauge on the top, you watch the cork come up, it’s like a cork thing. And you watch it when it gets full you just stop putting it in, put the cap back on, get down and the chap used to come out and …and erm, anyway I got this flight. And they took me down to the parachute room where they pack the parachutes, gave me a parachute, I put it on. Well they’d got a quick release thing you know. But the parachute’s supposed to come from the back of your legs here to bottom of yer behind. So that when you sat down you actually sat on the parachute as a cushion in the aeroplane. Mine didn’t. Mine was down here. So I..they gave me goggles and a flying helmet. I put them on. I wish I’d have had a cine camera. It would have been great. I would have laughed at it myself. And I went across the airfield tying all this parachute up which was quite heavy for me. And I couldn’t walk properly because it was so low. So I went across the airfield like this, sort of things, with this parachute. When I got into the aeroplane I got in but the parachute stayed outside, and I couldn’t lift it high enough to get into the aeroplane. So somebody came and put it in for me. And of course then I got settled down. The pilot come and he says, asked me me name. I told him me name was Frank, he says “Oh I see you getting into the plane,” he says “Er the only thing I hope nothing goes wrong because,” and these are his very words through the intercom thing you know, through me ears, he plugged it in and of course you’d only got a bit of rubber to speak into. You spoke through tubes to each other. And he says “If you have to bail out Frank you’ll never go down, because you’re not big enough to take the parachute down.” So he says “Right we’re off”. And we flew all round Kirby Muxloe and Desford. Landed…I went up twice actually in the, in the, like the two years I were there sort of thing.

And is the airfield still there now?

No it’s Caterpillar Tractor. It’s all gone. No aeroplanes. Saw the first jet, Gloucester Meteor land there. Seen several crashes. We got shot up with Marauders American Marauders just, not real, just come down over the airfield, and all the spanners bounced on the bench and, it was a good time, I enjoyed it.

Yeah. And you then went off…what made you decide to become a carpenter then?

Saw there was a going. I wanted to be a motor mechanic as I say. I went, I went back to the garage, and he’d just took one of me mates on, one of me best friends actually. Bob Pendry, he took him on and course so I couldn’t get a job so I went to the…I started off as brick layer, cos I didn’t know anything about the building trade. And finished up doing carpentry. But I was only there till eighteen see and then I had to go in the army so, I had to go in the army for two years.

Did you enjoy that?

Yes I had a good time.

Whereabouts were you based then?

Er Warpitole (??) Berlin, Hamburg, Buxahouda (???), Badoinhausen (???) Eselhond (???) I traveled all over Germany.

Oh right, excellent. And so you come back, and what do you…

25 minutes

what do you take...do you go back to your old job?

Yes, yeah, because when you did National Service, the firm that you were working with had to take you back for six months. They could sack you then if they wanted to but they couldn’t sack you, they had to keep you on for six months. And I worked for the firm for sixteen years. And of course then Lloyd Sutton which was a Ratby builder, he got killed. He fell off a ladder so, erm the firm closed down and I went to work for a firm at Groby, F.L. Fitchetts and Company.

So, I mean, you know, you were saying about the place being very different and erm changing, but you were partly responsible then Frank, cos you were building the things.

Ooh yeah. Oh yeah, well, funny enough I said that to a chap down the road here ‘bout building all these houses down ere. You know I said it’s spoilt it really, it’s not…well not spoilt it in the fact that way, it’s spoilt it as a village. Like it did Ratby you see. Ratby was a quaint little village really, and he said “Well I took all the…” he did all the contracts down there, he did. He’d got a company, his own company and he built lots of the houses. I mean, which is, you can’t blame them can you? You can’t do anything about it.

The actual..you know it was about 1959 wasn’t it when the M1 sort of came through…

Yeah.

Did it have much of an impact the actual building of it? Did that have much of an impact?

No. Not on us.

(Wife) The M1 went through Ratby. 1964, they were building it.

Oh as late as that. Ah right. Cos I come from a bit further south. It was 1959 when it hit Newport Pagnell. The Newport Pagnell Ser..

Yeah. Well it came as far as…

(Wife) We got three daughters, and the youngest daughter I was going to have er, and they were all down playing on it when they were digging out and there were a lot of sand. And they were playing in the sand weren’t they?

Oh right. But you didn’t actually have like navies ca…you know you didn’t have people living around here or anything like that, no?

No. Well I suppose some people did take lodgers in. During the war we had a lad stop wi us, when I was with me mum and dad like at 85 Markfield Lane, Ratby. He came and lived with us, and he drove a lorry for Lathams. He got the MBE or something for rescu…well he didn’t do it, but the lads did who worked for him and he got the medal. Erm, from getting stuff from the docks in London. And he used to tell us a tale or two when they were coming up like. He heard this doodlebug so he stopped his lorry and got underneath it and it landed on a row of houses about half a mile away, blowed the whole lot down, you know. He’d seen a bit of life…

Yeah, yeah.

The only thing we’d seen was the bombers at night going over on air raids.

Yeah. You went off and worked on a buil…I’m looking at the book here, and at one point you were a projectionist?

That’s right, yeah.

When did you do that?

Well, from about ten years old. Well, before that when I was younger, say about eight, I took a paper round on, and we used to go take newspapers out, morning and night. Can’t do it now can they? And then I got a job as a telegram boy. I used to take the telegrams every Saturday night to …on me push bike to Groby, er, Newtown Linford and Woodhouse Eaves. I used to cycle all that way with telegrams because the other post office closed down. I used to deliver them to the 82nd, it was the 82nd airborne. They were parked in Bradgate Park. And the WAFFs, or WACs or whatever they call them, the American ones, they was behind the Bradgate Arms, and I used to take telegrams to them. Then I got the job as back winder at the cinema. I used to get one and sixpence a night for winding the films back. Then I got the job as the projectionist.

How old were you at this time?

Twelve, thirteen. I did it while the war was on. The sirens used to go and we used to have to put a sign on the little slot, like a slide on front of the….he had a special thing built on front of the lens. You used to put it on and it used to shine on the screen, and it used to say “The sirens have just gone. Anyone wishing to leave please leave now.” But nobody ever went. Nobody ever bothered. And then when the all clear went you put one for all clear on. But I had a good time there. We used to get two shillings a night. We used to do three shows one week and four another, because it used to have the second house and first house on a Saturday. So if you did…you did Monday, Wednesday

30 minutes

Friday and Saturday second house. And next time you used to do Tuesday, Thursday and Saturday first house. So one week you got six shillings and another week you got eight.

And was..er..your fellow projectionists were all young like you were they?

Yes. Yeah. This close is named after one of , Geoff Chantrill. He used to be the Lord Mayor of…well he’s been the Lord Mayor of Hinckley, and he also on the Council, local Council round this area. He lives at Thornton actually. And he was one of the projectionists, Bob Pendry me old mate he was one of the others. Edward Wood, I don’t think he actually got to be a projectionist before it closed down. He was just back winder. He may have just made it, I don’t know, I can’t honestly remember. But they were all local lads.

And when did you retire from being a projectionist then?

Er when I was about er…I was a projectionist while I worked at Desford Aerodrome. Cos I used to come cycling back and there was a lady who used to come every night I was showing, she wouldn’t come any..cos the others used to muck about a bit. I didn’t, I just used to be genuine with it if you like to put it that way, not bragging. And she always used to come. So I should think I should be about sixteen when I packed up the…

And that was really because of the war was it that people were away at the war, or was…

No, it’s just how he employed cheap labour. ****** his name was. His photograph’s in the book and all that like. But..

And you used to get pretty full houses presumably in those days?

Ooh yes, yeah, used to be queuing to get in. See, what was his name, George Fornby was one. Er, Old Mother Riley. Er Frank Randle. Er ‘Somewhere in England, Somewhere Lost, Somewhere Abroad’, they were army films. Yes, erm ******, he used to say erm “Go and turn the heating off.” So you used to go and turn the heating off to the cinema cos when it was full all the heat from the people’s bodies used to keep the place warm. Then about quarter of an hour before interval, cos you used to have an interval for them to go to the toilets etc, and flog ice cream, “Go and put the heating on”. So you had to put the heating on to get everbody dry. They all bought ice creams and pop. And then afterwards you used to shut it off again. He were a crafty devil. But we used to have a dance hall there an all you see, at the side. The Majestic Dance Hall. Well, the Majestic Ballroom it was called. It was just a big wooden shed. It had got a nice floor on it, and they used to flock there. Half a crown it used to be to go in. And they used to have different bands. Ken Brown and his band, they did the circuits you know, all round the different villages. The Melody Boys, which was a, some of the Ratby lads were in it. My cousin was in it, and one or two of the local lads. They used to play there. Two and six to go in, good night. We didn’t have to pay cos we worked at the pictures.

So when did you start going to the Majestic then? How old were you when you started doing that?

I should have been about twelve.

What really? As young as that?

Yeah.

I would have thought it would have been like teenagers..

Ooh no, no. You used to go and back wind.

No, no. I don’t mean the projectionist, I’m talking about the ballroom now, when you went in the Majestic Ballroom. When did you start going there?

Er, I should think when we were about eleven or twelve, something like that.

Really? Oh I thought it would have been the older kids that…

Well it went on for quite a while. It didn’t close down when the cinema closed down. Not as far as we were concerned because he took a full-time projectionist on and it kept going.

Right. I want to just a …you mentioned then that that lady used to come along because you used to do it properly and some of the others used to…

Well they used to have a racker. When you thread the machine up and you have to do it quite quickly, and you used to thread it up, put it through the picture gate, over the sprockets, round through the sound box and down into the bottom spool. But you couldn’t tell whether you’d got the picture in the frame properly. So when you changed over from one machine to the other, there were two machines, they don’t do it now, in the modern cinemas, they have just one big machine..but..that does the lot. But we used to have to stand and watch for a spot coming on the corner of the screen. When that flashed

35 minutes

it used to go Exciter, Motor, Shutter. See, and of course it used to change over and you’d…but if it come out of rack that’s when you got the ‘ead at the bottom and the feet at the top, you know it’s like you’ve got two halves of pictures. You had a racker handle and you could turn it and it used to move the picture into…well they used to sometimes tiffle about with it, you know, in the picture, and the picture’d go like this and stop. You know, muck about a bit.

Yeah, yeah.

They weren’t that bad, it was just kids. Cos we were kids weren’t we?

Absolutely, goodness me. Any memorable sho..you know did..were there some films that went down better than others?

Yeah, George Fornby was quite popular at that time. Sounds silly now don’t it? Erm, one thing that really sticks in my mind, I was showing El Alamein the..it was a documentary theme you know?

Pathe News was it?

That type of thing. And it was about El Alamein when the guns started firing. And the stud way was on two reels, it was sma….no, it was a small picture, about it. And er, stood there, and you’re waiting to see this white spot come on the screen. Cos if you missed it you got, one, two, three, four, five, six crosses and all sorts come through from the end of the film you see. Stand there like this, watching like this and of course, you hadn’t done it before, not on this actual film. And just before the spot come the guns all opened up, and they were flashing on the screen everywhere, you know, bright. And you cou….you sometimes missed the spot, first time. So, but er, I mean that was quite an interesting film, I can remember that quite well.

Yeah. I wonder…the other thing I want to just take you back, cos again, there must have been a lot of drama? You said “I was a telegram boy” you said

Yeah

And I went round delivering telegrams.

Yeah.

You must have seen very mixed emotions when you delivered telegrams?

Well you didn’t see em open em, and a lot of em were really greeting telegrams. Er, we didn’t get the ones where soldiers had been killed. I think the Ministry delivered them their self, you see, like the police or somebody like that. But ours were mostly…I got a couple of the types of telegrams in there that I used to take out, that I got when I was 21.

Oh right, right, yeah.

But er, greetings telegrams they were. And I used to get thru pence in the village if I got a telegram I got thru pence to deliver it. I got sixpence for one at Grooby, nine pence for one at Newtown Linford, and one and six for one at erm, Woodhouse Eaves. But I didn’t get too..thank goodness, I didn’t get too many for Woodhouse Eaves. I know one night erm…cos there were no signposts then, no street lamps, it was all pitch black cos the war were on you see, at the time. And I used to go to teck these telegrams to Newtown Linford, all up Newtown Lane you know pitch black and that. You know what kids are, well I’d got a Millers Falls Dynamo on me bike, on the back wheel, that you let on to the back wheel. And er, you weren’t allowed to show only so much light. And I’d got a piece of aluminium on the front of mine with a slot in it, but I took it off. And I got it…and down at TR tubes, you know the TR tubes? There were a chap there and he er, did the reflector for me. He sort of chromed it, and made it, and so the light…and I’d got a light that would shine from ere to that door across the road there in a straight beam. And I were coming down Newtown Lane as fast as I could. And a rabbit shot out, and it made me jump. The old bike rolled a bit, but I tell yer what. I got further on and there’d been a rough wind, and it had blowed a tree down, and the roots were sticking up in the air. And all the cows were around it, and it were as high hedge. The hedge would be as high as this building, yeah this room. And I was just going by and this cow went “Mooooo”. Well, my bike, you hear about motor cars going from nought to sixty, my bike did that. It was so strange, but it was so lonely, there were no houses, you know. There’s houses along there now, but there were no houses.

But presumably if a bobby had come by you would have been done for breaking the regulations?

40 minutes
Well he’d have told me off probably yeah. But er they didn’t bother so much in th..I mean the blackouts yes. They would with blackouts but my bike lamp weren’t erm that..worried em that much I don’t think.

Coming on..you know, you’re getting older and I want to come back…I’m intrigued by this Majestic Ballroom, it’s got such a wonderful name in such a…what was the, was that the kind of the main courting place, you know when…

Yes, everybody met their wives there. Didn’t they Dot?

(Wife) Yeah.

We met there didn’t we me duck?

(Wife) Yes. Yeah

Yeah.

So, what’s your special tune then as a result of that?

Er, no I don’t think there’s any special tune. Erm, ‘Who’s Taking you Home Tonight?’. ‘(Shouts louder so his wife can hear) ‘Who’s Taking you Home Tonight?’.

It was all the last waltz and all this kind of thing?

Here’s Mr and Mrs Weston.

Oh right, yes.

And that’s their daughter. There’s the cinema.

Right.

And there’s the dance hall at the side.

Quite a big thing?

Yeah. There’s another picture of it that I put in. Yeah. There we are.

Yeah quite a…Wow, quite an establishment…

That’s the cinema

Yeah. And how long did it last for? I mean that’s 1944, but how long…

Ooh, we went to it when we were kids, went matinees, er….

But when did it get tur..I mean did it get turned into the inevitable bingo hall?

No it got burned down. It turned into a plastic factory, and it got burned down.

Oh right. So when did it stop being a cinema then?

(Wife) Erm, well we were living up Markfield Road, erm.

And I got married in 1953. You did an all didn’t you Dot?

(Wife) Yeah I think so. But erm, we’d got Julia with us and we went, and that were in 1957. I ‘d should have thought it would have been about 1960.

Yeah, something like..

Oh right, yeah, yeah, yeah.

When it stopped.

Yeah, yeah. So what were the other entertainments then that were around for…

Well there were the church rooms. You used to go dancing at the church rooms, which they still do. That’s not changed. Erm, they’ve had one or two alterations to the place at the back. I helped do one or two of them. Erm, er. There were the Working Men’s Club, but I never went there. We never used to go to there. There was the Bulls Heads, the pubs, and that was about it. But, if there weren’t a dance at Ratby you see we used to get on our cycles and cycle to Newtown, up to Newton Linford, or to Earls Shilton, dance at the Working Men’s Clubs at Earls Shilton . Earls Shilton

(Wife) They used to run a bus from Ratby to Desford Boys School…

Oh ay, Desford Boys School. And there were two cinemas in Ashby we used to go down to. Smiths bus used to run, it were sixpence each way I think on the bus, or thru pence, I forget now which way it were. Whether it was sixpence for both ways and thru pence each if you only wanted one way like. But erm, no, there were just mostly dances and…

And was there a kind of the equivalent of a Lover’s Lane round here? Where did you take, where did you take…

Young ladies?

Yeah.

Er, anywhere where there were streetlights weren’t it Dot? Well, we used to go to the dance you know, cos Dorothy lived in the next village, so we used to have to walk home, and then I had to walk back again. So it was like walk up and fetch her, walk back and then walk back and take er home, and then walk back again, so, I walked quite a lot in my time.

When did young men and motorbikes come in? That was afterwards was it? You were already kind of…

Well, I never had a motorcycle but erm, I can remember a gang of lads, and they was like the next age group. The next but one age group above me, like the..you know in the village, erm, they have a rush of babies, and then there’s a bit of a break, and then they have another rush of babies, and then there’s a bit of a break. And course, they’re different ages…

(Wife) It’s the year of schools.

Yeah. So, there were like. I was in one age group. Me brother George was in another age group. Then Norman Mills, another lad, he was in another age group, and they were the age group that had the motorcycles. And they used to have Velocettes, BSAs, Triumph, and Ariels, and all that sort of thing. And they used to

45 minutes

meet. Cos erm, I can remember once they were, I were talking about him the other day, a lad named ****** , he were a bit of a lad. I’m not saying he was simple, probably a joke it was really. He says to one, he gorra cap, you know they used to put their hats on backwards the caps, with the peak at the back, and the goggles used to fit then. And they used to go racing around on these motorbikes, and he’d got his cap on, he’d got it back to front. So he says “Where’d you get your cap from?” He says “Harrisons down the road” which was the clothing, what they call it, Haberdashery or something like, where you could get cottons and silks and suits and all that sort of thing. He says “I got it from there”. So he says “Do you think they’ve got any left?” he says “ Cos I’ve always wanted one with the peak at the back”. You know, it was as a general joke. And they reckoned he went and asked for one in Harrisons shop, for a cap with a peak at the back.

But in a way you were the last gen….when did you get married, how old were you when you got married then? 53 you’ve just said haven’t you?

That were 1953 when I was marr..

So 25, you were 25 when you got married.

23, 23.

Oh sorry, I’m getting muddled up here. I thought you were born in 1928?

29

29, sorry, ok.

Yeah.

Erm, it was just after you…I mean you were the last generation in a sense to have the kind of the dance bands and all that, cos it was all the rock n roll bands started coming in, just after..

That’s right, yeah. The Ballroom dancing died away didn’t it? Erm, and course these pop groups and skiffle groups started coming in, you know with a soap box and a bit of wood and string and , plum, plum, like a base. And the washboard where they were dashing on the washboard. I never had anything to do with that really. Erm,

(Wife) We’d got family then.

Yeah.

Yeah.

I had three girls. We had four girls but we lost the first one. But we had three girls in the finish. Yeah.

And just looking at ti….is there anything you want to ask Lucy while we’re here?

(Lucy) Yeah. Frank you mentioned gangs in the village?

Yeah.

(Lucy) Erm, can you tell us a bit about the gangs? What did they get up to?

Well every..Stamford Street, Station Road, Markfield Lane, all had a gang. They were, perhaps gang’s the wrong word, but there were a group of lads that used to muck about, knock about together. And er, we used to have disagreements and fight. And er, it weren’t fisticuffs, it were mostly throwing stones at each other. We used to come up, and there’s a row of houses at Ratby, I can remember we had a fight with Stamford Street. And they came across from Stamford Street over the fields, cos you couldn’t come across through, cos it was field but there were a footpath come round to Motty Stile as we called it, one of the local areas. And then you come into the woods. And they were building the sunshine houses, that’s the row of houses that had took part of the wood up at the front. And we were fighting in there throwing stones at each other. And I went round, I can remember this, I went round the bottom, and there were a lady, Mrs Preston. She opened the winder to shout at us cos we were running round these houses, they weren’t all occupied, they were still building them, odd ones. And I threw this stone just as she opened the winder and it took the glass out the winder. So if she hadn’t have stuck her nose in the winder wouldn’t have got broken see. So, that cost me, I think it was seven and sixpence. And a smack aside the ear ‘ole.

(Roger) Well I’m encouraged to hear that there were yobbos and vandals and things…

Well yeah, you did have fights. There was one lad, ******, he was the bully of the school. And erm, he was always fighting, you know. I mean I had fights. I wasn’t best of gentlemen like at school, I used to fight a bit. Got, I don’t y know, suppose put this on record, got chucked out the Scouts for fighting for a kick off. And er, I mean I got turned out of Technical School for threatening the teacher. That’s after I’d come out of the army. But er, that was their fault more than mine. He called me a liar, and I didn’t like…I wasn’t telling a lie, and so I just said “You needn’t call me a liar. I’ll belt yer”. And of course I had to leave, and that was the end of my technical school training. But er, that sort of thing. I don’t think it would happen now, I don’t know, probably more so.

Maybe, yeah, yeah.

50 minutes

(Lucy)You had lots and lots of jobs when you were younger. You must have been earning a little bit of money. What did you do with your money?

Put it in the bank

(Lucy) You did? You saved it?

When I got married I always had the ambition, believe it or not, was to have house, have a daughter and a motorcar. I finished up with three daughters in the finish, and that was a bit above the ambition, but er, no that’s what I wanted, and I wanted to be a motor mechanic. They were the main ambitions in me life as a thought my life was going to be. I put quite a bit of my money in the Post Office. And me Mum, when I started work, I used to….I started work at Desford Aerodrome in 1943, you see, on the Tigermoths, and I got £1.25 a week, which was really top money in them days. And that was for some’at like a 40 hour week. But I used to get extra cos I got paid for me night flying. So sometimes I got 30 shillings or some ‘at like that extra, altogether. And me Mum used to give me five shillings a week spending money. And then she used to take half a crown back to put in the bank. So I got two and six, but with working at the pictures and getting the six shillings and that, we’d always got a bit of money, cos it was only half a crown to go in to a dance you see, and we used to cycle everywhere on those old bikes. Erm, so, yeah it was….

(Roger) But when you were a ten year old and so on, again, you know, relatively, you were getting quite a bit of money. Did you save that or did you just spend it on things?

No I saved it. There wasn’t much to spend it on was there? I bought er…one of me hobbies when I was younger was model areoplaning, and I used to…but I only used to buy kits if I could help it. I used to go to the grocer’s shop and get a tomato box. And tomato boxes used to have thick edges and thin sides. And you used to use the sides for the wings and the tail unit, and the thick pieces you’d use to carve the body out. I’ll show you one.

Do your own Keil kraft it was really?

Yeah. This is the thing I used to make.

Wow. Hey, oh yeah,I, I, I, that was not what I was expecting to see, cos you know I thought at first you were going to make what I’d…you know the old Keil kraft ones that had the propellers and you flew them and so on?

I made them as well, but I used to have to buy them.

That’s superb.

That’s a Typhoon.

Wow. And so how old is that? When did you make that?

I was a little bit older when I made this I think. I could tell you because you’ve got the date on it. 1945 I made that.

Oh, lovely. Really nice.

But that’s the sort of thing I used to tiffle about with I made a new stand for this one. This one got broken. This is another one I made. That’s a Mosquito.

Golly, and it was…

Cut em with a penknife and sandpaper, and these propellers I only put them on the other day cos they used to be wooden ones. I got a bit of copper wire out of an electric cable and flattened it and just stuck em in. That was another one.

Yeah. Brilliant. Brilliant. Is there anything else?

(Lucy) You mentioned right at the beginning when we first started talking about your brother..

Yeah George.

Who unfortunately fell out of a tree. What happened there?

Well we used to make parachutes out of handkerchiefs. Used to tie a piece of string on each corner, then put a weight on it, and he used to fold it and roll it up and chuck it up in the air. And it opened and floated down. And it got caught in a tree branch. And erm, he volunteered to go up, and he went up and crawled along this branch. It was only about fifteen feet up to the branch. And he crawled along and he’d knocked the parachute off and then he’d come to come back, and the tree was called a Witch Elm. And apparently it had been wet, and on the top of this branch there was this algae, green stuff, slippy. And coming back there was a branch broke off and it was sticking up that way like that. And he tried to arch over it. Just as he got arching over it me Dad come round the corner from work. This was on a Saturday night, about eight o’clock when it was light. And shouted to him “Come on down” and he were coming but anyway, he tried to get over this, slipped and fell. And he broke his leg, his arm, and ruptured his liver. And that’s what killed him.

55 minutes

They’d have saved him today. They’d have treated him. But there’s a picture somewhere of us. I can’t see it..

(Wife) Do you want to see his picture?

Yeah.

(Wife) ?

Yeah

(Wife) It’s in the hall ent it?

Oh have I put it down there? There’s only two of us on it. That’s er, that were me brother George.

Oh right, yeah.

And that’s Arnold, that’s me other brother. That’s not me.

Dressed in school uniform?

Yeah. And that field’s still there, that’s where that was taken, that’s all still the same. Yeah. He was nine when he, well nearly ten actually.

(Lucy) Have you managed to keep up the mechanics even though you didn’t end up being a motor mechanic?

No.

No?

No, I did woodwork. I made that for in ere. Too tight to buy a new one till we bought that. Erm I made one for me…I made all the gates around here and things like that for people. I worked on different firms, building sites, all over the country. There’s not many villages around here that I haven’t done some work in at one time or another, no. Course when I were in the army I did these. That’s me Dad, and that’s me brother in the three different regiments. I did that when I was in hospital in Germany.

This is sewing basically, oh embroidery is it? Yeah, yeah, brilliant.

You see… it’s all little needlework.

Oh wow.

I did that in occupational therapy.

I mean it just shows you that, as you say, you’ve got the manual skills. It’s just that you’ve used them in a different way. But you never…I mean going back to what Lucy was saying, you know, in a sense, you know, you’ve had your car. Did you do all your own mechanics on it?

No, no. I could do little bits. I never bothered a lot. My old mate Bob Pendry, he was a top class mechanic. He was really good, and erm, I bought a little Morris 1000 for a start. That were the first car I had. And, oh come by, he worked at Asthills Garage. And erm, I went by him and he carried on and came up to my house, and he says “You got a lot of smoke coming from your car” he says “we’ll have to do it.” So when I passed me test, which I passed me test in it, he came and he, in the garage we took the engine out, and he stripped it right down and rebuilt it, put new bits in it and er, I had it for..how long did I have that car, about seven, eight years, or more?

(Wife) What the Morris? I think it was about seven years.

Mm, never had anything done to it. And then I bought a Ford. Cos I got a Ja…er, what is it now, a Malaysian one or something, I’m not sure what sort it is now.

We’re coming to the end, and I wanted to talk about, a little bit about, you know the other big change that’s happened here besides the M1 is now this thing the National Forest.

Oh yeah.

Have you been aware of that at all, and what do you think of it?

Oh yeah. Yeah, I like it I do. When Ratby Woods, down at, cos I lived down there and I used to play in it a lot, and it was closed for many years because the Forestry Commission owned it. And of course you weren’t allowed to go in it, only through the footpaths from sort of, through from Groby to Newtown La…erm China Town and that area. And course then they sold it, and we bought, gave money towards buying it, the village. And erm, then you were allowed to go in it again. And it’s quite nice, you can go and walk all round it again now. And er, I don’t go very often now but I used to go at least once or twice a year to walk round the woods. Look at the old places, course the Bomb Pit’s gone. That’s where we used to go looking for the grenades. The plantations have gone a such, as they were. They’re still patches of big trees. But it’s not…the Big Pit’s still there. That’s overgrown. We used to put rats on that when we were kids, and put bonfires on it and light em and push em out

60 minutes

to the middle of the thing and…it’s a wonder we didn’t set the woods on fire really. Although the woods were on fire twice while I was a kid. But it’s quite good now. They’ve re-set it all with Oak trees and that, they did, you know the Forestry Commission. And of course, they’ve cut a few of them down just lately.

Has it drama…I mean you know I have this kind of romantic vision of you hearing the echo of your own voices as seven or eight year olds as you’re walking around, or has it really quite dramatically changed in its look over all those years?

Yes. Ay, it’s not the same by no means, no. You see my Uncle Bill, Bill Stevenson who lived in Ratby, he had a wood shed there, and he used to cut posts and things. And he’d got an old steam boiler that he used to have going to drive his big saw. You know, and you used to hear him going away, and we used to chuck stuff on the roof, cos it was a tin roof to make him run and chase us. And er, every birthday he used to give us a duck egg and a penny. But that all went. The footpaths are all changed. The M1’s gone through. Erm, there’s lots of fields now what we used to walk through are all set wi little trees now. Erm, the cottages that used to go from Grooby Road through to the back of the church on Church Lane there, that’s all built up wi houses, that’s gone. The footpath’s, you can still go through but it’s not the same thing. Erm, course the Western bypass has gone through now, that’s took some more fields up where we used to go looking for Peewit’s eggs and mushrooming and doing….The place where I was born, the Vicarage, there’s a big, the orchard has all been built on wi houses. And the Poplar trees have all gone, that were up the side of the vicarage, which are natural, they were natural the, they died like through old age I s’pose. Erm, the footpaths, a lot of the footpaths are still there. The…Motty Stile to Stamford Street, that footpath’s still there, although whether that will stop for long I don’t know. Erm, it’s erm..the village is…

Have you got…one last question…have you got kind of like a favourite place, is it that wood, I mean if….

Yes, Tootills. Daft as it may seem, I sometimes go..I used to go walks with me Dad and Mum and that like and, cos me brother had as well. Every Sunday was a walk. You used to go. And I’d go up there sometimes and sit on this rock, it’s some of the oldest stone in Leicestershire apparently, brought down with the earthquakes and volcanoes and things millions of years ago. And er, I go and sit up there sometimes, sit and have a quiet word with the old boy, you know that sort of thing.

Lovely. Well I think that’s it. Wonderful. Thank you very much…

Is it what you wanted?

1

