An Oral History interview with John Haywood

Interviewed by Roger Kitchen on Tuesday 8th March 2005

Where and when were you born?

Burton on Trent - 56 years ago yesterday - 1949

Happy Birthday for yesterday! What did your parents do?

My father worked for the brewery, he worked for Worthington and then Bass - he was initially a stock controller. He worked there all his working life, 51 years in total. Something that certainly wont be repeated again - so he was man and boy at Worthington’s and he ended up looking after the Ale Stores nationally for Bass Worthington. My mother, who was the youngest of five, born in Winshill, on my mother’s side we had a family business, we were the local builder, plumber, decorator and undertaker - and we had a hardware shop where my mother spent all her working life, apart from nursing during the wartime.

When you grew up what were the options for you - was it the family business or the brewery?

The family business never came into it - I was never groomed for it, never invited, never even considered it - my parents with the best interests was that I should go into the world of academia and I shouldn’t get my hands dirty in a job - I think their intentions were right - whether that was the correct procedure or not, I don’t know.

So you went off to university?

No, no, I didn’t - good golly, I failed my 11 plus, did my GCSE’s went on to take my National Certificate and decided that my career would be in chemistry - and I joined the local Borough Council, County Borough of Burton on Trent, and worked in their laboratories at the sewerage works in 1966 - quite an exciting time, there was a million plus development for a new sewerage works, which was quite a figure in those days, so I worked there for five years before I decided I needed to chase the money - it was so bureaucratic working for local government, mi9ght be alright after 25 years but the progression wasn’t quick enough, so I went to work for the breweries - I became a brewer and went on through the family tree - well, the brewing tree and worked for them for 28 years.

Tell me, why is brewing in Burton?

Simply and strategically because of the water - Burton is actually floating on artesian wells - the artesian wells have excellent brewing water because it’s high in magnesium and calcium salts, which historically, when they used to brew at Burton, the monks did it, latterly it was exported via the Baltic to Russia, Indian Pale Ale, because it was the hardness of the water and the magnesium and calcium which acted as a preservative - that was for ales - Burton was the brewing capital of ales - I would suggest now, with the decline in the brewing industry that lager is the vast majority of the volume brewed and that doesn’t required well water - so the changing scene, when I first joined the breweries in ‘71 ale was prominent, but lager was certainly coming in because people were travelling away, going abroad for their holidays, sampling lager, something different from beer, and the breweries realised they had to accommodate the changing tastes - but the hardness of the water is why Burton is famous

Explain to me, I’m a complete amateur at this - what is the difference between an ale and a lager?

OK - a combination of things - an ale will be served at a much warmer temperature, in old money about 54 to 57 oF whereas a lager will be served chilled - you won’t normally get an aroma of hops on a lager as you do on ale - lager is only produced via bottles, cans or keg beer, whereas ale was a live product and it would even incur secondary fermentation so the yeast as well is another very defining characteristic factor - ales are fuller in flavour, whereas lagers are served cold, more refreshing and normally lighter in colour.

5 mins

And the ale has a limited shelf life - this thing about actually - this kind of preservative thing was quite an important feature then?

It was years ago cos obviously they didn’t have modern containers like kegs - it was beer which probably would take two months to get to its destination in Russia and because of the keeping qualities in the water that produced it - the liquor - the product was regarded as in fine condition - but it was a natural product, and it was still - or to the very end of it fermenting when it was in transit to other countries

And you were saying about the monks started it - again was it a historical accident - there happened to be certain families here who took it up cos there must be other places in the country which have similar quality?

There are - I suppose the question was, it must have been by accident they found that the water in Burton was ideal for brewing and the story relating to that - I was responsible for the public relations of IndCoope Brewery - thinking back it must have been mid 1990s, the brewery actually drilled for a new well, it tapped into the artesian lakes that were below Burton and it was quite unusual, I don’t think there had been another well tapped, certainly in my life time, or brewing lifetime, so it was an unusual thing - so we tapped in and made this new well within the grounds of IndCoope Brewery and I decided there was an opportunity here to make some PR out of it and I had an internal competition to name the well - and we named it after a public house which was very near to where it was - and the knock on effect, we did a live radio programme - I was there as the PR person and I invited our chief engineer to come along - I’d obviously known about the liquors in the brewing waters, but an interesting thing came out when the interviewer said to him, how old is this water that you are actually extracting - and he said, well, because of carbon dating we can define its age pretty precisely, and he said, in general terms the youngest it was going to be was back in Victorian times and it could be 1,000 plus years old - now naively I thought if it rained tonight, it went down the hillside and was collected in the artesian wells, but the water in there, I think at the time it was at least 85 years old that it had been there, that to me was a fascinating thing that we were tapping in to history that had been under the town of Burton on Trent, in the Trent valley, for years

And as you say, with tastes changing…. When was Burton in its prime?

Burton in its prime - I don’t want to be negative and say it’s still not in its prime - it’s still very dominant in the brewing market, but I would have thought its reputation - probably late 1890s right up to 1970

Why late 1890s - what was crucial about that?

At that time there was - probably it was peaking at the maximum number of breweries - any self respecting brewer nationally had to have a brewery in Burton, it was regarded as the pinnacle - it was the place to be brewing and this is why the Burtonisation of water came in - Burton Ale, Indian Pale Ale - everything like that had origins at Burton - so we had brewers coming in. For example, there was a Boddingtons brewery at Manchester, the London Brewers, Charringtons, had to come here - so we were the Mecca and it was round about that time that the number of brewers peaked. Varying figures given, but I believe there was in excess of 30

10 mins

different breweries in town - now we are down to one major, a national and three fairly small pub / cottage industries. So we’ve changed - there was an awful lot of mergers, brewing companies coming together, economies of scale and that and the company I worked for, Ind, Mr Ind - and Mr Coope coming together - and then it became IndCoope and Alsop - so it was the merging of different breweries that has brought us these mega ones - the company I worked for is now called Carlsberg, as it was taken over - the company my father worked for was Worthington, became Bass Worthington, Ratcliff & Gretton - Bass then went into Interbrew - Interbrew then sold out to the current American owners Coors Brewery

Good gracious - but they’re all still here in the sense - the major players are still..?

Oh yes, yes

Burton is still seen as important?

That’s right, it is, but it has the importance for the ale, but with the shifting from the ale to the lagers the production units have still been here, the breweries have been here to produce the lager and Burton produces lager incredibly successfully

And the people who worked for the breweries - were they well paid?

They were, they were well paid, they had to work hard, but working for a brewery was regarded as a good job and I suppose this is where people thought, keep their nose clean, jobs for life, was viewed with some positive view, but yes, they were paid well

And Mr Ind and Mr Coope were Burtonians, were they?

No, they came from outside town

I was going to say - I’ve just driven through not just in this area - but you can almost see the Victorian gentry’s houses and really nice parks - and I just wondered to what extent the brewery owners actually were benefactors of the town?

Yes, interesting, you’ll see the legacy around town - you’re quite right, you’ll see some very smart residences around either side of the Trent valley, the one nearest to where I live is now a hotel called Newton Park Hotel, just in Derbyshire, very nice stately home appearance - and that was the family seat of the Ratcliff family which were brewers who eventually became part of Bass, Ratcliff & Gretton - we see them on both sides of the Trent valley - also, I think I looked into this recently, there are six fairly smart churches built around Burton and out of those six, five of them were donated by beer barons - the nearest to here is St Pauls - near the Burton Town Hall, but there’s quite a history on how brewers obviously thought they would put something back into the town and being good Christians, they built churches

And this was all turn of the century stuff was it?

Turn of the century and just before, yes

In terms of changes that you’ve seen since your childhood, what have been the major changes that have happened to Burton as you’ve grown up?

Apart from me getting older and everybody getting younger, as far as LANDshapes goes - what I remember as a lad was chimneypots, smoke billowing out of them, steam coming out of the coppers in the Lowtertons (?) and walking through town, a wonderful aroma - well, I regard it as a wonderful aroma, of a mash going in - a brewery putting a fresh mash in - now that was quite characteristic at the same time as having to dodge the railways with closing gates - I always remember going into town from Winshill, if we went down the main high street, there was at least two level crossings that you could be subjected to, having to wait, either as a pedestrian or as a cyclist because the gates would close - and my father would take me as a young lad down to the brewery on a Friday evening - I suppose even in those days it was

15mins

regarded as illegal, now with Health and Safety it would be frowned upon even more, but we had all these superb O40 steam engines which were plying their wagons all through Burton full of beer ready to go to other destinations - Burton had an incredible railway system of its own - all private railways - going down the High Street, the first crossing near the Burton Mail was to the Bass crossing and the engines that used to come across there were Saddle Tanks in red livery, which was the Bass colour - go further down the High Street, probably 250 yards, and there was another level crossing and it was the Worthington level crossing and - little Saddle Tanks, but in blue livery used to ply their trade across there - and going back to when my father would take me down on a Friday night, he would put me on one of these locomotives - and if I was a good lad, I would go all round the network with him - and the only condition that the engine driver - and I remember his name now, old Bill Toplis, told me - when I went, or when the engine with its load went, over a road with the level crossing gates closed - or open in his favour - I had to duck down so nobody could see me from there - I thought it was really exciting, the glowing fire - superb - I can remember to this day on the Worthington crossing, the Worthington cross is next to where the Blue Post, the public house is now, and you can make out where the railway tract actually went, and all these level crossings had a signal box and a crossing gate keeper positioned high up in it - and they used to ring a bell, a hand bell externally, that they used to dong an awful lot - they used to ring this bell to warn the traffic or the pedestrians to stop because the gates were going to close - there were no flashing lights in those days - and the guy on the Worthington crossings was a big guy, very strong, and he’d only got one arm - his other arm had been shot off, blown off in the 1st World War, and he had the reputation - with this one arm of being the fastest crossing gate closer in town - he had muscles on him - I can see this big burly guy with only one arm winding the wheel round frantically and getting the gates opened for the traffic, for the trains and closed to the road traffic - that’s one of my memories there of this guy - but the town - yes, it was breweries dominated by - tall chimneys, because it was all steam driven in those days - wonderful aroma of brews going in - and the railways crossing over virtually every road - I think there was something like 28 level crossings in the town centre alone - and I’m still keen on these because I have copious books at home and drawings of it - I can still memorise where the crossings used to go and it’s always quite a good little quiz with fellow Burtonians to name them - where did that track go after it had gone over that road

You said something like the Bass crossing - they all had names, did they?

No, they didn’t - no, no - you could only tell who the owner was by the colour of the locomotive - basically IndCoope was a green locomotive, Worthington was a blue, Bass was red - and these were proud, superb little locomotives all steam driven - and occasionally there was very ugly looking diesel locomotives, a legacy of one of - I seem to want to say the 1st World War, they must have been the 1st World War motors in that, but they didn’t survive all that long, but the 040 Saddle Tanks were superb little things. They had limitations even in those days, the ‘50s, where they had a steam locomotive could not keep a crossing gates closed for a certain length of time, and the maximum number of wagons I think was 15, cos they couldn’t - they used to go very slowly, they had to wait next to the crossing gate until the keeper had got them open in the train’s favour, and then they used to steam off and they couldn’t have more than 15 wagons on because of the time it would take for them to cross the road and cause, even in those days, some traffic congestion - I don’t think they would’ve worried about it if they could’ve know what we’re experiencing now

20 mins

Cos you’re talking about - let’s say you’re about ten - you’re talking 1950s, late 50s, by which time the railways had been nationalised?

The British Rail - yes, that came in in ‘47, but these were totally independent

So what happened when they joined the main line?

There is - where the local Meadowside Leisure Centre is, there was a big marshalling yard there, and in fact locos used to go under the Trent Bridge, next to the Trent, and you can still make out where they used to go, and they used to collect - there was two main marshalling yards, I suppose the biggest one was in Wetmore, which is part of Burton, and the other one was at Shobnal, both of these marshalling yards connected to the main railway lines - so the breweries responsibilities using their locos was to formulate the wagons - put a guards van on one end and wait for a British Rail locomotive to come in, connect up and take it on its journey.

The other thing is - so they were, if you like, coming out was the stuff in barrels and so on - where were the hops coming from?

The hops would come in from Kent - Kent is the main area for hop picking and still is - obviously with the introduction of lager we have hops coming from Eastern Europe with the Pilsner lager and that sort of thing, but the old British hops, it was the Styrian hops and things like that , Fuggles, North Down, they were all Kent based grown

You’ve given them names, does that mean to say that they went into different beers?

Oh golly, yes - you would get different ales whether it was a strong ale, a session ale or a weak ale - a mild - they would all be subject to a special recipe, different yeasts, different malt, different volumes, different hops - and hops go into ales at two different times - one, they go into the copper, when all they mash is transferred and is just liquid and brews - and the hops that go in there give the bitterness of the beer - there is also on ales hops that are added later on in the process that give it that nice hoppy bouquet, when you sample a good British ale - so two different times when hops go in, and two different qualities, and two different purposes, one for bitterness and one for aroma

And as the industry developed over time, did it become more mechanised, did - were there less jobs or was it always as labour intensive?

Brewing and packaging and distribution has always been labour intensive - but mechanical means meant with the introduction of keg beer, bottle beer and canned beer - meant that high volumes could go out with more machines, more automation and less employees - my time at IndCoope - we were at one stage the largest employer in town and I seem to think we had just over 3,000 people - when IndCoope did eventually change and was sold out we were certainly down to three figures - and the volume of beer being produced was still the same - so yes, you’re quite right, modern means have had that effect on reducing the workforce

But you said about the pub beers, the cottage brewers - I’m surprised, Burton being such a centre - there is since the CAMRA campaigns and so - that there are more of these specialist beers being brewed - I’m surprised Burton isn’t rejuvenated as a centre for that kind of thing.

It would like to be, but - I’ve been out of the industry now for six years plus, cask beer which is real ale which the likes of CAMRA quite rightly promote - it accounts now, I would suggest, for less than 4% of the volume brewed in the UK, so we have to put it into perspective - where cask ale used to dominate in the 1800 and the early

25 mins

1900s - it is now a small volume - so yes, if we look at my life in IndCoope, in 1990 - 91 CAMRA awarded draught Burton Ale, IndCoope’s draught Burton Ale as the champion beer of Britain and that is the first, and to my knowledge, the only time where a national brewer, IndCoope, has been awarded this number one accolade - but giving another example, when I was brewing - and that would be in the late 70s, I had a couple of colleagues, another brewer, Bruce Wilkinson who was very tall, lanky guy of about 6’ 4” - and a fairly squat rotund engineer by the name of Mountford, these two guys left Burton and went to work in our Romford brewery and while they were down there decided that they wanted to work for themselves - and they went into partnership and they actually bought an old Burton pub which years ago had its own brewery at the rear of it - it was called the Fox and Goose - it is by the side of the Trent by the Trent Bridge in Bridge Street - dilapidated old brewery - and these two guys bought it, mortgaged themselves up to the hilt - rejuvenated it, modernised it, and now - and I only had a drink last night for my birthday - they’re a very successful brewery, nationally renowned and they actually brew in Burton - they have three pubs in Burton of their own and actually transport as far as the South Coast with Burton Bridge Bitter and its beers - so their still is a legacy of the old brewing industry but we have to bear in mind the scale of it - it is much smaller

I was just thinking - when you were born - there would’ve been the Coronation - these special brews that were - like they would have a Coronation Ale or whatever - how are they done - what was the process in terms of brewing one of those?

OK, historically and I was part of this latterly - but when any member of a royal family came to Burton, they were normally invited to do a celebration brew - it would probably mean the tossing of a few hops in by the king or queen or prince or princess or whatever - and then it became the royal brew - we actually had the Queen Elizabeth 11 come to Burton in 1997 to open the new Queen’s Hospital in Burton and she was coming with Prince Philip - so I thought, well, if the Queen is going to be busy opening the hospital, Philip would have some time on his hands so I did all the correct procedures and approached him and he was good enough to come and we put a brew in - and that was IndCoope did a special brew then, much to the annoyance of all the other brewers in town who wanted to know how I had achieved this fact - OK, very pleased - and I remember taking Philip round and showing the brewing process and the packaging process - and then inviting him down to our holy of holies in the bowels of the brewery under the ale stores - that was where we did our sampling and he actually came and sampled some beer with us

And when you do these royal brews - how many gallons would be made, how many barrels would be made?
A standard brew at IndCoope was 600 barrels - a barrel is a measurement - as opposed to a container in this case - and a barrel was 288 pints - so we’re talking about 600 barrels times 288 pints, that was the standard brew in those days - so a fairly sizeable volume

I just wondered if you might see a bottle of this on E-Bay - I know it’s a bit old - do they have that kind of rarity value?

I had an old dear ring me up about a month ago, she said I’ve got a bottle of ale which we’d done for some special visit and she was doing a charity thing for the tsunami and she wanted to know how much this would be worth if she auctioned it off - and I said well, certainly don’t start below £20 and I think she got in excess of

30 mins

that and was quite please - so yes, there are these celebration brews around, obviously the older they become - I’ve got a few of the old King’s Ales which go back to the 1930s - they’ve got corks with wax on the top - yes, they are very collectable, it depends on the condition, but like most things, they’re only worth what somebody is willing to pay for them, but there are a lot of collectors around

 I want to go back to you and growing up here - when you went out to play, where did you go to play - was it very urban or did you get out in the countryside?

I lived in Winshill which is on the eastern side of the Trent - a small community there - and I was fortunate because living on the family business we had five acres of land where our building yard was and we had an orchard with 120 trees in - and it was a former brickyard so there was like a quarry and the clay was extracted and there can still be seen bricks around Burton which were made from the clay from this quarry - so my back garden was known as the Winshill brick yard - so that’s where I played and there was a labyrinth of caves - one cave which was built specially in the hillside as a shelter for the 1st World War and then there was a lot of these brick mines underneath which we used to explore, so I was fortunate - but really that was my backdoor and my stomping ground where I played

And is that still the same, is that?

No, it is now - my family sold out - probably mid 80s, my uncle who was running the business were pretty geriatric and they sold out to a local developer and it is now all residences - it’s a housing estate

You’re the chair of the Civic Society - what kind of things concern you - what are you seeing that’s disappearing - if you talk about the atmosphere here - the smell and so on - but what else is…?

I think we just have to go back, Burton Civic Society was founded in the early 60s - and when I look back I can remember, being a young lad in my early teens, the super buildings we had and they’ve all gone, so obviously my predecessors started because they were disappointed with all these super buildings disappearing and were making way for modern rather soulless buildings - my concern is that this could happen now even in Burton unless there was a voice that could shout and protect a lot of it - we are pretty effective, certainly we are very good at voicing our opinion and I’m pleased to say a lot of people listen to us and will support it - and we are concerned about the environment that we - not only were left by our forefathers, but what we intend to leave to our children, and we want to make sure it is a lot of the history going back - and we’ve some grand buildings - we appreciate you can’t stop all those buildings going down, but we want to protect some which are very notable in their architectural and appearance value, but at the same time realise that progress has to be made. My personal current concern, although friends who are estate agents will not necessarily agree with me is that Burton is in danger of having so much of its employment land, brownfield sites, being built on for houses - and that does concern me and we’re seeing an awful lot of one, two and three bedroom flats and

35 mins

apartments and town houses being built in the centre of town, which is good, but we’re seeing few detached houses, or fewer detached houses being built - and I just start to ask myself and the local planners, are we going to become one big residency in Burton with very few employment possibilities and we’re going to get people just living here and moving out to the bigger cities for employment - that is the balance we have to watch

What kind of things did go in the 60s - what were the buildings that went that now, looking back - cos that was the age wasn’t it, when they were knocking down everything

Yes, they were, I can remember seeing opposite the Burton market place in the High Street - there used to be Bank Square - cobble stones, superb buildings and on the corner was a local grocer called Oakden - and I remember going in there with my mother for the bacon - and it was bags of sugar which were weighed out in blue bags and folded over and there was a gorgeous aroma of coffee cos they used to grind the coffee there - and that was housed in a superb building in the High Street - that disappeared in the early 60s and made way for the modern Cooper’s Square Shopping Centre - some people would regard that as development, I feel very sorry that that area which had so much of our history to offer has gone - and it is that history if I relate it now to the 21st century I don’t want to see it disappearing and not being there in 40 years time

Can you still tell the tale of Burton by walking people round it?

Yes, the Civic Society do organise walks and we take people on various routes and explain the notable things - for example, only last year on Heritage Open Day we joined up with what used to be called a Gentleman’s Club - it’s the Constitutional Club in the High Street, superb building again, and out the back it has its own very smart bowling green in the middle of town - we opened that up to the public and I must admit that although my uncle was a member, I’d never been in the building - superb building, starting to show its age, I suppose, because it would be expensive to maintain to a high degree, but a gorgeous building, wouldn’t want to see that go - as a result of the Open Day, we had 400 plus people go in, got a lot of coverage and I was one of the numerous people who joined membership of this club and that is something within a mile of where I was born and I’d never been in

You said Constitutional - what does that mean?

It was called the Burton Constitutional Club - it has a history connected to the Tory Party, the Conservatives - but it was a Gentleman’s Club - it still is in town, with snooker tables, card tables, meeting rooms, but superb

How interesting, yes - and that was again a turn of the century thing or a bit later?

I seem to think that was about 1890s that was built

One of the things in terms of the questions I was asking - are there any special - when I say dialect, but special words - there must be around here - words for places - you know you talked about the crossings - there must be places known by special names round here?

Well, there is - and there’s one for Winshill - Winshill always had a nickname - you have to bear in mind my mother all her life was a Methodist, my father was a local lay preacher and a Brethren, so I was the only local child brought up in a very religious background although I’ve strayed and become one of the black sheep - so I was brought up very strict and Winshill , my mother was born in Winshill and my father lived in Winshill , I think, something like 88 years out of his 92 - so I think he probably qualifies - but Winshill was always known as Gorby’s Knob - now I never knew the reason why, but it goes back - you know a 100 plus years - it was even known as Gorby’s Knob then - I don’t know the origin but people would say, oh yes, you’re from Gorby’s Knob, are you, Winshill

It’s not like Nobs Hill?

40 mins

I can’t think it had that snob value, no - I don’t know the reason why, I don’t know who Gorby was, whether he was somebody there - but Gorby’s Knob is how it was always known and still is - old people would still refer to it as Gorby’s Knob - now the other dialect - Burton was interesting in the sense that there was always a bit of a boundary between Burton people who were in Staffordshire, although we’ve got a Derbyshire post code, we are in Staffordshire - and people who came to work in Burton from South Derbyshire - South Derbyshire was very much a mining community when I first started work in the 60s and one thing - it was always ‘m’duck’, ‘m’dear’ - that was more prominent with people coming from South Derbyshire although it is a common name, ‘m’darling’, ‘hello, m’duck’, ‘how are you, m’dear’ - you would hear that in Burton, people would refer to you as that

Any other sort of places or..?
The one of course that’s got a lot of history and the Civic Society have done an awful lot in this area - going back centuries, there was an inland port in Burton and it was to do with the cotton mill, ‘cos cotton was actually imported into Burton and we had an area near what is now the Ferry Bridge and it was called Soho, there was an area of Burton called Soho, where the boats used to come and there used to be the cotton mills there - also, something which I didn’t realise, which is just on the banks of the river Trent from Winshill , down Newton Road, there is Greensmith’s Mill, which I remember and used to go round as a lad, because a friend of mine, Peter Marsden, his father was the manager there, Joe Marsden, and that was a flour mill on Newton Road, called Greensmith’s Mill - and interestingly enough the friend who I took over from in the Civic Society - guy named, a local historian, named John Bonnett, who’s a Burtonian, he will be able to expand upon this a lot more - but near Greensmith’s Mill there used to be an old smelting foundry - years ago they used to do nails - used to produce nails - and there was a superb waterway where they used to produce boats - the barges that used to come up the Trent and there was a little canal there which used to take the barges up and that was within half a mile of where I was born and I didn’t know the history there - that is just opposite the Time Consortium, a shop on the Newton Road - so a fascinating area

So that was the early years of the 19th century?

Oh no, I’m probably going back to the 17th

Oh my goodness

Yes, really - it has an awful lot - yes, we’re talking about three hundred plus years ago, but John Bonnett is the guy - you must tap into his knowledge on that - he knows it in a lot more detail

Oh, I thought it would’ve been like - with the canal building and all this kind of thing?

No, the canals and the railways came at about the same time to Burton - when I say canal - these were locks - just a little, it was probably only a few hundred yards, just to take it away from the river Trent - to take the boats or barges up to this place that used to produce the nails and that - and you can still find the nails now - Garth and Ann Hampgogsall (?) from Time Consortium who live on the banks do still find - have got some old nails which were produced - very crude old nails - produced by this foundry

I’m conscious of the time - the National Forest - what impact is that going to have on this area?

Apart from obviously it’s enhancing the natural things, the beauty of it, I think it has a lot of legs on it at the moment and people don’t realise it’s so much the National Forest in appearance, only by name, because they need to wait for the trees to mature - I think that it will obviously beautify the area, hopefully it will attract tourism, and not just Burton itself although I know Burton is the biggest town in the

45 mins

National Forest, it doesn’t necessarily need a history cos we are steeped in it, steeped in it, it will obviously put the area which years ago had a bad name for industrial - coalfields, various industries - it will beautify it and probably add more as a tourism attraction - so it will enhance the appeal to live and visit the area

Is that a problem at the moment - to want to live and work in this area?

For me, no, I will defend Burton - I’m 56, I’ve been in Burton all my life - I’ve had the opportunity to leave, yes, I have worked outside Burton, but I’ve always lived in Burton and I’ve no intention at the moment of leaving cos I enjoy it - I enjoy the environment, the access that it gives me on the road network, I enjoy the people and the social scene - to me - I get very disappointed, annoyed, if people knock Burton - and I wont have it and I will defend Burton because I reckon it’s a great town

A good place to end, thank you very much.

1

