
!!

!
!!!!!!!!!!!!!!!!!!!!!
!!!!!!!!!!!!!!!!!!!"#$%&'(!!)*+!,&-./#' !
!

!!!! !
!

!

!!!!!"#$%&'!()* +!

The Raymond & N utfield
news

0!
!

Editorial

If Spring is the season for new growth then its very appropriate that this is the time many of the
changes mentioned in our previous newsletter are Òsprouting forthÓ. The Friends of Raymond
now have a new membership secretary, restoration & maintenance ÒmanÓ, volunteer & crew
organisers, events organiser and a treasurer-in-waiting. It feels like weÕre about to steer into a
very productive year with the load spread far more evenly across the hold..

As well as details of these changes this edition contains a report on RAYMONDÕs restoration
progress during the winter, discloses NUTFIELDÕs contribution to the war effort (yes, really!) and
gives us a first-hand account of some real time spent with the Bray family and RAYMOND. This
was kindly sent to us by one of our readers, who would prefer to remain anonymous.

If any of our readers would like to submit an article, report, pictures (with permission to use them),
letters (thereÕs no reason why we couldnÕt have a letters page) IÕd be very delighted to receive
them. Please send any contributions to my new email address (below) or post to the main
address.

Jenny Freeman .

To Contact us : -

Main Address : The Friends of Raymond, 11 Lichfield Road,,
 Cricklewood, LONDON, NW2 2RE

chair@friendsofraymond.org.uk (Steve Miles)

secretary@friendsofraymond.org.uk (Robin Bishop)

boats@friendsofraymond.org.uk (Nick Scarcliffe) (listed as "Restoration & Maintenance")

treasurer@friendsofraymond.org.uk (Pete Copeland)

membership@friendsofraymond.org.uk (Barbara Evans Rees)

volunteering@friendsofraymond.org.uk (Diana & Roger Golder)

webmaster@friendsofraymond.org.uk (Jeremy Cooper)

newsletter@friendsofraymond.org.uk (Jenny Freeman)

WEBSITE: www.friendsofraymond.org.uk

Grateful thanks to our Patron and Sponsors for their support

1!
!

!
!

CHAIRMANÕS REPORT Jan 2013-01-25

In many ways 2012 has been a very successful year for the Friends of Raymond. We have
attended the usual round of canal events, and seen our takings both from sales and on-the-spot
donations exceed those of previous years in almost every case. The exception was the IWA
Northampton Rally, which was cancelled not once but twice due to the weather conditions; but we
did include one new event, at Alvecote Marina over the August Bank Holiday, which was a
moderate success and will probably be worth continuing with in future years as its own
organisation and popularity improve. Major donations from such as our landlords at Braunston
Marina and the BCBM boatshare company also provided a welcome boost to our finances, as I
expect the TreasurerÕs report will confirm Ð the Northampton Branch of the IWA gave us a cheque
for £500 despite the failure of the rally, as we had been nominated as a prime recipient of its
proceeds for the year, and we are still promised a donation from the 2013 rally in addition.

This time last year, the Nutfield was in the middle of some serious restoration work, and I am
pleased to confirm that this was duly completed at only slightly more than the expected budget.
We have received a number of congratulatory messages from various sources about the turnout
of the boat following its appearances during last season; I imagine most of you will have seen the
results of that work either in the flesh or in the pictures in the press and our own newsletter.

This year, we are currently involved in some major work on the Raymond itself: we decided that
the time had come to strip off much of the present paintwork in order to investigate the state of the
timbers beneath, and it is proving to have been the correct decision. A lot was achieved on the
dock in October by our own volunteers, and the boat is presently at Tess Wharf in the care of
Pete Boyce of Phobox Ltd who is replacing various timbers that were beyond our own capabilities.
When it is returned to us, it will have a complete new floor in the cabin along with mostly new
shearing and new planking in the bed-hole. Two new cross-beams are in place, as is a new
mast-beam bracket which had failed some years ago, and the stern locker in the well has been
largely rebuilt. In the course of this work some rot has been uncovered in the keelson at the
stern end, which cannot be eradicated with the boat in the water; but this, although serious, is
something that can be held over and dealt with at the boatÕs next docking. A tentative
arrangement has been made with Wyvern Shipping for them to take the boat in for a complete
repaint in the spring, following the marvellous job they made of the Nutfield last year.

I am personally delighted that a number of new people have come forward in recent months to
take on some of the tasks involved in the running of the charity and its functions: Nick Scarcliffe is
now our restoration and maintenance supervisor, and Norman Prior is going to deal with the
organisers of the various events we attend, ensuring that we are correctly booked in and have the
facilities we need. Diana and Roger Golder are now looking after arranging our volunteers who
will crew the boats and staff our sales stall and other activities at the events; Barbara Evans-Rees
is our new membership secretary, and Peter Copeland is taking over as treasurer. These last two
changes are the result of our present treasurer and membership secretary, Marty Seymour,
deciding to retire after a good many years covering both of those posts.

2!
!

I am sure that I speak on behalf of both the present board of trustees and the membership as a
whole when I express our gratitude for the inestimable service that both she and Brian have given
to the trust over the years Ð not so long ago the Friends of Raymond as an organisation was
struggling to survive, suffering a real lack of effective support, and they were instrumental in
ensuring that survival. For that as well as the ongoing time and effort they have put in we should
all offer them both a sincere vote of thanks. Brian is to continue in charge of our sales operations,
and we all hope that they will both remain active members of the charity into the future.

So following a successful year I am looking forward to an even better one in 2013, and hope that I
will be able to report as such in twelve monthsÕ time!

 Steve Miles

TreasurerÕs Report

2012 was a record year in terms of both income and expenses. Takings at shows were higher
than ever before, despite very average weather. During the year, we spent over £7,000 on
refurbishing Nutfield and a further £1,600 on Raymond. This work was supported by a grant from
National Historic Ships and assisted by significant donations from Braunston Marina, BCBM and
IWA Northampton. Support from members continued to cover most of our regular insurance and
licence costs; this makes a big difference to the amount we can spend on improving and
maintaining the boats.

We have been repaying loans associated with the purchase of Nutfield since 2003 and were
putting money aside to clear the last one. However, last year our lender generously decided to
donate the whole of his outstanding loan to the Charity. This decision, coupled with the TrusteesÕ
agreement to maintain a contingency fund, has put us on a firmer financial footing.

I have enjoyed my 12 years as Treasurer for The Friends of Raymond and have certainly learnt a
lot. When I started, I was surprised to discover there was less than £10 in the bank
account. With the financial situation looking brighter, now is a good time for a change. Your new
Treasurer is Peter Copeland while Barbara Evans Rees is taking over as Membership Secretary,
one of the jobs I somehow gained along the way.
 Marty Seymour

!
!

Membership Secretary's Report

Now that I've taken over from Marty as Membership Secretary I thought I'd better introduce myself
to those of you I haven't already met - so hello. Firstly, let me confess I'm not a boater. My
husband Jeremy, The Friends of Raymond webmaster, has taken me on several boating
excursions (both holidays and moving friends' boats) where I usually play the role of "Lock
Labourer". I swore (more than once) that after the downpour at Stone lock both on the way out
AND on the way back on our last outing, that I'd never do another lock again - but I found myself
locking with Nick at Stoke Hammond Three Locks on the Jam 'ole Run last year. I enjoyed it (said
in a very small whisper). That's how Raymond and Nutfield creep up on you!

I do though have a strong interest in "heritage". So a little bit of gentle persuasion (and a few very
pleasurable pints) from Chairman Steve led me to agree to take over from Marty on her retirement
as membership secretary.

3!
!

Enough of the introduction - now to business!

Making the most of your money
As with all charities in these hard pressed times, The Friends of Raymond need to make the most
of the money that you so generously donate. One of the easy ways which can help is to cut down
the amount money spent on postage. Did you know that a First Class letter rate stamp is 60p and
a Second class one is 50p? (I confess I'm one of those who didn't.)

As you can see, it can have a big impact on the finances. This year one annual membership of
£10 would buy just 20 second class letter rate stamps! We would need 4 annual membership
subscriptions to send out one (very thin) letter to all the The Friends of Raymond members.

So how can you help?
I'm asking all of you to help conserve the funds by receiving all your correspondence from The
Friends of Raymond by email - if you have an email account. If you don't have email, it's not a
problem as I'm very happy to post to you.

Membership Email address
So please would you add my email address membership@friendsofraymond.org.uk to your
address book in your email programme so that my emails don't disappear into your spam/trash.
And I promise that I won't bombard you with emails!

There are also two important changes to your The Friends of Raymond membership
subscriptions.
You may have already received this information by email, but I'm repeating it in the Newsletter to
make ensure every member sees it.

1. Change of Annual Membership Renewal Date
There is now one annual renewal date for The Friends of Raymond membership subscriptions -
6th April (in line with the tax year) - instead of the previous two dates.

How will this effect you?
a) Members who previously renewed in April
You will see no change. But I'll be contacting you soon to ask you to renew!

b) Members who previously renewed in October
You will now enjoy an extra 6 months free membership this year - call it a loyalty bonus!
I'll be contacting you in March 2013 to ask you to renew.

c) Members who renew by Standing Order
You will not be affected by any date changes as your memberships will renew
automatically on the date when the Standing Order was set up.

2. Online Credit/Debit Card facility for membership subscriptions (and donations)
The second change is that you can now pay for your membership online using a credit card
(through PayPal). You don't need a PayPal account to do this - you just need a credit or debit
card.

Just go to www.friendsofraymond.org.uk and click on the link "Join us".

4!
!

I hope that this new facility will make it easier (and cheaper) for members to keep their
subscriptions going - no more having to find the cheque book, buy stamps and going to the post!

If you do have any queries about the changes, please don't hesitate to contact me.

Thank you all for your continued support to The Friends of Raymond.
Best wishes,
Barbara

Barbara Evans Rees
The Friends of Raymond Membership Secretary

 WHAT DID YOU DO IN THE WAR, NUTFIELD?

NUTFIELD was built in 1936 for the Grand Union Canal Carrying Company Limited (GUCCC) at a
time of relative peace in the UK, but just three years later prime minister Neville Chamberlain
declared Britain was at war with Germany. Everyone was expected to pull together for the war
effort and surely after it started NUTFIELD did her bit for King and country, or did she? This
question compelled me to delve into the records to see if anything could be found which might
shine a light on her wartime contribution.

Unfortunately traffic information from the beginning of the war to 1941 is difficult to find, but from
the spring of 1942 enough survives to give us a glimpse into NUTFIELDÕs carrying activities
during the rest of the war years.

In 1942 NUTFIELD (fleet number 157) was paired with GUISLEY, one of sixty two wooden Large
Ricky butties built by W. H. Walker and Brothers Limited at Rickmansworth. She was re-allocated
the fleet number of 157B as she was now working with motor 157 and the pair was captained by
J. Nixon.

They were regularly engaged in coal carrying work passing through Hawkesbury Junction on their
way south towards the London district. Various pits were visited including Coventry or Keresley
Colliery, whose coal was loaded from lorries down canalside hoppers at Longford into the boats
beneath. Newdigate, Griff and Pooley Hall were other collieries recorded, and from these places
coal was taken to several different firms.

This was much the same type of traffic that NUTFIELD was engaged in before the war. In January
1937 NUTFIELD was paired with her first butty NESTON, a Large Ricky boat also built the same
year as NUTFIELD, which was the original bearer of fleet number 157B and steered by boatman
Leese. The pair were recorded carrying coal past Hillmorton to Cowley on the GUCCCÕs own toll
credit account, and in February 1937 they were carrying coal from Longford to West Drayton but
subcontracted to S. E. Barlow of Glascote.

From October 1942 NUTFIELD is shown carrying Newdigate coal to the Uxbridge Flint Brick
Company at Uxbridge, and also to Joseph Rochford and Sons Limited, fruit growers of Uxbridge
Road, Slough at the western end of the Slough Branch.

Coal was loaded at Griff Colliery for Key Glass Works Limited at Ealing Road, Alperton on the
towpath side of the Paddington Branch; and also landed at Alperton for the London Co-operative

5!
!

Society. Another destination at Alperton was Celotex Limited, fibreboard insulation manufacturers,
who had their coal from Pooley Hall Colliery. Some of the firms that used the canal for their
supplies only came into existence in the years just before the war, including several at Alperton
which was being developed from the mid-1930Õs. Celotex had a lengthy offside canal frontage at
the Northfields Industrial Estate at Beresford Avenue, where narrow boats delivered coal and
barges landed raw materials brought from the docks.

Coventry Colliery supplied Hayes Cocoa Company Limited not far from Bull Bridge, which the
records sometimes still referred to as SandowÕs, the cocoa and chocolate firm that was originally
established there in 1912 . This works was on the offside next to the G.W.R., bridge with its own
unloading basin. Another destination was the Aerated Bread Company Limited at Camden Town
on the Regents canal. Their bakery was on the offside between Kentish Town Road and Camden
Street bridges. Typical loads for these London district trips were between forty six to over fifty tons
per pair.

The paper mills of John Dickinson and Company Limited were also served, notably from Coventry
Colliery to Apsley, and one well recorded trip from Newdigate to Nash. NUTFIELD left Newdigate
Colliery with over fifty tons of coal called ÔbeansÕ on the 20th February 1943, and passed through
Sutton Stop the following day. Three days later the pair arrived at Nash at 2 p.m. to unload, they
were the only boats in that day; and left their wharf on the morning of the 25th at 9.30 a.m.

Typical down cargoes for the GUCCC were metals from the London district. In March 1942
NUTFIELD and GUISLEY took copper from the Regents canal, most likely from Regents Canal
Dock to Birmingham. In May, steel was taken from Brentford to Birmingham as well.

During World War Two boats from the various carrying firms were pooled to make better use of
the available craft and crews. This meant boats normally engaged almost exclusively in the coal
trade were loaded with unfamiliar cargoes. These war time records also show this, for example in
February 1944 boatwoman Mrs. Susan Ward loaded forty seven and a half tons of aluminium
billets at Marsworth for delivery to Birmingham in her Samuel Barlow motor SUSAN and butty
VIOLET; most likely after unloading at one of the Dickinson paper mills. That same month she
was joined in the same backloading traffic by other Barlow boats such as motor WASP and butty
ROSIE AGNES steered by H. Wenlock, and David Hambridge with NEPTUNE and butty LITTLE
MARVEL.

Other carriers were involved that month too, S. E. BarlowÕs motor HOOD and butty CAPTAIN
COOK steered by Stephen Littlemore collected aluminium at Marsworth, as did the Erewash
Canal Carrying Company Limited motor ELIZABETH paired with the Small Woolwich GUCCC
butty ARGON steered by Edward Lane. All these boats were passing on the GUCCCÕs account,
but in May 1944 Arthur Bray loaded forty six and a half tons of aluminium billets in his A. Harvey-
Taylor boats, ROGER and DAPHNE, but on Harvey-TaylorÕs own account.

In November 1944 boatman Charles Taylor of A. Wander Limited, manufacturers of Ovaltine,
loaded forty six and a half tons of aluminium billets on WanderÕs credit account. He was working
WanderÕs motor WILLIAM but paired with the Samuel Barlow butty SUNNY VALLEY ex
NORTHOLT, which had been recently renamed for its starring role in the Ealing Studios film
ÒPainted BoatsÓ earlier that year.

Other metals were carried during the war. In May 1944, Alfred Buckler with BarlowÕs motor
HARDY and butty MOSQUITO, loaded copper at Brentford for Fellows, Morton and Clayton
Limited (FMC), to be delivered to Birmingham. That same month S. E. BarlowÕs HOOD and
CAPTAIN COOK, again with Stephen Littlemore steering, carried a similar load for FMC most
likely part of the same consignment.

6!
!

Copper also passed on the GUCCCÕs account if loaded on the Regents canal. Barlow LimitedÕs
SARAH and butty JANE steered by Enoch Wenlock was subcontracted in May 1944 carrying
copper to Birmingham, as was S. E. BarlowÕs ARK ROYAL and butty AJAX steered by J. Wood,
both pairs carrying over fifty one tons each.

Another cargo Barlow boats carried was spelter, which was a zinc alloy loaded at Abbey Wharf for
Birmingham. This wharf was situated at the Abbey Industrial Estate at Mount Pleasant, on the
offside of the canal at Alperton. In November 1944 Barlow LimitedÕs motor THE ROCKET and
butty PRETORIA steered by Charles Wilson, together with Alfred BucklerÕs HARDY and
MOSQUITO carried fifty two and a half tons each of spelter on the GUCCCÕs account. They were
assisted by WanderÕs motor and butty pair ALBERT and GEORGETTE steered by Charles Carter
carrying fifty four tons.

Once unloaded they would have made their way to Bordesley Junction, then along the former
Birmingham and Warwick Junction portion of the Grand Union canal to Salford Bridge, where it
joins the Birmingham and Fazeley canal or Òbottom roadÓ to the colliery district for their next
orders.

The GUCCC also subcontracted their traffic to other carriers such as L. B. Faulkner of Linslade
and FMC boats on occasion, so various carriers were sharing the cargoes as and when their
boats were available to load.

Some of the coal carrying activities of NUTFIELD already mentioned were recorded throughout
1943, but in 1944 things changed. J. Nixon was given another butty, the Large Woolwich
BINGLEY built the same year as NUTFIELD, which like her predecessors was assigned the 157B
fleet number. But it was the nature of traffic which is most important as NUTFIELD and BINGLEY
were now on the ÒBeer RunÓ, loading barrels near to Arthur Guinness and Son LimitedÕs Park
Royal Brewery for delivery at Sampson Road Wharf, Birmingham. A typical load was around forty
one to just over forty five tons. Once unloaded the boats then took quantities of empties back to
Park Royal on the Paddington Branch at Alperton, typically between six to twelve tons of barrels.

Both craft became part of an exclusive group of GUCCC boats which were engaged on this traffic,
and had to work to a tight schedule with boatmen picked especially for this run. It has been said
the complete round trip was about seven days, and while this was indeed shown with NUTFIELD
and BINGLEY, some round trips took up to eleven days instead due to inevitable hold-ups.

These trips covered over two hundred and seventy miles with two hundred and eighty two locks to
negotiate, part of which would have had to be done during the hours of darkness under blackout
conditions, and also when stop planks were inserted at vulnerable places to prevent flooding
should a bomb explode near the canal.

NUTFIELD stayed on this beer run traffic with J. Nixon as captain for the remainder of the war and
just after.

So NUTFIELD did do a good job for the war effort carrying coal and metals, and we can be proud
of her speedy delivery of essential liquid refreshment for the wartime workers of Birmingham. With
this is mind perhaps one day NUTFIELD will be able to be loaded again with barrels and we can
find out how she handles with a liquid cargo, after all the records show it would be an authentic
load for her to carry.

 © Christopher M Jones !

7!
!

CLEARING THE TRACK

Those of you who know me will be well aware that I have for years been complaining to BW about
the state of the vegetation along the canal channel, especially the trees and bushes that overhang
from the offside, restricting the width and blocking sight-lines for boaters. Well, I opened my
mouth once too often, last year! The result was in effect a challenge from John Dodwell, one of
the trustees of the new Canal & River Trust, to get a team from FoR out as volunteers to tackle
some of that intrusive growth.

The result, after a lot of negotiation with the powers that be in CRT and our local waterway
supervisor, an old friend of mine by the name of Lee King (!), was a work party at Braunston on
Saturday March 9th. Arranged in cooperation the Braunston Canal Society, six of our members
turned out Ð Neil Hankin, Richard Scarff, Brian Seymour, Ray Robinson and myself - Nick
Scarcliffe brought his brother Ben, another qualified tree surgeon, along, and Alan Andrews and
Caroline Brudenell from the Blisworth Canal Partnership came along too. With Chris Burton and
half a dozen of the BCSÕs people, we used the Nutfield and a CRT work-flat to cut back the
vegetation from opposite the Iron Bridge at the Marina entrance along towards the A45 bridge.

With people working from the flat or on the bank, the cut material was mostly passed over into
NutfieldÕs hold, and we made two trips to Braunston Turn where it was offloaded onto vacant
ground by the sanitary station from where CRT staff will dispose of it. More than two-thirds of the
length available was cleared of all overhanging vegetation, and several unstable, rotten trees
were taken out completely. A good dayÕs work, of benefit to all boaters Ð and it might stop us all
scratching our cabinsides in this JuneÕs boat parades!

This might seem a long way from the stated aims of FoR, but the voluntary support of the new
ÔownersÕ of the waterways is valuable PR for us, and the spirit of cooperation on the day between
us, BCS and Blisworth CP members, and the CRT men on the ground was most enjoyable and
effective. And anything we can do to improve the state of the canals, however small it may seem,
will help to maintain their enjoyment by all and sundry. We will probably organise another similar
day or two in the autumn, when we can tackle more of the offside problems around Braunston Ð
Lee has offered to have more of our members ÔcertifiedÕ to use hedgetrimmers and brushcutters
on CRT property as time goes by so that we can be of more use to him as volunteers. If anyone
is interested in joining us, please let me know!

 Steve Miles
 Certifiable Hedgetrimmer

Turn the page to see SteveÕs pictures of them all at work !!..

Can you receive this Newsletter by email?
This newsletter is already being sent out to many supporters by
email. If you have received the Newsletter by post and are happy to receive it as an
email in future, could you let me know at membership@friendsofraymond.org.uk I
will add you to our email list for the future.

Thanks, Barbara

89!
!

A Good Load

Admiring our Handywork

88!
!

Opposite the Stop House

Unloading

80!
!

RAYMOND UPDATE

You will remember from the last newsletter that we are in the process of taking a long hard look
at the state of Raymond over this winter. I told you about our progress on the dock last October,
when an enormous amount was achieved by our own volunteers, and that we had then taken the
boat to Tess Wharf, by Braunston Turn, for Pete Boyce of Phobox Ltd to tackle some of the bad
timber we had uncovered.

We knew that we had some rot to deal with Ð the wall and door of the cupboard behind the stern
well, a failed bracket holding the mast beam in place and at least one of the beams, some rotten
boards in the front wall of the cabin itself, and of course the cabin floor which has been an
ongoing problem since the boat was rebuilt in 2000. Pete set to straight away, and in a matter of
weeks a number of those items had been sorted out Ð the mast beam bracket, two new beams,
the stern cupboard and the cross-cant above it, and odd pieces of new oak inserted to eradicate
rot where it was creeping into the gunwales or the top plank of the hull around the stern well. The
front wall of the cabin got several new planks fitted, and then he began inside the cabin.

And that was where things started to get complicated! We knew from PeteÕs inspection earlier in
the year that there was some rot under the planking of the bed-hole, and of course the floor, but
what he uncovered was far worse than we could have guessed. It turns out that the shearing in
the cabin, along with the bearers that carry the floorboards, were all made of cheap pine, and so it
will be no surprise to you to learn that they were all badly rotten. He started to remove all of the
rotten wood, and by the time heÕd finished we had no floor at all, no bed, exposed hull planks in
the bed-hole, part of the stern wall below the side-bed and stove gone, and parts of the lower
edges of the side-bed itself cut away. Pretty drastic, but cutting corners now would only store up
trouble for the future, so the trustees gave him the nod as things got worse and worse to keep
going!

Finally, it proved that there is also rot in the keelson itself. At the very stern end, extending about
an inch or slightly more deep and maybe four feet in from the stern post. The only way to deal
with this will be to cut away as much as is necessary and replace it with new oak, but this is a job
for the dry-dock when we can access the bolts going through the bottom boards. However, Pete
has reassured us that the boat is structurally sound despite this rot, and will easily survive until its
planned docking in 2014 Ð he has at the time I write this inserted a two foot by one inch piece of
oak to replace the worst of the rotten original mahogany. He has by now also completely
reassembled the cabin, with a lot of new wood, and given us removable sections in the floor and
bed planking which will mean we can open these areas up to allow ventilation in future and so
help to prevent future rot developing.

He has also installed a low-level bulkhead below the cabin front wall, with the intention of stopping
the rain-water that inevitably builds up in the hold from draining back under the cabin. This will
require us to install bilge pumps in front of the cabin Ð there is a temporary set-up there at the
moment, and his recommendation is that we change the ballast whenever the boat is standing for
any length of time so that water runs forward and can be pumped out from the fore-end so that
the cabin remains entirely dry over the winter months.

81!
!

This has been a great deal more work than we anticipated, but had we left it much longer the
result would have been far more serious. It has cost the trust a lot of money, but thanks to the
generosity of our many donors, the success of our own fund-raising in recent years, and the
parsimony of our esteemed (and retiring) treasurer, we can afford it! But that said, we now need
to work harder than ever to build up our severely-depleted funds Ð Raymond still has to be
repainted, and Nutfield needs some welding work this year. And we need to replace missing
items of equipment for both boats, notably mops and shafts Ð Nutfield needs a proper cabin stove,
a hand-bowl and other bits and pieces, its headlight repaired Ð the list, as with any boats, goes on
and on! And of course the maintenance implication of any wooden boat is enormous and on-
going...

I hope this hasnÕt been too scary for you all! The problems weÕve exposed have largely been the
result of ignorance, to be frank Ð ignorance on the part of all of us, including our predecessors,
regarding the best way to look after a wooden boat. But we are learning! We need to ensure that
what we have learnt now about how to look after Raymond is taken on board, not only by those of
us entrusted with its care now, but passed on to those who follow us in the future. With that in
mind, I am delighted that Nick Scarcliffe has agreed to take on the responsibility for our
maintenance and restoration work. Not only is Nick a very capable fellow with a lot of enthusiasm
and knowledge, but heÕs at least thirty years younger than I am! So maybe the future is better
assured than it might have been.

Steve Miles

HELP US TO RAISE FUNDS WITH EASYFUNDRAISING & EASYSEARCH

Support The Friends of Raymond for free when shopping online with over 2000
popular retailers, including Amazon, Argos, M&S, John Lewis, Debenham, Boots and
many more. ItÕs very simple. Once youÕve registered your support for us
with easyfundraising.org.uk, whenever you shop with one of their retailers the
easysearch system collects a donation from the retailer and passes it on to us. The
retailer will donate a percentage of what you spend and it wonÕt cost you a penny
more. You must remember to go to easyfundraising then find your retailer Ð if you go
direct to the retailerÕs website no donation will be recorded.

 Register with easyfundraising at:-
http://www.easyfundraising.org.uk/causes/raymond

Get Find & Remind now!:-

http://raymond.easysearch.org.uk/find-and-remind/

Raise money when you do a search by using easysearch on:-
http://raymond.easysearch.org.uk

So easy Ð why not?

82!
!

EVENTS FOR 2013

There are some changes to the events we hope to attend this year, the big one being our
appearance at the Crick Boat Show, a first for Nutfield and Raymond . In recent years, the
organisers of Crick have been inviting a few historic boats to occupy prime spots in the marina
where they can be seen and visited by the public; we were invited last year, but due to various
factors couldnÕt attend.

The invitation was extended again for 2013, and this time we intend to be there! It will mean
some serious boating for those of you who crew the boats Ð we will be at Rickmansworth the
weekend before, and so have five days to get from there to Crick. No problem in the days of
trade, but now with the cut clogged up with silt and overhanging trees, and the number of leisure
boats around, it will take us all of that time to make the journey. And then we have to get back to
Stoke Bruerne for the Gala weekend there!

Anyway Ð here is the list of our venues up to the end of the summer:

May 4-6th: IWA Northampton Rally, Beckets Park (River Nene)
May 18-19th: Rickmansworth Festival, Batchworth
May 25-27th: Crick Boat Show, GU Leicester section
June 15-16th: Stoke Bruerne Gala Weekend
June 22-23rd: Jim Payler Exhibition, Blisworth
June 29-30th: Braunston Historic Boat Gathering
July 13-14th: Buckingham Canal Society Rally, Cosgrove
July 27th: Linslade Festival
August 10-11th: Blisworth Festival
August 24-26th: Alvecote Festival, Coventry Canal

The dates of our boat movements will be organised shortly, and our volunteer coordinators,
Golder & Golder Incorporated, will be chasing those of you who crew for us for your availability!
And if anyone who has so far not helped to work the boats around would like to try, just let us
know? We are always happy to have more volunteers to man the sales stand and host visitors to
the boats as well. The intention is to publish the details of the movements on the website so that
people can come and see them on the move if they would like to, or chat to the crews once they
have tied up for the night, so check it out and come along!

It is always good to see members of the trust at our various venues, and we will always try to stop
and chat, but please do bear in mind that we are also there to show visitors over the butty and
take money off of them at the sales stall! Be patient, and we will take the time to talk even if we
are busy just when you get there. And if it isnÕt too mercenary of me to mention it, I am there too
at most events with a stock of my books Ð the best-selling canal fiction around, according to my
distributor! Much to my surprise, I should add.

 Steve Miles
 (or Geoffrey Lewis?)

83!
!

This is one of Jim Payle rÕs 1000Õs of unseen images -

!

To see more :-

Blisworth Canal Partnership presents a weekend of entertainment .

Saturday June 22 nd & Sunday June 23rd

The late Jim Payler started taking photos of workboats and canal scenes in the early 1950Õs and
the passion grew from there. A much awaited exhibition of his unpublished work will be on show
in Blisworth Village Hall over the weekend of June 22nd (11am to 4pm) and June 23rd (11am Ð
2pm). Free entry and copies of images will be available upon request. For more information
please contact bellep55@tiscali.co.uk. SundayÕs exhibition will be followed by ÔBeyond the VeilÕ
performed by Mikron Theatre in The Old Rectory gardens at 3.30pm, accessed from Blisworth
towpath. Both venues will be well signposted with refreshments available. All welcome, no pre-
booking or tickets needed, just turn up and enjoy!

!!!!! .AND RAYMOND & NUTFIELD WILL BE THERE!

84!
!

CHANGING FACES

You might remember my plea in the recent newsletters for more people to take on some of the
jobs that go with running the Friends of Raymond? Well, IÕm delighted to tell you that a number of
mugs (I mean volunteers...) have come forward.

Those of you who are on our list of crews and event volunteers will have already realised that itÕs
not me chasing you for your availability this year Ð as I did mention in the last R&N News Diana
and Roger Golder have taken that job on. Diana is one of our trustees, and Roger many of you
will know as one of our regular crew on the boats over the last few years Ð please support what
they are doing, and let them know what times and days you can offer to the trust to help us with
the running of the boats and our involvement with the events we attend through the year.

Talking about those events, Norman Prior, who owns the ex-FMC butty Ipswich and joined us last
summer, is now handling all the arrangements with the various organisers, assuring us of our
attendance, moorings that are suitable for our activities, and so on. Thanks Norman!

IÕve mentioned Nick Scarcliffe in the piece about Raymond Ð let me just say here that Nick is now
our restoration and maintenance man, taking a huge weight off of my shoulders! Nick owns his
own boat, so he has an idea of what heÕs getting into, and as one of our younger (or not so old,
anyway) members it is very good to welcome him into such a responsible job Ð I would ask
everyone to support him with offers of help when work is needed on the boats, notably when we
have the use of the dry-dock but on other occasions also.

And finally, on behalf of the trustees and I think all of you, I want to offer a heartfelt vote of thanks
to our retiring treasurer and membership secretary, Marty Seymour. Marty and Brian got involved
with the Friends many years ago, and were very largely responsible for the survival of the trust
through times when other support was minimal and failure was a very real possibility Ð I know that
our funds stood at less than ten pounds when Marty took on the job of treasurer! We all owe
them both a great debt not just for their sterling work over ten years or more, but even perhaps for
the fact that we have a charity to be involved with today. At the trustees meeting in January, we
voted honorary life membership for them both as a small expression of gratitude, a move that I
hope you will all agree with.

MartyÕs jobs have been split in two Ð our new treasurer will be Pete Copeland, who is well known
to many of you having been a member and occasional crew for many years. He is also a huge
asset to us in another way Ð he is a superb decorative painter, and is responsible to date for the
boatsÕ deckboards and stands, our watercans, dippers and RaymondÕs handbowl.

Membership secretary is now Barbara Evans-Rees, who has been a member for the last couple
of years and has supported us at various events in that time Ð you have I know heard from her
already, regarding planned changes in our membership arrangements for the future!

With these changes, I think that the Friends of Raymond is looking good for the future. It is never
a good idea to have all of the responsibility of a trust like ours in too few hands Ð not only does it

85!
!

begin to look like a dictatorship, but the people running it can also become jaded very easily! With
such a good team now on board, I believe we can look forward to a strong and enjoyable future
with our boats, and I hope you will all do whatever you can to continue supporting us in the
coming years.

 Steve Miles

MEMORIES OF ROSE, ARTHUR AND ERNIE

We first got to know Ernie Kendall in 1963 when were living in Kings Langley in a house close to
lock 69A on the Grand Union Canal. We walked our dogs along the towpath every day and often
saw working narrow boats on the canal.

The people on the boats were always in a hurry, they were paid by the load carried and any hold
up meant money lost, so they concentrated on the job in hand and were disinclined to speak; if we
met them locking through we got ourselves and the dogs well out of their way so as not to impede
their progress. There were British Waterways boats carrying casks of lime juice to RoseÕs depot
at Hemel Hempstead and Willow Wren boats loaded with wheat heading for the mills at
Wellingborough, but the boats we saw most regularly were the three pairs of Blue Line boats
taking coal from the Midlands south towards London - Ian the motor with its butty Lucy, Stanton
and Belmont, and Roger and Raymond.

Ernie lived and worked on Roger and Raymond with his mother Rose Bray and her husband
Arthur, and in the heavily locked stretch of the cut which passed through Kings Langley Rose and
Arthur handled the boats and Ernie was ÒlockwheelerÓ cycling along the towpath ahead of the
boats to set the locks ready for them We often met Ernie as we walked along the pound from
Nash Bottom lock to Kings Langley, a stocky figure darkly dressed and always wearing a black
beret, hurtling towards us along the towpath on an old black bike. When he saw us he increased
his speed and rode straight at us whilst we made a frantic performance of getting ourselves and
the dogs out of the way before we were run down. He obviously enjoyed this charade, and as he
hurtled past we all laughed; there was no doubt who had the right of way on the towpath. If we
met at the lock we would open or close the far side gate to save him crossing over from the
towpath; he would remove his shiny chromium plated windlass from the back of his belt and with a
great flourish wind up the paddles. He then had a few minutes to talk whilst he waited for the lock
to fill.

We learned that the coal came from Baddesley colliery at Atherstone, 20 tons in Roger 25 tons in
Raymond, and they were taking it to the ÒJam Ole,Ó Kearley and TongeÕs food factory at Bulls
Bridge in Southall. In good weather with no hold ups the trip took 3 days; there was no cargo to
pick up for the return trip. When the boats were loaded they were low in the water and travelled in
tandem, Roger with Arthur at the helm towed Raymond, steered by Rose, keeping to the deep
channel in the middle of the cut. The empty boats needed less depth and came back Òbreasted
up,Ó tied alongside each other, both steered by one person. In the summer they could work long
into the evening but with the shorter days of winter they did not make such good time - they knew
every inch of the way by heart and travelled after dark relying on moonlight and a headlight on the
motor boat but they completed fewer trips. Icy conditions could make boating hazardous and in
bad winters the boats were frozen in and sometimes could not move for days.

When the boats arrived at the lock Arthur steered Roger in to the left side, unhitched Raymond
and let her drift alongside, then put the engine into reverse to stop the boats with their bow

86!
!

fenders touching bottom gates, Then he jumped off Roger and closed the top gate on his side,
while Ernie crossed the bottom gate and closed the top gate behind the butty. Ernie wound up
the bottom paddles then immediately hurtled off on his bike to set the next lock at Home Park.
Arthur looped a rope from the bows of Roger loosely with a slip knot over the handrail of the
bottom gate and got back on the boat, then using the engine he positioned the boats so that they
were clear of the top cill as the water receded. Then there were few minutes to talk to Arthur and
Rose. As soon as the lock was empty Arthur put RogerÕs engine in reverse, which pulled the rope
tight over the handrail and opened the bottom gate on his side; he reattached Raymond, drove
out of the one gate and as the knot was pulled the other way the rope dropped off the handrail.
The turbulence from RogerÕs propeller pushed open the other gate and the pair of boats were on
their way to meet Ernie at the next lock. Moving the boats and 55 tons of coal through a lock was
a well-practised, smooth and efficient process, fascinating to watch.

Over the years we got to know Arthur, Rose and Ernie well, and through them met other families
who worked and lived on the boats. We found them interesting and enjoyable company, they were
part of a long culture with their own lifestyle and traditions; but that was all coming to an end. The
inland waterways were carrying decreasing amounts of freight, the canals were poorly maintained
and would need huge investment to bring them up to the standard of the commercial waterways
of mainland Europe. There was a lot of political debate about their economic value, viability and
long term future and it was suggested it would be preferable to abandon them altogether, so the
future was uncertain for Rose, Arthur and Ernie. They had a hard life, strenuous work and outside
in all weathers but they had been born to it and could not contemplate anything different, all three
of them were very bright but as boat children they had always been on the move so they had
never had the opportunity to go to school and had never learned to read or write. However they
were shrewd and good with figures, nobody was going to do them out of money! And they all had
excellent memories as they had to keep everything they knew in their heads rather than being
able to check it out in a book or making a note on a bit of paper as a reminder. On the whole their
lack of literacy was not a problem, and on the rare occasion that they received an official letter
that needed attention Ernie would ask for help saying he was Ònot a scholarÓ and somebody they
trusted would willingly read it to them and put their reply in writing for them

Arthur was a wiry little man with a weather-beaten face, twinkly eyes and a great sense of
humour; he was never seen without his trilby hat. Rose was a large lady, invariably wearing a
floral wrap-around apron; she suffered from Òbad legsÓ and never left the boat, but despite this she
was always cheerful and did not complain. Living conditions were cramped and, within close
proximity to tons of coal, keeping clean was a challenge. The cabin on Raymond, which was
home to Arthur and Rose, had a small built-in stove always kept alight as this was their only
means of heating water - but Rose was house-proud and the lace edge plates and the horse
brasses that hung on the cabin walls always shone. It was ArthurÕs job to clean the outside brass
work, an on-going task as they quickly tarnished in the damp; he usually pointed out when they
were newly polished and looking particularly splendid.

In common with all the other working boats I had seen the chimney was decorated with three
brass bands. Boat people have a rich culture of customs, traditions and of decoration and I
wondered what lay behind this. ÒWhy are there always three?Ó I enquired. ÒWell two wouldnÕt look
rightÓ replied Rose. So much for that.

Food shopping needed forethought and organising. They stocked up with provisions from the
village shop when they stopped at Braunston but once they were travelling there were no shops
close to the cut and they neither wanted to hold up their progress by stopping to shop, nor did
they feel at ease ashore in an unfamiliar place. Boat people in their working gear were often
looked at disparagingly by shopkeepers. They had little storage space and no refrigeration so
relied largely on tinned food, fresh food was more difficult and they never had fresh milk. Often

87!
!

the smell of a meaty stew would waft out of the cabin and if they tied up for the night in a town
with a fish and chip shop Ernie would be dispatched to go and get supper.

We had an allotment, so often had more than enough fruit or vegetables for our own needs and
would meet them at the lock with a bag of whatever was in season. In the soft fruit season
I used to have mammoth baking sessions and Rose was delighted with a gift of a homemade
gooseberry or blackcurrant pie. When they were passing through Kings Langley heading north
they would sometimes moor up overnight at Berkhamsted and invite us to join them there and we
spent pleasant evenings sitting on Roger and Raymond catching up on the latest news from the
cut and drinking their strong tea made with condensed milk.

The first time we saw Ernie dangling a length of string in the lock whilst he waited for it to empty
we were intrigued. ÒWhat you trying to catch?Ó Leisure canal boating was in its infancy; the hire
boat business was just beginning and Òland Òpeople were starting to have holidays on the canal.
For some novices going through a lock could be a major drama - usually a self-appointed
ÒcaptainÓ took charge steering the boat and shouting orders to his resentful companions, ropes
were dropped, tied too tight around a bollard or left dangling, sterns caught up on the cill, and
inevitably windlasses were dropped in the water. Most of the working boat people regarded these
amateurs as a nuisance - the cut was their working environment not a playground; incompetently
handled pleasure boats got in their way, held them up and made them lose money. ErnieÕs
philosophy was if you canÕt get rid of them you might as well make a bit of money from them - he
had a strong magnet attached to his length of string and along with the assorted nuts, bolts and
sundry scrap metal he sometimes brought up a windlass. This would be cleaned up and displayed
as part of the collection on his cabin top ready to sell to the next hapless boat hirer who had lost
one. We bought a magnet ourselves and fished up some windlasses which we gave to Ernie; he
had one of them cleaned up and chromium plated and gave it to us, a real treasure.

During the long winter hours when the boats were tied up Arthur made traditional ropework
fenders, he was proud of these; the bow fenders were particularly beautiful and were sold in the
shop near the museum at Stoke Bruerne. He also enjoyed whittling and made a balsa wood
model of a narrow boat for us.

It cropped up one day in conversation that Arthur, Rose and Ernie had no recent photos of
themselves and their boats as they did not have a camera, so my husband offered to take some
photos for them. We arranged to meet them at Berkhamsted where he took the pictures of the
family which we passed on to them at a later meeting.

EditorÕs Note: The photographs on the front and back covers are
some of these pictures . Thank you so much for s haring these
wonderful memories with us.

09!
!

This Page: ÒWinkwell, Spring Õ69Ó
Front Cover: ÒBerko Ô66Ó

