

 SMITHFIELD GAZETTE 1

Printed & distributed by Smithfield Market Tenants’ Association, 225 Central Markets, London, EC1A 9LH

Telephone 020 7248 3151 Fax 020 7329 6464 Email smta.smithfield@btconnect.com

THE SMITHFIELD GAZETTE

EDITION 164 April 2018

REMEMBERING THE POULTRY MARKET FIRE

Early on 23 January 1958 a fire broke out in the basement of the old Poultry Market building at Smithfield
Market. It was to be one of the worst fires London had seen since the Blitz. The old Poultry Market was
similar in style to the two remaining Victorian buildings – it was also designed by Sir Horace Jones and
opened in 1875.

In a moving ceremony held in Grand Avenue exactly sixty years after the fire started, the two firefighters who died
were remembered by the unveiling of one of the Fire Brigades Union’s new red plaques. Wreaths were laid by
Matt Wrack, General Secretary of the Fire Brigades Union, Greg Lawrence, Chairman of the Smithfield Market
Tenants’ Association and Mark Sherlock, Superintendent of Smithfield Market. Serving and retired firefighters
attended as well as Market tenants and representatives of the City of London. Two fire engines were also there.

The fire burned for three days in the two and a half acre basement, which was full of crates of poultry as well as
being lined with wooden match boarding which had become soaked with fat over a period of years – this meant that
the fire spread exceptionally quickly. Reports of the time state that by dawn the stalls and market contents had
been destroyed, the roof had collapsed and what was left was a blackened shell enclosing a twisted heap of
ironwork and broken masonry. Flames 100 feet high lit the night sky. Firefighters from Clerkenwell fire station were
the first to arrive on the scene, including Station Officer Jack Fourt-Wells, aged 46, and Firefighter Richard Stocking,
31, the two who lost their lives. In total, fire stations from all over London sent a total of 1,700 firefighters and over
389 fire engines and other support vehicles were either deployed to the fire or were relocated to provide relief and
cover elsewhere.

The first firefighters on the scene had gone straight into the basement. Although they were wearing oxygen sets, the
basement was full of thick smoke and was a confusing space with many small rooms and corridors. The two men
who died were trapped and unable to get out before their oxygen ran out, or their colleagues could find them.
Failures identified at this fire led directly to major safety improvements in firefighting. This included improved
breathing apparatus and keeping records of who has gone into a fire, how much oxygen they have and how long
they can last before needing to come out.

This was the second unveiling of a red plaque being funded by the Firefighters 100 Lottery. The plaque will be
permanently located in the near future in Grand Avenue near the Smithfield Market War Memorial.

 SMITHFIELD GAZETTE 2

Printed & distributed by Smithfield Market Tenants’ Association, 225 Central Markets, London, EC1A 9LH

Telephone 020 7248 3151 Fax 020 7329 6464 Email smta.smithfield@btconnect.com

THE SMITHFIELD GAZETTE

COMMENT

Just when you think you can start looking forward to
spring, what happens? It snows. It has felt like a very
long, cold winter, although the lighter mornings are a
lift to the spirit.

This year we can see the end of the Crossrail works in
sight. It is interesting to note that some of our
concerns at the outset of the work have not been a
problem at all – dust contamination being one of
them. Through extensive monitoring we know that
the mitigation measures worked. We are thankful,
however, that we managed to get undertakings under
the Crossrail Act to maintain the circulation of traffic
along the streets surrounding the Market. There have
been several times when Crossrail would have liked to
close a road but have had to find alternative means to
carry out the necessary works.

What we will be seeing over the next few months is
public realm works in connection with the Eastern
Ticket Hall, the Culture Mile and the Cycle
Superhighway – we will continue to be vigilant to
ensure that vehicles delivering to and collecting from
the Market can still continue to do so.

2018 ANNIVERSARIES

 50 years since the Prague Spring

 50 years since the assassination of Martin Luther

 King Jr

 50 years since the assassination of Robert F Kennedy

 75 years since the Dambuster Raid

 75 years since the invasion of Sicily and Italy

 75 years since the unveiling of the Colossus

 computer – the world’s first totally electronic

 programmable computing device

100 years since the formation of the RAF

100 years since the end of World War I

100 years since women were given the right to vote in

 the UK

100 years since Stonehenge donated to the nation

150 years since the opening of the Victorian meat

 market buildings at Smithfield

150 years since the last public hanging in Britain

150 years since the world’s first traffic lights installed

 at Parliament Square in London

150 years since Charles Rennie Mackintosh’s birth

175 years since the opening of the world’s first

 underwater tunnel between Rotherhithe and

 Wapping

175 years since the launch of the SS Great Britain

175 years since the first publication of the Economist

200 years since the birth of Karl Marx

200 years since the birth of Emily Bronte

200 years since the publication of Mary Shelley’s

 Frankenstein

200 years since the first human blood transfusion

250 years since Captain James Cook set sail on HMS

 Endeavour

250 years since the first publication of Encyclopaedia

 Britannica

275 years since a British monarch last led troops into

 battle – King George II at the Battle of Dettingen

375 years since the birth of Isaac Newton

400 years since Sir Walter Raleigh was executed

QUOTE OF THE MONTH

“We are just an advanced breed of monkeys
on a minor planet of a very average star. But
we can understand the universe. That makes

us something very special.”

Stephen Hawking, 1942-2018

“Laughter is the greatest music in the world
and audiences come to my shows to escape

the cares of life. They don’t want to be
embarrassed or insulted. They want to laugh
and so do I – which is probably why it works.”

Sir Ken Dodd, 1927-2018

 SMITHFIELD GAZETTE 3

Printed & distributed by Smithfield Market Tenants’ Association, 225 Central Markets, London, EC1A 9LH

Telephone 020 7248 3151 Fax 020 7329 6464 Email smta.smithfield@btconnect.com

BILLINSGATE ROMAN HOUSE

AND BATHS

Located under 101 Lower Thames Street, these
remains were discovered in 1848. They date to the
late second century and offer a glimpse into life in the
ancient Roman city. Guided tours lasting 45 minutes
are available at 11am, noon and 1pm every Saturday
from 31 March until 24 November 2018. Bookings
can be made via the City of London’s website –
www.cityoflondon.gov.uk/things-to-do/visit-the-
city/attractions

WHAT’S IN A NAME?

HATTON GARDEN

Ely Place, just off Holborn Circus, was from 1390 the
city residence of the Bishops of Ely. It consisted of a
hall, chapel, a gatehouse opening onto Holborn and
extensive gardens. Queen Elizabeth I obliged the
Bishop to let the property to a favourite of hers, her
Lord Chancellor, Sir Christopher Hatton, 1540-1591.
Subsequently, Sir Christopher became the owner of
the estate and renamed it Hatton House. The house
had gone by the early 1700s and the name Hatton
Garden was used for several streets that were built on
the former estate as it was developed as a genteel
and stylish residential area, but by about 1800 it had
become less exclusive and various trades had moved
in. Eventually, only the street we now know as Hatton
Garden remained. During the 1800s, Johnson
Matthey was developing their gold and platinum
business in the area and the diamond trade expanded
massively after the Kimberley diamond rush in South
Africa. This led to an expansion of jewellery
businesses from the Clerkenwell area to Hatton
Garden.

St Etheldreda’s Church in Ely Place is all that survives
of the original Bishop’s palace and is one of only two
remaining buildings in London dating to the reign of
Edward I. It is one of the oldest churches in England
used for Roman Catholic worship.

EASTER EGGS

The decorating of eggs is an ancient practice – 60,000
year old engraved ostrich eggs have been found in
Africa and examples are found in the ancient
Egyptian, Mesopotamian, Sumerian and Cretan
cultures, associated with death and rebirth as well as
kingship.

The Christian custom of Easter eggs started with the
early Christians of Mesopotamia who stained eggs red
to represent the blood of Christ. The church adopted
the practice, regarding the eggs as symbols of the
resurrection of Christ.

It appears that the tradition spread through the
Orthodox churches and then on to the Roman
Catholic and Protestant churches, spreading
throughout Europe.

There is also an old German springtime tradition
involving eggs for a goddess called Eostre (or Ostara) –
where the names of Easter in English and Ostern in
German come from.

There are many folk customs linked to Easter eggs –

Egg rolling – where eggs are rolled down hills by
children.

Egg tapping (or dumping or jarping) – a bit like
conkers – the winner is the last one with an intact egg.
The annual egg jarping world championship is held in
Peterlee, County Durham.

Egg dance, or hop-egg – eggs are placed on the
ground and people dance among them attempting
not to damage them

Chocolate Easter eggs were introduced in Britain by JS
Fry & Sons in 1873.

Spring is nature’s way of saying, ‘Let’s
party!’

Robin Williams

http://www.cityoflondon.gov.uk/things-to-do/visit-the-city/attractions
http://www.cityoflondon.gov.uk/things-to-do/visit-the-city/attractions

 SMITHFIELD GAZETTE 4

Printed & distributed by Smithfield Market Tenants’ Association, 225 Central Markets, London, EC1A 9LH

Telephone 020 7248 3151 Fax 020 7329 6464 Email smta.smithfield@btconnect.com

NORTH-SOUTH CYCLE SUPERHIGHWAY EXTENSION

Contractors for TfL are currently working in Farringdon Street on the extension to the cycle superhighway
from Shoe Lane northwards. The scheme incorporates considerable changes at the West Smithfield junction –
see the diagram above. The cycle lane divides at Shoe Lane, so there will be a separate cycle lane on either
side of the road going past West Smithfield.

Following representations made by the Smithfield Market Tenants’ Association the scheme retains two lanes
from West Smithfield on to Farringdon Street instead of the originally planned single lane. This is important
because of the amount of traffic that turns right there.

However, no alternative was found for the proposed banned left turn from Farringdon Street into West
Smithfield – this was considered too dangerous to cyclists to retain and so the ban will be implemented from
immediately after Easter. Traffic wishing to access the Market from the north will need to turn left at
Charterhouse Street or find an alternative route.

The main access to the Market from the south, the northbound right turn from Farringdon Street has been
retained.

Traffic signals at the junction are to be installed by the end of April

 SMITHFIELD GAZETTE 5

Printed & distributed by Smithfield Market Tenants’ Association, 225 Central Markets, London, EC1A 9LH

Telephone 020 7248 3151 Fax 020 7329 6464 Email smta.smithfield@btconnect.com

www.smithfieldmarket.com

The Smithfield Gazette

wishes all its readers a

Happy Easter

Smithfield Meat Market

open to the trade and the public all year round

for top quality meat at unbelievable prices

poultry – game – pork – lamb – beef – offal
sausages – bacon – other provisions – halal

open 2am to 8am Monday to Friday excluding Bank Holidays

(Closed on Good Friday 30 March and Easter Monday 2 April)

Parking will be free in the Smithfield car park from 9pm to 10am on the nights of Tuesday

27 March and Wednesday 28 March

 SMITHFIELD GAZETTE 6

Printed & distributed by Smithfield Market Tenants’ Association, 225 Central Markets, London, EC1A 9LH

Telephone 020 7248 3151 Fax 020 7329 6464 Email smta.smithfield@btconnect.com

Abbijoe Ltd
47West Market Building
Phone: 020 7329 2400
Fax: 020 7329 2401
E: keithdr@sky.com

George Abrahams Ltd
22 East Market Building
Phone: 020 7248 7365
Fax: 020 7236 0256
www.georgeabrahams.co.uk
E:sales@georgeabrahams.co.uk

Absalom & Tribe Ltd
17-21East Market Building
Phone: 020 7236 0101/0155
Fax: 020 7236 9026/7489 8380
www.absalomandtribe.co.uk
E: sales@absalomandtribe.co.uk

David Andrade & Sons Ltd
26West Market Building
Phone: 020 7236 1173
Fax: 020 7248 3313
E:accounts@andrades.co.uk

B J Meats Ltd
45West Market Building
Phone: 020 7489 0133
Fax: 020 7236 7824

James Burden Ltd
18 East Market Building
Phone: 020 736 0333
Fax: 020 7489 8403

24 East Market Building
Phone: 020 7248 4266
Fax: 020 7248 7113

29 West Market Building
Phone: 020 7248 2388
Fax: 020 7236 2411

40West Market Building
Phone: 020 7248 0121
Fax: 020 7329 0584

41 West Market Building
Phone: 0207236 8830
Fax: 020 7329 4764

Central Meat (Smithfield) Ltd
37/39West Market Building
Phone: 020 7236 0906
Fax: 020 7329 3993
www.centralmeat.uk
E:info@gemeats.co.uk

Channel Meats Ltd
31/33West Market Building
Phone: 020 7236 0082
Fax: 020 7329 0337
E: channelmeats@aol.com

D.P. Meats (Alford & Ford Ltd)
16East Market Building
Phone: 020 7248 0285
Fax: 020 7236 4173
www.dpmeats.co.uk
E: d.pmeats@btconnect.com

Darmenn & Curl Ltd
8/10East Market Building
Phone: 020 7248 9083
Fax: 020 7329 3315
E: darmenn.curl.ltd@outlook.com

Denton Bros. (Smithfield)
220Central Markets
Phone: 020 7248 0281
Fax: 020 7248 0281
E: l.matthews@tinyworld.co.uk

J. F. Edwards (Smithfield) Ltd
42West Market Building
Phone: 020 7236 9721
Fax: 020 7248 4359
www.jfedwards.uk.com
E: info@jfedwards.uk.com
andshops 28, 34,207 & 208

Finclass Ltd
35 West Market Building
Phone: 020 7329 4779
Fax: 020 7329 0271
E: sales@finclass.co.uk

G & E Meats Ltd
36West Market Building
Phone: 020 7236 6678
Fax: 020 7329 3993
www.gemeats.uk

Icefront Ltd t/a Gordon Meats
222/223 Central Markets
Phone: 020 7236 6286
Fax: 020 7489 9382
E:sales@icefront.co.uk

Keevil & Keevil
218Central Markets
Phone: 020 7489 9246
Fax: 020 7329 0402
www.keevilandkeevil.co.uk
E: info@keevils.co.uk

PW & JK Killby Ltd
32West Market Building
Phone: 020 7236 1347
Fax: 020 7329 0729
E: killby@hotmail.co.uk

G. Lawrence Wholesale
Meat Co. Ltd
23East Market Building
Phone: 020 7248 4488
Fax: 020 7248 4466
E: gregory.lawrence@btconnect.com

Longcroft & Old Ltd
30West Market Building
Phone: 020 7236 8631
Fax: 020 7236 6310
E: julie@longcroftandold.com

Market Provisions
(Smithfield) Ltd
20Central Markets
Phone: 020 7248 1165
Fax: 020 7248 2383
www.georgeabrahams.co.uk
E:sales@georgeabrahams.co.uk

P. J. Martinelli Ltd
25West Market Building
Phone: 020 7489 8820
Fax: 020 7489 9387
www.pjmartinelli.co.uk
E:enquiries@pjmartinelli.ltd.uk
and shop 2/4

Edward Price & Partners Ltd
27West Market Building
Phone: 020 7236 8824
Fax: 020 72368395

Reeve & Co. Ltd
9/11East Market Building
Phone: 020 7236 4030
Fax: 020 7236 4032
E:enquires@reeveandcoltd.co.uk

Rhonda Meats Ltd
13/15East Market Building
Phone: 020 7236 0870
Fax: 020 7248 2300
E:tom.green@rhondameats.co.uk

H. Smith (Smithfield) Ltd
205Central Markets
Phone: 020 7236 9062
Fax: 020 7489 0941
E:mark@hsmithsmithfield.co.uk

Peter Thompson Group Ltd
1& 3/7East Market Building
Phone: 020 7246 0000
Fax: 020 7236 3414
www.ptgplc.com
E: sales@ptgplc.com

Village Pork (Smithfield) Ltd
43West Market Building
Phone: 020 7236 6229/3969
Fax: 020 7248 5915
E:villagepork@btconnect.com

Vixelli
14 East Market Building
Phone: 020 7248 7086
Fax: 020 7248 5873
E: sales@vixelli.co.uk

William Warman & Guttridge Ltd
12East Market Building
Phone: 020 7236 7395
Fax: 020 7248 0441
www.warmanandguttridge.co.uk
E: sales@warmans.uk.com
and shop 6

 E: info@gemeats.uk
219 Central Markets
Phone: 020 7236 4886
Fax: 020 7236 2699
E: info@jamesburden.co.uk
www.jamesburden.co.uk

Members of the Smithfield Market Tenants’ Association

mailto:keithdr@sky.com
mailto:sales@absalomandtribe.co.uk
http://www.gemeats.uk/
mailto:sales@icefront.co.uk
mailto:sales@warmans.uk.com
mailto:paul@gemeats.uk
mailto:info@jamesburden.co.u

 SMITHFIELD GAZETTE 7

Printed & distributed by Smithfield Market Tenants’ Association, 225 Central Markets, London, EC1A 9LH

Telephone 020 7248 3151 Fax 020 7329 6464 Email smta.smithfield@btconnect.com

THE CHANGING FEEL OF

SMITHFIELD

Between April and October 2017, a team of
researchers from Brunel University London analysed
the changing place identity of the Smithfield area.
Against the background announcement of London’s
Culture Mile - the City of London’s largest urban
regeneration project in a decade – and the planned
relocation of the Museum of London to West
Smithfield, the study examined the sensory
transformation of the area over time. In other words,
how smells, sounds, textures, tastes and looks play an
important role in shaping Smithfield’s character in the
past, present and future. Over a 4 month period, the
research team mapped and recorded the area’s
sounds and practises over a 24-hour cycle,
interviewed over 20 key local stakeholders and 150
people passing through and conducted detailed
observations as well as conducting extensive historical
research.

The study found that Smithfield has a unique identity
defined by the history of the meat market as well as
the juxtaposition of diverse working practices, and
flows of people which produce a particular vibrant,
and at times, discordant character. The meat market,
with its distinctive atmosphere, smells and visual
appearance was identified by most people
interviewed as an integral sensory feature and the
idiosyncratic mix of market life, creative working hub,
rich history and modern popular restaurants produces
strong feelings of attachments among multiple
distinct social groups.

The findings show that while there is a great sense of
optimism about the future,simultaneously there is
concern about how the proposed regeneration could
irrevocably change the feel of the area. There is an
especially strong sense of nostalgia about the market
and its place in London’s history, and a general
agreement that regeneration should be sensitive to
the multiple needs of the area. Likewise, Smithfield’s
exceptional built environment (encompassing various
architectural styles dating back to the 13th century),
provides a strong sense of continuity with the past.
The end result of this is an area of the City of London
which has managed to withhold and contest wider
processes of urban change compared to other areas
of the City that have been rapidly developed and
arguably lost much of their unique character.

The research findings have been presented to the
Museum of London and the architects involved in the

redesign of the area who were both interested in
finding out what the current feel of the area is and
how this can be included in the design and curation of
the new Museum of London.

For further details of the research and
recommendations for those involved in the
regeneration of the area please see
www.sensorysmithfield.com

For further discussion or enquires about the research,
please contact:
Dr Monica Degen: monica.degen@brunel.ac.uk
Dr Camilla Lewis: camilla.lewis@manchester.ac.uk

“I believe alien life is quite common in the

universe, although intelligent life is less so. Some
say it has yet to appear on planet Earth.”

Stephen Hawking

http://www.sensorysmithfield.com/
mailto:monica.degen@brunel.ac.uk
mailto:camilla.lewis@manchester.ac.uk

 SMITHFIELD GAZETTE 8

Printed & distributed by Smithfield Market Tenants’ Association, 225 Central Markets, London, EC1A 9LH

Telephone 020 7248 3151 Fax 020 7329 6464 Email smta.smithfield@btconnect.com

NEWS IN BRIEF

Easter concessionary parking – Markets Committee
has approved two nights of free parking in the
Rotunda Car Park for the nights of 27 and 28 March.

Shakespeare in Charterhouse Square – The
Handlebards will be performing Twelfth Night in
Charterhouse Square on 4 and 5 September starting
at 7pm. For more details and to book go to
www.handlebards.com

OBITUARIES

Alan Sawford, who had worked at Keevil & Keevil for
28 years, has died. His funeral was held on 31
January.

WHY DOES EASTER MOVE?

The Christian Church celebrates the resurrection of
Jesus Christ on a date representing the first full moon
of spring in the Jewish calendar.

In the UK we use the Gregorian calendar and Easter is
celebrated on the Sunday following the first full moon
that occurs after the first day of spring. Traditionally,
the first day of spring is the date of the vernal equinox
– the day in March when day and night are of equal
length – generally this is taken as being 21 March,
although it can actually vary by a day or two either
way.

So Easter Day is the first Sunday after the first full
moon on or after 21 March. If the full moon is on a
Sunday, Easter Day is the following Sunday. In
practice, this means that Easter can fall between 22
March and 25 April.

Don’t be confused by the Meteorological Office’s
recent tendency to describe 1 March as the start of
meteorological spring – this appears to be nothing but
a bureaucratic convenience!

The Gregorian calendar was introduced in the UK in
1753. It is named after Pope Gregory XIII who devised
it in 1582 to replace the Julian calendar. Although the
Gregorian calendar is now the most widely used
calendar, some Orthodox churches still use the Julian
calendar and this can lead to a difference in the dates
of Easter in the same year. Last year, Easter fell on
the same date under both calendars. This year Easter
will be celebrated generally on 1 April and by the
Orthodox churches on 8 April.

DIARY

11 Apr SMTA AGM
25 Apr SMTA Council
 9 May Markets Committee
16 May SMTA Council
20 Jun SMTA Council

GAZETTE BY EMAIL

If you would prefer to receive the Gazette by
email, please email us to request this at

smta.smithfield@btconnect.com

The Smithfield Gazette invites tenants, staff and
others to forward items for inclusion in the Gazette.
These could be personal or company news and
events or anything else you might care to write
about. Your stories are of great interest to your
colleagues and will go unnoticed without your
input. Who's getting married? Is there a new baby?
Are you looking for sponsorship for a charity event?

Let us know by email
smta.smithfield@btconnect.com

telephone 020 7248 3151
or by mail to

225 Central Markets, London, EC1A 9LH

http://www.handlebards.com/
mailto:smta.smithfield@btconnect.com
mailto:smta.smithfield@btconnect.com

