
Hello Heritage É
 Appleby Magna puts its historic roots on display ...

1

Local History Cafe
NEWSLETTER 6 OCTOBER 2020

Bumpy Nights

The word
Halloween or

Hallowe'en dates to
about 1745

The mouse ran
up where ?

Jean Turnbull, a
current LHC

member, tells of
rodent mayhem ..

Page 4.

The Gas House
providing the light.

Page 4HISTORY MYSTERY
Last months image was
a vinaigrette. For more
information É Page 3

1

100 NOT OUT
ApplebyÕs War

Memorial is 100 years
old É Page 4

2

UP COMING DATES
History Cafe Meetings

 20th October *

3

Sir John Moore Foundation, Appleby Magna

* To be confirmed

2020 will forever go down as the year of change, and none more so in
Appleby Magna. Instead of our normal Open Heritage weekend at the
Sir John Moore Foundation, we were able to partner with North West

Leicestershire District Council to create Hello Heritage boards that celebrate
Appleby's heritage. There were eight boards altogether, with the base map
sited by the Recreation playground. Each board was designed to tell the

s t o r y o f a
p a r t i c u l a r
building or area
of the village. A
g o o d d e a l o f
research had to
be completed to
ensure de ta i l s
were concise and
accurate. Further
delving into the
p h o t o g r a p h i c

archive of the village allowed the boards to show historic images for direct
comparison to the present day. Some of the images were unique to the
Hello Heritage Project. There are more images and comments on pages 5
and 6. Further information is still available at www.nwleics.gov.uk/
pages/helloheritage

© Heather Griffin

2

I n years gone by Appleby Magna, October
was the month that the village had its
annual Wakes Week. Records from the

Boys School log-book kept by Mr S C
Robinson (headmaster between 1925-27),
show that the boys had a holiday Ð a half day
or a whole day - for 'Appleby Wake'. In 1919

there was a whole week: 'Oct 10th, Closed the
School today for the usual week's holiday for
the Wake and potato picking'.! During and
immediately following the First World War
there was clearly a need for the children's
labour to help get in the potato harvest.

The original meaning of Appleby Wake was
one of abstinence from sleep or of watching,
practised as a religious observance and was
often coupled with fasting.

LOCAL HISTORY CAFE NEWSLETTER OCTOBER 2020

History mystery ???

This delightful little object was made by Tiffany around 1900. Any ideas as
to its use?

The answer will be in our November Newsletter

ÒWhats happening on
Whats App ÉÓ
WhatÕs been online this month

School SpudsÉ
Appleby School children lend a hand
in the Autumn Þelds ...

© alamy stock photographs

After a quiet time on the Whats App
Group, this month saw a plethora of
topics that led to all sorts of

discussions. One particular thread was
started off by an old photograph of petrol
pumps being used in the 1960Õs, and this lead
to memories of even older pumps that were
hand cranked. The conversation morphed
into some of us recalling childhood toys such
as spinning tops and Duncan telling the group
of how he made tops both out of wood and
metal.

We discussed writing lines at school and
Jackie Magazine. Other threads included The
Janet & John reading books, JeanÕs desire to
drive an excavator and despite its popularity
at the time, not many members really like
FryÕs Chocolate, preferring instead Caramac.

3

ÔWhat a
whiff ÉÕ

A ÔvinaigretteÕ
would have been

carried by the
delicate people of

Appleby. Both men
and women would

use them.

The silver object
would contain

vinegar and maybe
herbs that could be
held up to the nose

to block out the
offending odours

that came from the
unspeakable filth
and stench that

accompanied 18th
and 19th century

living.

 Not as bad as
LondonÕs ÒBig

StinkÓ, ApplebyÕs
streets would have
been strewn with

rotting waste.

LOCAL HISTORY CAFE NEWSLETTER OCTOBER 2020

Throughout Britain and no doubt in
Appleby Magna, Halloween has
traditionally been celebrated by

childrenÕs games such as bobbing for
apples in containers full of water, telling
ghost stories and the carving of faces into
hollowed-out vegetables such as swedes
and turnips. These faces would usually be
illuminated from within by a candle, the
lanterns displayed on window sills to ward
off any evil spirits.

 T h i s d a y m a r k e d t h e
end of summer a n d t h e
harvest and the beginning
of the dark, cold winter, a

time
of year that w a s o f t e n
a s s o c i a t e d with human
death. Celts believed that
on the night before the
new year, the b o u n d a r y
between the w o r l d s o f
the living and t h e d e a d
became blurred. On the night of
October 31 they c e l e b r a t e d
Samhain, when it was believed that
the ghosts of the dead returned to
earth.

All HallowsÕ EveÉ
Appleby continues this autumn
tradition É

I f you are not already
aware Local History
Cafe Online has a

photograph of the week
every Saturday. On the
5th of September Kate

posted this image from
The Erewash Museum
Collection. It is an image
of coal mining at Shipley
Colliery around 1930 and
certainly in the days
before Health and Safety
had made mining a safer
occupation.

Facebook
Snippets É
Local History Cafe
Online

© Erewash Museum Collection

4

www.sirjohnmoore.org.uk

SirJohn Moore
Foundation Heritage

Centre

NEXT ISSUE
BonÞre Night

Village Shops

! " !

LOCAL HISTORY CAFE NEWSLETTER OCTOBER 2020

The Local History Cafe
Extended meets every

third Tuesday of the
month

Appleby War
Memorial ...

This year is the 100 year
anniversary of its dedication ...

I t was on a cold day in October
1920, that the Appleby War
Memorial was unveiled. The 9 foot

Celtic cross had been paid for by
public subscription. During a service
led by the Rev. C T Moore, a large
Union Flag was used to unveil the
stone edifice by Colonel Bryon of the
Leicestershire Yeomanry. He urged
those gathered to carry them torch of
dutyÕ on behalf of those that were
commemorated.

Many patriotic hymns were sung
including ÔO Valiant HeartsÕ and the
service concluded with a muffled peal
from the church bells and the
sounding of the ÒLast Post.Ó Many

floral tributes
were placed
a round t he
m e m o r i a l
w h i c h h a d
been designed
and carved by
M r C h a r l i e
M i t che l l o f
Tamworth.

From Tamworth Herald October
1920 Northcliffe Media Ltd

At m y g r a n d p a r e n t s '
smallholding, near Corby
in Northamptonshire,

Dad always scythed a small
paddock of grass for hay for the
goats in winter. We had a
makesh i f t s ledge made o f
corrugated tin which we used to
drag the hay to a barn, then in my
teens, we always went bean
picking and potato gathering in
the autumn - £1 a day - thought
we were rich.

Harvest Festival in church was
always an important date on the
church calendar. I loved the
church all decorated with produce
which was sold off the evening
after in the village hall. My friend
and I sang in the church choir and
on one occasion, we spotted a
mouse., attracted in by all the
produce. During the sermon, my
friend could feel something
going up her leg and looked
p a n i c s t r i c k e n -
fortunately, it was a
l a d d e r i n h e r
stocking which she
c o u l d f e e l
running up her
leg!

The Gas House in Appleby is where the gas for the hall
was produced. However most of the villagers only had
paraffin lamps and candles at that time ...

Peelings ...

 In this month

1066 ... Harold II, EnglandÕs last
Anglo Saxon King was killed at the
Battle of Hastings.

1632 ...Birth of English architect
Sir Christopher Wren

Harvest Mouse ..
Jean Turnbull tells of mice
and stockings!

Ff

5

Hello Heritage

ÒWhat a wonderful idea,
particularly for newcomers to the

village É Thank youÓ
Alison

From Appleby Magna Village Chat Group É

ÒI donÕt know whoÕs responsible
for the Hello Heritage signs
around the village but I love

them. Great Idea!Ó

ÒThey are great. Thank you so
much É Shame they are not a

permanent featureÓ
Elly Berrill

Appleby Magna September 2020

Welcome
to our
Special

Section looking at
Hello Heritage in
Appleby Magna.

We have included
p i c tu res o f a l l
eight of the sites
around the village
along with the ÔVox
PopuliÓ of visitors
and villagers who
e n j o y e d t h e m
during September.

© Heather Griffin & Andrew Moore

6

ÒBrilliant. Well done our SJM
Heritage TeamÓ

ÓMy cousin and I are on the

almshouse photo. # Ó
Mary Hatwell

ÒWell done SJMF team, this is
brilliant! WeÕve really enjoyed

searching them all out and learnt
loads about the village, thank

youÓ

8th September 2020

Out of the
m o u t h s
of babes.

On seeing the
Hello Heritage
Boards, 6 year
old Ruben told
his mum ÒThis is
SUCH a good
idea! ItÕs great
we can see the
vi l lage in the
o lden t imesÓ.
His mum replied
ÒIt just proves
h o w i t Õ s
interesting kids
too. We love it!Ó

8th September 2020

	Bumpy Nights
	The mouse ran up where ?
	Up Coming Dates
	History Mystery
	100 not out
	Hello Heritage …
	Appleby Magna puts its historic roots on display ...
	History mystery ???
	School Spuds…
	Appleby School children lend a hand in the Autumn fields ...
	“Whats happening on Whats App …”
	What’s been online this month
	‘What a whiff …’
	All Hallows’ Eve…
	Appleby continues this autumn tradition …
	Facebook Snippets …
	Local History Cafe Online
	Harvest Mouse ..
	Jean Turnbull tells of mice and stockings!
	Appleby War Memorial ...
	This year is the 100 year anniversary of its dedication ...
	In this month
	next issue
	Peelings ...

