

THE VIRTUAL WALK

ALONG

ST ANNS WELL ROAD

PRE 1970

(this version created and revised 9th April 2014)

“To honour what was”

St. Ann's Well Road Pre. Demolition (1970) Online Community. (facebook)

Site Admins:

Tony Miller and Mavis Baker (editor)

Notes:

A Kelly’s Street Directory of the mid 1950’s was used for the street numbers and details of occupants

Thanks to Picture the Past who gave our site permission to use their images freely

http://www.picturethepast.org.uk/

Any correspondence regarding this document should be sent via email to: Mavis Baker

mailto:pierrepont@iinet.net.au

Aerial view looking down King Edward St

St Ann’s Well Rd continues on from King Edward St.

The No 40 trolley bus is just approaching the roundabout. Palais de Danse to the right and the Central
Markets to the left

From the city centre we reach St Ann’s Well Road via Parliament St.

Reaching the corner of King Edward Street one finds:

CENTRAL MARKET and- THE PALAIS DE DANSE

This was one of the fabulous ballrooms we had in Nottingham and it was on OUR doorstep!

If we get tired of walking, we can always catch a trolley bus (no 40 or 47). There was a bus stop just around
the corner, (note the overhead wires). Many a delay was caused by the trolley connections coming adrift
rounding the corner from King Edward Street onto Parliament St; and the conductor would have to get off
and use the long pole to reattach the trolley.

THE CENTRAL MARKETS

As we go a little further we pass the bottom end of the Market - and here is where we would have got a dish
of lovely HOT MUSHY PEAS.

Tony Miller --Great idea Mavis, may I join in your special walk.....Sorry but I can't pass the Central
Market without having a pot of Mushy Peas...Salt & Pepper, touch of Mint and a sprinkle of vinegar, so
it's on the corner and up the steps through the doors and there's the counter on the left, luvly M'Duck.

.

Tony Miller --Whilst i am in the market I must take a gander at the pet shop....love the white mice, could
have some fun with one of them...but what I really fancy is a grass snake.....to scare the girls....Hisssssss

Note: to view 19 photos of the Central Market on our site - click this link:
http://www.facebook.com/media/set/?set=oa.200737526693210&type=1

HUNTINGDON STREET BUS STATION is next on our left

Sid Wheeldon --Huntingdon Street Bus Station holds particular memories for me, I and lots of others
caught the buses on certain Sunday nights to get back to Warminster Army Camp in time for parade Mon
morn along with a few female "Camp followers" lol

Kay Burford --Like Sid, The Huntingdon Street Bus Station brings back memories, standing in line
waiting for the Skeggy bus to come in, to be taken to my second home beside the seaside.

WILLIAM BOOTH MEMORIAL HALLS (Salvation Army)

Sid Wheeldon: "William Booth Hall across from the Locarno(VIC) & Bus station Lots of Parades by Boys
Brigade, Cubs, Scouts, & Girl Guides, & Salvation Army started from this Location on Sundays etc
Brilliant, not forgetting Sea Scouts as well"

Across from the Salvation Army William Booth Hall (other side of this roundabout) we see The Generating
Station, Victoria Ballroom and The Empress Cinema

The Generating Station/Tram Depot

Sid Wheeldon makes the comment: "If I had the Money I would Buy this Building (Generating Station)
and turn it into a St Ann's Museum. housing any artefacts/photo's/memorabilia/ & a life size replica of the
down stairs front room, kitchen & scullery of my birth place - 22 Cathcart St. Also show short Films of our
childhood & portray what life was like living in St Ann's back in the Day .."

Now we are on St Ann’s ‘Well Road.

VICTORIA BALLROOM

”Billy Merrin and his band”

The Victoria Ballroom was opened in 1929. It later became the Locarno and then a Bingo Hall.

(TOUR GUIDE PAUSES AT THIS POINT TO FIND A SUITABLE SNAPSHOT....)

Do we stop and go to the movies or shall we go dancing?

Here is THE EMPRESS.....(1928-1988) to the right of the Victoria Ballroom

If we go inside to the movies we can wallow in ART DECO OPULENCE

Mavis Baker: "I remember sitting in the Empress in sublime anticipation...watching those curtains change
colour with the seductive lighting on them.... the music (perhaps Cherry Pink and Apple Blossom Wine.....)
...waiting to be transported into the world of the movies.... South Pacific... "I'll Climb a Stairway to
Paradise".... "Seven Brides for Seven Brothers" How I loved the musicals especially. One time we saw the
Third Man.... (mum took to see everything except the X rated horror films)."

Tony Miller : " Can you remember the chap in uniform that was in the foyer, and used to let you in if you
had been queuing outside....he used to check your age if you wanted to try and get in for an A film...we used
to call him Mr. Rhubarb, because he was really tall with a moustache and his uniform was in the traditional
red, green, & gold."

Sid Wheeldon: "what a great Memory for Detail you have Tony the chap I recall was Mr Spencer doing
that Job He was David, Kenny, & Johnny Spencers Dad. The same Man who chased Cappendale Around the
Science Lab for really Marking David with the Infamous Strap he Wielded to heavy-handed was Cappo with

that strap.nowdays a Teacher gets suspended for looking at pupils incorrectly Cappo would have been
Jailed forthwith had he been Teaching now lol"

• TOUR LEADER BRINGS THE TOUR TO ORDER. .. "We are standing outside the Empress
cinema...if you look over to the corner of Bath Street you will see the St Mary's Garden of Rest,
formerly the Victoria Gardens. This was once a cemetery (necessitated by the plague some xxx
number of years ago (tour guide unsure of the date at the moment!)...Here you will find the only
remaining grave in the park... that of Bendigo the boxer. It is worth your while to take out your ipod
or laptop at this moment and Google or Wikipedia his name...makes fascinating reading." I'm
popping into the cinema myself to check out the posters of forthcoming films... perhaps I can find
one of Clark Gable...now that poster will become a collectable no doubt... "Gone with the
Wind"...mint condition.

ST CATHERINES CHURCH

http://southwellchurches.nottingham.ac.uk/nottingham-st-catharine/hhistory.php - good photos on this
site...also the map has very high definition

Early map of when there was a cemetery here.

 circa 1986

Tour Guide comments:

"Pre-empting Sid collecting his best suit for the 100th member celebration we try to get a glimpse of the
pawn shop's gleaming spheres in the distance (but not succeeding yet...we are too far away...)"

Sid Wheeldon

"Andersons Pawnshop with the 3 Cylindricals or Spheres Hanging outside lol"

Mavis Baker: " Sid...can you recall where on the road that was?"

Tony Miller "Mavis, Past Northumberland St, and Just past Bamford's on the left walking up Senty, just
before Union Rd junction on the left with the "Coachmakers Arms" on the corner of Union Rd.......have you
just found a ticket then Sid....Make sure you get your best suit out and your Granddads Gold Fob Watch,
ready for our 100th member, site, celebrations......I will buy you a pint of Shipo's..."

Forthcoming on the itinerary:

In 1956 just beyond the Empress (towards Curzon St) on the left was:

No 23 OPTICIAN

No 25 PERAMBULATOR DEALER

No 27 ST ANN’S CAFE AND SNACK BAR

No 29 CONFECTIONER

and on the right: ST CATHERINE’S CHURCH, PARISH ROOM AND INSTITUTE (t our guide
whips out a laptop and tries to find a suitable image)

No 2 CYCLE DEALERS Smith Bros

No 4a SIGN WRITER

No 4a SHOPFITTERS

No 4½ SHOEING SMITH

No 6 NEWSAGENT

No 8 -10 MOTOR CAR FCTRS Stanley Motor Spares Ltd

No 12 HERBALIST

No 14 SHOPKEEPER Mr Hickling

Fynn Harding; "This was my Dads shop. His name was R.N.Harding. He originally sold cameras and called the shop

Ronak after his name Ron and mixed it with Kodak. He had to rename it though after getting a legal letter off Kodak

about copyright. He later changed it to a book shop, but not the normal type of books, think he used to call them

"Mucky books" which were the reason he spent a little bit of time at one of Her Majesty's secure hotels after the

police raided us and found a quantity of the afore mentioned "Mucky Books"."

No 16 WARDROBE DEALER

Tour Guide strikes out up the road.....

"Just make sure this cultural walk does not turn into a pub crawl...I know you senty's lot!!!" she says with
tongue in cheek.

We cross CURZON STREET

Consulting Kelly's directory of 1956 we may see:

31 & 33 Sheppard W & Sons Ltd BOOT DEALERS

(TONY M stops to ogle the expensive shoes!)

35 & 37 Prossers TAILERS

39 Goodliffe Wltr. Arnold LADIES HAIRDRESSER

41 & 43 O'Dea Patrick DENTIST

45 Lawrence Wm Ernest DENTIST

47 Pocklinton Miss Lavinia DRESSMAKER

49 Smith II

51 Judd Cyril

53 Warman, Herbt. Jn. & Son FLORIST

"On the left we will be crossing

Copestakes Yard,

Lamartine St and

Ferriers St,

At No 55 we can have a drink at THE NAPOLEON HOTEL. ... which is on the corner of
Northumberland St.

Those of us walking up the right hand side of the road will pass THE GLADSTONE LIBERAL CLUB
between Copestakes Yard and Lamartine St (a watering hole for some)...

We can get some cash at the BARCLAYS BAN K at No 60 (which is on the corner of Ferriers St)

TOUR GUIDE PRODUCES SOME MAPS OF THE AREA TRAVERSED SO FAR (dating from when the
Victoria Station was first built - late 1900s) (see photos uploaded)

.. looking up the road we see THE CONGREGATIONAL CHAPEL.

This photo shows:

No 78 F. W. Farnsworth, pork butcher;

80 & 82 Leslie Atkin Wine and spirit merchant;

84, S.S. Plunkett outfitter

86 M. H. Coupe Ltd, house furnishers;

Alfred Street South;

88a St Ann's Studios Photographers;

Congregational Chapel and Schools. (ref 1953 Kelly's Directory) - SEE PHOTOS ABOVE

Tony Miller :

"Can I stop at Sid Plunkets to get some white paper collars size 15" going down the Locarno ? Friday night
and must have a clean collar, might even get the scissors out and round off the collar ends, to make it look a
bit more MOD.......

I think that Syd Plunket's shop deserves a "Blue Plaque" for his service to the 60s Gents fashion
industry...he was born 40 years too early, otherwise he could have been another Nottingham Paul Smith.
Good old Syd...his daughter lives in our Village, Margaret.....she could cut the grand opening ribbon at the
ceremony, when we fix the plaque..."

Mavis: "what a 'fab' idea'.

Mavis Baker waves an example of a Simplicity pattern she could knock up on her mam's Singer treadle
sewing machine by the weekend, and shows her latest purchase from Deans:

"Which collar did you choose Tony?"

Tour guide remarks on the type of suit she has noticed the young men wearing in the 1960s

1960’s men’s Italian suit - rich navy and black wool weave –jacket fully lined in a rich navy satin-

3 button front high stance - 3 on the cuff - center vent back, skinny 2.5" notched lapels 5 button vest lined in
off white - silky feel navy satin back - back adjustable, pleated front pants - unlined - tapered cuffed leg -
1.5" wide waistband with belt loops for a 1" wide belt, label: Burton Tailored, By appointment of Her
Majesty Queen Elizabeth II,

Tour Guide produces a link for the 1960's fashion conscious amongst us:

http://sixtiesbritain.co.uk/60s-fashion-index/

We are now making our way directly to THE CAVENDISH cinema.

We will be passing on our left:

NORTHUMBERLAND ST

The NAPOLEAN PUBLIC HOUSE

BUTCHERS Osborne Bert & Son,

CONFECTIONERS Stubbs Jn

GREENGROCER Dennis Bickley

DYER & CLEANER Wilford King

FUNERAL DIRECTORS W Bamford & Sons Ltd

BEER RETAILER B Read B

LADY BAY CLEANERS LTD DYERS & CLEANERS (proprietor' s name Jesse)

STOKES PLACE

Stokes Place (on the left of this photo looking up a flooded St Ann’s Well Rd) in 1926

On the right of the picture is Barclays Bank, next to Ferrers Street and the Admiral Dundas public house. On
the left is Stokes Place and Everetts Stores Ltd, looking towards the junction with Union Road..

LADIES OUTFITTERS Everetts Stores Ltd

CHEMIST Shaw Frank L

HARDWARE MERCHAN T Stones Premier Stores

CAKE PLOUR MFR S Greenman Pure Foods Ltd

PAWNBROKER Anderson Jsph

WELDER Shelton Colin

JEWELLER S Nash Bros

Henleys Tyre & Rubber Co Ltd

CAFE Waddingham Harry

COACHMAKER'S ARMS PUBLIC HOUSE .

UNION ROAD

MILLINER Briley Mrs M E

HARD CONFECTIONERS Thompson Misses Eliz, & Miss Emma GENT'S OUTFITTERS

Plunketts S. S. outfitter

BUTCHER Carnill J P

Smith & Walton Ltd PAINT MANUFACTURERS

WESTMINSTER BANK, Commercial Square

The Westminster Bank was a beautiful building designed by Watson Fothergill. (front view above

Side view of the Westminster bank (above)

The Oliver Cromwell public house opposite the Westminster Bank in Commercial Sq, bottom of Alfred St
Central. The photo below shows the view taken from the bank looking to the side of The Oliver Cromwell.
A cycle shop is just across the laneway. There is a factory beyond..... several members have a discussion
about this spot (update to be made here on the name of this side street and factory beyond)

OLIVER CROMWELL INN PUBLIC HOUSE

Street on the right is Alfred St South

 ALFRED STREET CENTRAL

Nottingham Co-operative Society Ltd

Jordans Nottingham Ltd WIRELESS DEALERS

CONFECTIONER

LADIES OUTFITTER Dean L. C.

NEWSAGENTS Joyce Ernest & Co Ltd

CAVENDISH CINEMA

Tour Guide stops for a moment to refer everyone to the document in our files titled: "CINEMAS - The
Cavendish (also referred to as 'the cavo' "

(In our Files section you can read ongoing comments about our memories of the Cavendish cinema)

Not far from the cinema is the CONFECTIONER Reason Wm E

Here you can buy your favourite sweets to take into the cinema if you like!

TOUR GUIDE CONTINUES "of course these businesses are those in the 1952 Kelly directory...you may
well remember other businesses that were here......

Those of us who walked up to the Cavo on the other side of the road would have passed:

COPESTAKES YARD

Gladstone Liberal Club and Lecture Hall

LAMARTINE STREET

SADDLER Afred Smith

PHYSICIAN & SURGEON O’Callaghan

PHYSICIAN & SURGEON O’Mahoney Jeremiah

Barclays Bank Ltd

This is a photo of the Midland Counties District Bank - photo circ 1900. Datestone on the building was
1899. It used to be located at the corner of Ferriers St and St Ann’s Well Road.

FERRERS STREET

DUNDAS PUBLIC HOUSE

GREENGROCER J K Cran

TOBACCONISTS Coppock's Ltd

DRAPER J H Gaunt

PAINTER Wm Zhanbury Wm

NEWSAGENT Binton Percy

HAVELOCK STREET

PORK BUTCHER F W Farnsworth

WINE & SPIRIT MERCHANT Leslie E Atkin

GROCER J A Hoult

OUTFITTERS S S Plunkett

HOUSE FURNISHERS Coupe M H Ltd

ALFRED STREET SOUTH

PHOTOGRAPHERS St Ann’s Studios

CONGREGATIONAL CHAPEL & SCHOOLS

WHOLESALE TOBACCONISTS H H Daws & Sons

FORD STREET ST MARY

WINE & SPIRIT MERCHANT Miss Mary Shaw

FRUITER C C Kay

CYCLE DEALER Frank Holmes

SWANWICK STREET

Tour guide has moved up the street and is now at the intersection of Pym and Peas Hill Road.

Peas Hill Road to the left and Pym Street on the right. Further up on the left is a small TSB bank then the
start of Robin Hood Chase which leads all the way to Woodborough Road

The pub is The St Ann’s Well Inn. A most appropriate pub for us all to gather in and have a natter and share
some memories of this part of the road.

If we cross over the road and walk on past Burtons we have:

122 Burtons the Furnishers

124 British Traders (Grocers) Ltd

126 Messom Arther TAILOR

134 Barnes & Crawford HOUSE PAINTERS

136 Wakefield Ernest V CONFECTIONER

138 Addison Wm. HAY & STRAW DEALER

140 Chase Tavern PUBLIC HOUSE

or if we continue up from St Ann’s Well Inn we will pass:

PEASHILL ROAD.

175 Treadgold Mrs Violet Ethel BEER RETAILER

177 Pilkington Ahert PORK BUTCHER

179 -181 Patrick & Green DRAPERS

183 Kingson C Ltd BUTCHERS

185 Barkers BAKERY

187 - 189 Stoppard Jn PAWNBROKER

191 Hallworth Harold NEWSAGENT

193 - 197 Nottingham Trustee Savings Bank TSB

199 Sales H BUTCHER

201 Towle Henry Ltd BAKERS

203 Livesey Mrs Hannah DRAPERS

205 Smith Harold

207 Handley Mrs Alice

209 Pottinger Mrs Lydia

215 Cooper P R & Co Ltd CHILDREN'S DRESSES MANUFACTURERS

Robin Hood Billiards Saloon

(NOTE: these business were relevant to the early 1950's)

Time to head up towards The Chase (Robin Hood Chase)...

(be sure to check out the photo albums for views of the Chase through the decades)

Here we can also stand and admire The St Ann’s Church

 The church once had a substantial school alongside (see map)

The most extraordinary thing has happened on this tour:

A note on the flower:

(The common name Nottingham catchfly commemorates the former occurrence of S. nutans on the
walls of Nottingham Castle, and the species was chosen as Nottinghamshire’s county flower. Despite
this association, Nottingham catchflies no longer occur in either the city of Nottingham or the wider
county of Nottinghamshire.)

..standing in the grounds of the St Ann's churchyard has found a rare flower (the Nottingham
catch-fly).....Mavis hands the flower to Tony........"I would like to plant this very special and
unique Nottingham wild flower here in our very own Garden of Remembrance within the grounds
of St. Ann's Church, the very heart of St. Ann's, as a lasting and growing tribute and testimony to
the many brave young men of St. Ann's who served in World War One during 1914/18 and to the
very special few who gave their ultimate sacrifice for our safe future and happiness"

Never to be forgotten.

Tony: - "Mavis has produced a fantastic document, street by street along with the names of some
of the many young men of St. Ann's who served and fought in the Great War. This document
could provide you with an opportunity to begin research of your own. It is an aid for individual
research with www.ancestry.co.uk to further investigate any of your own relations appearing on
this list from the era of the Great War via the Ancestry web site (which is where their service
records were initially identified), thanks Mavis."

Mavis: "Thanks Tony. The Excel document has several pages, one of which has good links for
research of this kind, including the ancestry.co.uk one.

We have paused for some time here at St Ann’s Church...the garden is established and many of us
are searching our photo albums and exploring our family trees for ancestors who served in the
armed forces.

A search has been made to find the memorial plaque that once was in the chancel of St Ann’s.
Evidence has come to light that it was moved to the HQ of the Boys Brigade on Ransom Rd just
prior to these events of 1970.....

Whilst this research continues...we turn on the walk to look across the street.... "The Post office must be
around here....."

SCROLL DOWN (past the street directory) to arrive at our next destination....

THE POST OFFICE

The Kelly's Directory we have shows we have passed (on the other side of the road from the church:

(according to our Kelly's Directory)

BEACON STREET

146 Carman Wm FRIED FISH DEALER

148 Holden Fred MILLINER

150 Gillespy Patrick W BEER RETAILER

152 Maypole Dairy Co Ltd GROCERS

154 Wood Thos. BUTCHER

154a Smith J Henry Ltd SILK THOWSTERS (GOODS ENTRANCE) WAINWRIGHT PASSAGE

158 & 156 Browns the Furnishers HOUSE FURNISHERS

162 & 160 Hopewells Ltd HOUSE FURNISHERS

Tony popped across to check out what was in the sale for his mum. Wonder if they have any of that modern
Ercol furniture?

164 Clarke Ronald CHEMIST

166 Home & Colonial Stores Ltd GROCERS

168 Chace Boot & Shoe Stores BOOT DEALERS

170 Dewhurst J H Ltd BUTCHERS

172 Jane LADIES OUTFITTERS

BYCROFT'S YARD

176 & 174 Lancaster Edwd. DECORATORS' MERCHANTS

180 Chettle Cecil Louis DENTIST

182 Simpson Thos. BUTCHER

184A Margaret LADIES HARDRESSER

184 Bailey D & Son REFRIGERATION ENGINEEERS

STANDING HERE WE CAN SEE ST ANNS CHURCH ACROSS THE ROAD...

a photo taken further up the street shows the church in the distance on the right...and the Co op on the
left

LIVINGSTONE STREET

186 Lawton Mrs Mary WARDROBE DEALER

190 Limn A W FUNERAL DIRECTOR

192 Taylor T F & Son OPTICIAN

194 Ward W H NEWSAGENT

196 Handley Harry DRAPER

918 Gunn Stephen BUTCHER

202 & 200 Tetley Frank GROCER

204 Newman Thos. Wm

206 Fletcher Albt. HAIRDRESSER

08 Johnson Leonard BOOT & SHOE DEALER

214 Mills Jsph. GREENGROCER

SOUTHAMPTON STREET

looking down Southampton St to St Ann’s Well Rd

218 & 216 Marsden J D Ltd GROCERS

220 Meakin Geo BOOT REPAIRER

222 Graingers FURNITURE DEALERS

224 Ramsden Leslie L CONFECTIONER

226 Town Sub Post & M.O. Office POST OFFICE & M.O. Office

226 Sumner Miss F M NEWSAGENT & sub post mistress

228 Whittle Hy. Fredk. DRAPER

230 Turton Geo. BUTCHER

232 Hallett Stanley SHOPKEEPER

234 Fearney Albt. HARDWARE DEALER

RIGLEY TERRACE

 238 & 236 Whitworth Wltr. PORK BUTCHER

THE CO OPERATIVE

240 Nottingham Co-operative Society

Standing outside The Kings Hall Methodist Church we are looking at the Co-op which is on the corner of
Northampton Street

Kings Hall

NORTHAMPTON STREET

This is an old photo taken at the top of Northampton Street looking to the old Kings Hall

from 1903 is well worth a zoom in!!)

Links about Kings Hall and people connected to this church:

http://www.thisisnottingham.co.uk/Farewell-Godfather-St-Ann-s/story-12204509-detail/story.html

http://www.chezfred.org.uk/gp/FullAlbertHall/16CHAPTER16.htm

Crossing Northampton Street we arrive at the Public Baths....perhaps time to scrub up before we cross the
road to visit Kings Hall and make our way up to the Board School.

246 City of Nottingham Public Baths

248 Cooper K G RADIO ENGINEER

250 Rafter Mrs Betty

252 - 254 King Bert BEER RETAILER

CALCUTTA STREET

Calcutta St circa 1970

260 Meadow Dairy Co Ltd DAIRY

262 Watson Hy. E FISH FRYER

264 Carlton Laundry & Dye Works Ltd

266 Strecker Mrs Eliz PORK BUTCHER

Streckers were renowned for their smallgoods (polony etc) Their son Fred was a well
known local speedway rider in the 1930s

 Fred Strecker

To learn more of Fred's career go to http://www.speedway-
forum.co.uk/forums/index.php?showtopic=12061 orhttp://www.thisisnottingham.co.uk/golden-era-
speedway-racing-relived-new-book/story-13986959-detail/story.html

for info on the speedway track http://www.defunctspeedway.co.uk/Nottingham.htm

268 Wand Wm

270 Stackhouse Arth.

272 Cox Arth. WATCH & CLOCK REPAIRER

276 Martin Arnold BUTCHER

(At this point Mavis remarks that Martins was her family's local butcher..."a small joint for the Sunday
roast and some 'lights' for the cat and bones for the dog." ...we did not have a dog at the time...the bones
were to make a stock for a stew!)

278 Parker Fras. Jas BEER RETAILER

map 1920 Pym to Duncombe open in file section to zoom in) - Showing the Chase and the church.

TOUR GUIDE OPENS UP THE MAP AGAIN...."Looking back to St Ann’s Church.....from where we are
standing on the corner of Meredith Street... these are the streets and buildings we have passed along the way:

ROBIN HOOD CHASE & CORPORATION ROAD

St Ann's Church and Schools

219 Smith Stanley N CONFECTIONER

221 Beasley Percy FURNITURE DEALER

223 Garden Gate PUBLIC HOUSE

CATHCART STREET

225 Clarke Mrs Blanche BEER RETAILER

227 & 229 Clarke Jsph FISH FRIER

233 Sanders & Sons Ltd BOOT & SHOE DEALERS

235 Truswell Arth DAIRYMAN

237 Durose Ernest

239 Caves Arth

241 Morris Mrs Muriel BEER RETAILER

DICKINSON STREET

245 Scots Grey Inn PUBLIC HOUSE

247 Summers Wltr CONFECTIONER

249 Stainsby Bernard NEWSAGENT

251 Lady Bay Cleaners Ltd DYERS & CLEANERS

253 Reeve Geo Son HAIRDRESSERS

255 Bartle Mrs G BABYWEAR

257 Helliwell Alex SHOPKEEPER

259 Weathrtland Jas. GREENGROCER

MARTIN STREET

 MISSION ALBERT HALL

KINGS HALL CHURCH

269 Boots the Chemist CHEMIST

LEICESTER STREET

271 Stapleford Jas GREENGROCER

273 Northage J S FISHMONGER

283 Nottingham Imperial Laundry Ltd

285 Scrimshaw Ltd PORK BUTCHERS

BEVERLEY STREET

289 Burrell Geo CYCLE DEALER

291 Howard Fred BUTCHER

An Alley way appears here.....and Tony has some comments to add:

"Does anybody remember the famous McCarthy twin brothers, Decorators & Wall paper hangers,
they worked for their Mam & Dad who had a work shop up an alley between Beverley St and Edwin
St. next to Howards the butchers. They were both cross eyed and wore thick specs...how on earth they
got to match the patterns on the wallpaper; god only knows...they were always running........ and
pushing an old pram with all their paint, wallpaper and brushes on the top with their ladders sticking
out. They also had a famous brother, Dennis who went on to be a well known. broadcaster on Radio
Nottingham."

293 Wilson H MARINE STORE DEALER

295 Ware Mrs Emily Maria HARD CONFECTIONER

297 Hodkin Harry NEWSAGENTS

299 Errick Harry FRUITERER

Between Edwin Street and Duncombe Street was the County Primary Schools (junior, mixed and
infants) better known to us as

ST ANNS BOARD SCHOOL

- The map is from one of 1885 and shows the layout of the
school

ST ANN’S BOARD SCHOOL

Edwin Street

Duncombe Street

 BOARD SCHOOL – The hall - Christmas time

The school hall used for many purposes – including Boys’s Brigade drill practice

and school photos

School photos were taken also in the junior school playground and the boy’s playground.

photo taken from Bombay St looking up Edwin Street

TOUR GUIDE COMMENTS:

"This photo stirred many memories when first put up on our site...you can
see them at

http://www.facebook.com/groups/165773113522985/permalink/166797590087204/?comment_id=1982127
60279020&offset=0&total_comments=42"

Shortcut to uploaded pdf files to our file section on this site.....showing 1930 images of children in Board
School (from Bygone mag) http://www.facebook.com/groups/165773113522985/272580229508939/

and

http://www.facebook.com/groups/165773113522985/272580536175575/

PHOTO ALBUM OF BOARD SCHOOL

"We have also created a large photo album related to the school...see it here:"
http://www.facebook.com/media/set/?set=oa.247402232026739&type=1

TONY MILLER adds the comment: ..."we moved on to St .Ann's Well Rd to 284 opposite the Board school,
my Dad took the brave step of opening his first shop, next door but one to Exton's sweet shop, Hughes
babywear shop next door, and another second/hand furniture shop Nixons, Dad's shop was a general
dealer's.... house clearing etc or more commonly described as a "Junk Shop" it was a start..and he was on
his way, packed in full time work as a lorry driver for Billy Bate's down at the W/Sale Market, switched to
sewing machines old & new..started trading as City Sewing Machine Supplies, later had three more shops
and as a family we all lived behind and above the shop."

TOUR GUIDE adds "Yes Tony, we can verify that....in the records the Miller name pops up several times in
this area. Looking back to Bombay St we can see a Mr Alec Miller at No 284 - a general draper! And at
the bottom of Twells St also is a Miller.

BOMBAY STREET

284 Miller Alec GENERAL DEALER

286 Hughes Mrs Harriett E DRAPER

288 Exon Miss E L R SHOPKEEPER

MEREDITH STREET

290 General Havelock PUBLIC HOUSE

294 & 292 Woollatt Miss Nerissa DRAPER

296 Lee A E SEWING MACHINE DEALER

298 Lago Mrs Annie M SHOPKEEPER

Staying on the same side of the road as the Board School we pass:

DUNCOMBE STREET

301 Thorpe Hy GREENGROCER

303 Holliday Chas, Wm HAIRDRESSER

305 Lover Albt SHOPKEEPER

307 Peace Arth FRUITERER & GREENGROCER

309 & 311 Whiting John & Sons Ltd PAWNBROKERS

 NORLAND ROAD

327 Cooke Wm BEER RETAILER

333 Doye Mrs Sarah A CONFECTIONER

335 Mason Bros BUTCHERS

337 Rawson Albt FRIED FISH DEALER

341 Ayers Wm NEWSAGENT

343 Trotts Wm C R HARDWARE DEALER

LOTUS STREET

345 & 347 QUEEN'S ARMS PUBLIC HOUSE

351 Sudworth Mrs Alice M DRAPER

353 Turton Fredk J CONFECTIONER

355 Sanderson Mrs Eliz TRIPE DRESSER

357 Beighton Horace BOOT REPAIRER

359 HARRY BRAMLEY PORK BUTCHER

363 TACEYS Fish & Chip Shop

Tony Miller: Next door to Sir Harry's shop was Tacey's Fish & Chip shop, we used to get our 3p mix from
here on our way back home from BB Mr.. was a very nice chap ...always full of fun...he used to have a trick
when gave you the change, he did it to all the kid's...he used to conceal the change in one hand and with the
other he used to click the coin on the hot stainless steel counter top...then he used to lift the hand where you
the change was and then he would give you a wink, and give you the change from under the other hand....it
worked every time, I never forgot it and still play the same trick on my grandchildren. His wife Mrs.Tacey
was a lovely lady" Been to BB lad's,? I bet you had a good time" she used to say... a real Mum...I
think.....but not really sure didn't she later get killed in a tragic car accident....they had a son Howard Tacey,
I think he was an only one....I have seen him over the years and I think that he has now retired and moved
out to live in France. Tacey's Fish & Chip's lovely M'Duck.....

Mavis Baker: Mrs Tacey died by falling out of their car when the door fell open as they went round a
roundabout on their way to a holiday in Mablethorpe. My family was in Mablethorpe at the time - Harry
Bramley's son was there too - he told us about the accident.

Tony Miller How terrible...looking back she must have been quite young when she was killed 50 ish..what a
shame.

365 Nottingham Co-operative Society BUTCHERS

367 Easter J W HAIRDRESSER

David Daykin remembers:

"Easters barbers, He is the only barber I ever saw who used a cut throat razor to shave someone. The
honing of the razor on a strop was quite a skill. The three stooges in the photo are left to right, Paul
Lakin of Westminster St, John Stafford of Shelton St, and me of Lotus St. We must have been waiting
for the pearly gates of the Queens Arms to open !!!!

IF WE HAD CROSSED THE ROAD AT THE BOARD SCHOOL WE W OULD HAVE BEEN IN
THE VICINITY OF:

JACKSON STREET

306 Sharp Reuben BUTCHER

308 Victoria Laundry & Dyeworks (Nottingham) Ltd LAUNDRY & DYEWORKS 310 Humphreys Miss
Constance SHOPKEEPER

312 Cousin Miss Bessie LADIES HAIRDRESSER

314 James Royston GROCER

316 Bullock Miss Bessie LADIES HAIRDRESSER (??????)

TED BULLOCK HARIDRESSER

Looking up St. Ann's Well Rd towards Lotus St. On the left hand side is Rawson’s Fish & Chip shop with
the white car outside, then the paper shop and Trotts on the corner and Bramley's further up on the left. On
the other side of the road is . Wakelins ladies hairdressers where the pram is. Here also is

Ted Bullocks - you can see the razor blade sign above the shop door. This is where you got your Tony Curtis
hair cut. In his window he displayed toys and a whole range of products that could be purchased there.

Tony Miller says that he was a real MEAN barber, he would point to the pictures on the wall and say "Do
you want a Tony Curtis, a Bob Mitchum, a Burt Lancaster, an Elvis, or a Perry Como?” He would then try
and sell you a comb, or a pair of socks whilst cutting your hair but he would NOT cut your hair if you had
been to Charlie Halidays the time before.

David Daykin said: Re Ted Bullock. He was the cheapest barber ,1/6d, next up the road was Bill Easter at
the side of Harry Bramley's cost 1/9d,, and then Charley Halliday at 2 bob and he had a twin brother and had
a photo in the shop of his brother cutting his hair with the comment "who cuts the barbers hair?"Ted had a

large mirror in the shop with photos of film stars all over it. The idea was that you picked one out and Ted
would make you look like him??? The only trouble was Ted could only perform one hair style, so that’s
what you got everytime. We all used to choose Tony Curtis, with his long curl drooping down his forehead.
Ted used to tell us how to get this effect. Take a lock of your hair, spit on your fingers and then twist, twist
and twist until you got that effect. When you walked out of the shop and up the road you often met
somebody approaching and spitting on their fingers and twisting their hair. " been to Teds,yep ,,, av
you,,,yep"" Will tell you more stories about Ted later. A good bloke nevertheless

David Daykin: Ted Bullock - Ted would often cut the back of your neck and would comment " do you know
you have a rash on your neck? But Ted was the Dr Phil of senty and could fix this problem. He sent you up
the road to Oldhams chemist (facing Harry Bramleys)., for 2 penneth of peroxide. When you got back in the
shop he splashed it on the back of your neck. I thought i saw Lazarus running out of there one day after the
treatment!!Again walking up the road and with your neck bent forward to stop it touching your coat collar
you would see someone and the comment " been to Teds ,,yep"

Tony Miller: Brilliant......and that's why Ted has achieved our first Senty, "Blue Plaque" award for services
to the hairdressing industry and helping to make Tony Curtis as famous as he was....his first model. * * * * *

Tony Dexter said: Barber Bullock Story: Remember classmate Alan Bentley going there one lunch hour for
a "Basin Cut”. Came back to school dripping all over his forehead with some of Ted’s special grease on
mixed with hair clippings. Morley teacher Mr Wilkinson quipped to tell him next time to "Put a Spot and not
the Pot".

320 Newman Mrs Annie

322 Webster Thos H

TWELLS STREET

324 Miller C SHOPKEEPER

328 Abberley Miss Gladys LADIES HAIRDRESSER - did this used to be Wakelins?

330 Kirkham Mrs Winifred M DRESSMAKER

332 Quality House BOOT & SHOE DEALERS

336- 334 Webster, Jack FISHMONGER (& FRUITER & GREENGROCER)

338 Grindle Leonard

340 James Rt

....YARD

342 Oldham Wilfred K CHEMIST

348 McQuiggan Stephen

350 Peck Harold W

352 Hayes Wm.

354 Wallsdale Mrs Annie (Worsdale?)

356 Baker Geo. "Mavis Baker lived here"

358 Stoneystreet Geo A & Lucy

360 Sharp Mrs Kate TABBOCONIST and newsagent

”cobble stones looking much like this were on many of the side streets off St
Ann’s Well Road”

BILBERRY STREET

362 Danby Wltr. CONFECTIONER

364 Smith Arth. NEWSAGENT

366 Smith Arth. HARDWARE DEALER

368 Smith Geo A DRAPER

374 Lightowler L FRIED FISH DEALER

376 Allen Mrs Emma SHOPKEEPER

The picture below is looking up the road from Bilberry St...The shops at 362 to 376 are on the right in this
image as they would have been in the early 1900s. Wells Rd goes off into the distance straight ahead, and
Coppice Rd/Ransom Rd goes off to the right...

371 Henson Geo COAL MERCHANT AND HARD CONFECTIONER

at the bottom of Westminster St was a pillar box for mailing letters.

WESTMINSTER STREET

373 Swift Thos & Sons GREENGROCERS

377 Searle Geo Wm

379 Teather Mrs Florence CONFECTIONER and homemade ICE CREAM. Had a son Michael and
daughter Linda.

Tony Miller: Teathers Ice Cream Yum...Yum..Mick Teather their son, was in the Boy's Brigade he was a
little bit older than us and eventually became an officer in the company. He was a great chap and a well
known larger than life character...because he was quite a big lad, with a very big heart....some of the kid's
used to be cruel and call him names

"Fatty Teather" was the favourite, he just used to laugh about it and take it all in his stride and joke about his
size....he used to join in all the sports with us and was in particular a very good badminton player...he also
used to play the big drum on our BB band parades once a month...he loved the BB and was a very good
friend, always happy and very good company, sadly he died just a few years ago of cancer at quite a young
age...if anybody deserved one of our "Unsung Hero Award" it was Mick Teather... God Bless him.

381 Thackery Saml

383 Wrench Leonard GROCER

387 Westminster Abbey PUBLIC HOUSE

Photo taken from bottom of Donkey Hill (St Bartholomew) -
Westminster Hotel to the right, Westminster St beyond. On the left is Bilberry St.

This is is the end of St Ann’s Well Rd
where the buses terminated, turned around and began the journey back down to the city and beyond.

turning 45 deg to the right of the other photo we would have had this
view of the police station at the intersection of Ransom Rd and Wells Rd

We are now at the intersection where St Ann’s Well Road continues on into Wells Road (to where we would
find the Morley School, the railway bridge, the site of the actual St Ann’s Well and the allotments) ..Wells
Rd connects with Woodborough Rd and Mapperleu Top

ST BARTHOLOMEWS RD.....also at the intersection goes off the hill on the right

Ransom Road /Cromer Road – goes off to the left, leading to the Coppice Rec and Woodborough
Road. This road was once a toll road.

Looking back

Ransom Rd/Coppice Rd (allotments on the left) looking back to St Ann’s Well Rd (circa early 1900s)

The Morley School 1933

The Railway and bridge – beyond Morley School

Wells Road circa 1925

Taylors footpath linking Wells Road with Porchester Rd

--

FILE LINKS within our site

 St Anns a Brief History: http://www.facebook.com/groups/165773113522985/doc/262809153819380/

Central Market photoshttp://www.facebook.com/media/set/?set=oa.200737526693210&type=1

The Empress:http://www.facebook.com/groups/165773113522985/doc/250370305063265/

pdf files to our file section on this site showing 1930 images of children in Board School (from Bygone
mag)

http://www.facebook.com/groups/165773113522985/272580229508939/

http://www.facebook.com/groups/165773113522985/272580536175575/

LINKS TO THE PHOTO ALBUMS:

1. The Streets Where we Lived - and places we remember
https://www.facebook.com/media/set/?set=oa.468330353267258&type=1

2. OUR BACKYARDS and FRONT DOOR STEPS

https://www.facebook.com/media/set/?set=oa.476629359104024&type=1

3. MAPS

https://www.facebook.com/media/set/?set=oa.458898917543735&type=1

4. SCHOOL PHOTOS

https://www.facebook.com/media/set/?set=oa.481560711944222&type=1

5. THE LADS

https://www.facebook.com/media/set/?set=oa.470825143017779&type=1

6. THE INDIVIDUALS - THE FAMILIES - PEOPLE WE KNEW

https://www.facebook.com/media/set/?set=oa.481697775263849&type=1

7. WEDDING PHOTOS

https://www.facebook.com/media/set/?set=oa.481706945262932&type=1

8. TROLLEY BUSES

https://www.facebook.com/media/set/?set=oa.479721052128188&type=1

