
Dunfermline's Industrial History

David Brown's Westfield Dyeworks & Laundry,
58 Grieve Street, Dunfermline

This laundry business was founded in 1889 by
David Brown, a native of Dunfermline and one
of the best amateur cricketers of his day in
Scotland. An all-rounder, but particularly for-
midable as a bowler, he played for the Dun-
fermline Club and for Scotland (See Note 1).

Mr Brown, in partnership with his brother
John, had, whilst a young man, operated a
yarn dye-works in Pilmuir Street before mov-
ing the concern to Grieve Street. In the late
1880s he decided to set up a laundry in a sec-
tion of the Grieve Street works. It is thought
to have been the first commercial laundry
concern north of the Forth. Mr Brown in-
stalled the latest machinery for washing and
finishing clothing, and he delivered the clean
clothes in a one-horse van. His business de-
veloped rapidly and soon he had one of the
best fleets of horse-drawn vans in the town.

An article in the Dunfermline Journal of 15th
February, 1890 describes the early days of
Brown’s works thus:- ‘Dunfermline is, it is
true, an industrial city, but a weak point, since
the collapse of the handloom weaving, has
been the fact that the work for male hands has
not been so plentiful as one would desire. An
extensive linoleum work has frequently been
spoken of, but the project has never got be-
yond the initial shape. Although linoleum pro-
posals have come to nothing, however, it is so
far satisfactory to notice that several new in-
dustries have sprung up in recent years, and
the prospects of labour for men are brighter
today than they have been since the army of
Dunfermline labourers was forced, through
the introduction of steam power, to throw
down the shuttle.
One of the most successful industries has
been dyeing, and instead of one work, as was
the case ten years ago, there are now five
flourishing works in the city. The most recent
addition to the dye-works is that erected by
Messrs D. Brown & Co., in Grieve Street, who
lately purchased Messrs Wilson & Reidôs
warehouse, and the large building has been
converted into one of the best dyeing and

laundry establishments in the country. The
western division of the warehouse is set aside
as a óbundlingô room, and the eastern division
makes a spacious yarn dyeing house. A new
erection at the back of the warehouse is con-
fined almost entirely to indigo blue dyeing
work, and at a point a little to the north of this
building the drying stoves, boiler house and
chimney have been erected. All the dyeing
machinery and apparatus are on the most ap-
proved and advanced principles, and a fair
idea of the little trouble the smoke from the
chimney can give people in the district will be
held when it is stated that the smoke passes
through 250 feet of piping before it reaches
the stalk. The laundry and household dyeing
departments are conducted in a building
which has just been erected a little to the east
of the yarn dyeing premises. The washroom
measures 48 feet by 22 feet, and here one of
Summerscales óPracticalô washing and disin-
fecting machines has been fitted up.

Early belt driven washing machines at Westfield Laundry
c. 1910

One of Messrs Bennet & Sonôs (a Dunfermline
engineering firm based in Foundry Street) hy-
dro extractors stands side by side with the
washer, and the garments are turned out with
the utmost despatch. In the finishing depart-
ment, an enterprising firm of Nottingham en-
gineers is about to fit up what is known as the
óGreat Westernô ironing machine. The óIronerô
is a novel invention, and is admitted to be one
of the most important acquisitions made in re-
cent times in the laundries of Glasgow and

other large towns. Gas irons have been intro-
duced, that is to say the irons are heated by
what is known as the gas and air process ï an
ingenious invention which is known as
óRitchieôs patent gas iron and gas ironing ma-
chineô.

EarlySteam Pressing Machines at Westfield Laundry

Early Finishing Section at Westfield Laundry c. 1920

Finishing Ladies at Westfield Laundry c. 1930

The main features of this patent are simplicity
and cleanliness. There is not a spot of dirt
about the ironing benches, and the process is
so simply worked that the women engaged at
dressing get along with comparative ease and
comfort. A spacious receiving office adjoins

the dressing department and about half an
acre of ground has been acquired for a
bleaching green.

The electric light has been introduced into
every department of the works. Two arc
lamps are in operation in the large dyeing
house, and the light is so satisfactory that the
work goes on in the early morning and at night
as briskly as if the sun was at its height. Up-
wards of sixty glow lamps have been intro-
duced about the works, and one of the great-
est conveniences of the light is the fact that it
can be turned on at any time without applying
to the match box. The motive power for the
whole of the machinery is obtained from an
engine of 30 horse power, and the steam is
supplied by an improved Galloway tubular
boiler. At present upwards of 50 hands are
employed; but as the work of extensions goes
on, the number will be added to. The works
have been christened óThe Westfield Dyeing
and Laundry Worksô. The outlay on buildings
and fittings has been very considerable, but it
is apparent from the fittings and the scale on
which work has been begun that the proprie-
tors mean business. They have launched a
big undertaking and the lines adopted in
every department are based on the latest and
most recent improvements in the trade, and
this and the energy common to Dunfermlineôs
sons are a guarantee that the concern will be
a genuine success. The electric light was fit-
ted up by Mr Gilbert Rae, Dunfermlineô.

The electrical installation referred to above by
Gilbert Rae of the Baldridge Aerated Water
Works in Golfdrum Street, was the second
such installation to a business in Dunferm-
line, the first being to Gilbert Rae’s own prem-
ises. This was direct current supplied by a
generator on the premises. It would be into
the early 1900s before grid electricity was
available to the town from Townhill Power
Station.

A lover of animals and very proud of his sta-
ble of van-horses, David Brown won many
prizes at the local agricultural shows. This
did not blind him to the advantages which mo-
tor vans had over the horse-drawn vehicles,
and he was among the first of the Dunfermline
businessmen to put a motor van on the road.
It was an Albion, manufactured at Scotstoun,
in Glasgow, and the time was around 1910.

The driver, Jim Paterson, was a noted Scot-
tish boxer (welter-weight champion of Scot-
land for a number of years), who had been
with Mr Brown as a horse van-man. Jim Pat-
erson later left Brown’s employment to tour
the country with a fair-ground boxing booth.

At rather wary Jim Paterson at the wheel of the new Al-
bion c. 1910– a big change from the horse and cart

A line up of early delivery vans with Westfield Works in
the Background c.1920

In 1906 the dye-works side of the business
was acquired by the British Cotton & Wool Dy-
ers Association, 22 Cumberland Street, Man-
chester, and in 1919 the Association also took
over the laundry. The dye-works production
slowed with the decline of the linen industry
in the town and was closed down in 1926.

David Brown, who continued to run the laun-
dry on behalf of the British Cotton & Wool Dy-
ers Association, died in 1928. By that time Mr
James Inglis had taken over as manager of
the works, a position he would hold until his
retiral in 1940. The every-day running of the
business then fell to Willie Brown, a nephew
of David Brown, who had started work at
Westfield on leaving Dunfermline High School
as a 14 year old, in 1912. Willie Brown had
served in the army during the latter part of the

First World War and, on his return to the Laun-
dry, was appointed assistant manager to Mr
Inglis

Collar Starching Department c. 1930

Willie Brown’s interest in the industry was not
confined to the Westfield Laundry. For two
years he was chairman of the Scottish District
of the Institute of Launderers and was also
Scottish representative on the national coun-
cil of the Institute of Launderers. He also held
a position on the wages council of the indus-
try for a good number of years.

Linen Finishing Department c. 1949

Carpet Cleaning Machine c. 1920

The laundry business continued to expand
and by the 1950s the laundry buildings cov-
ered a greater area than the original dye-
works and laundry. Some 90 personnel were

employed around this time. Dry cleaning was
by now in vogue and Brown's boasted of hav-
ing the latest equipment in this field, most of
it automatic. This department was expanded
around 1955 with a £4,000 development pro-
gramme.

Finishing Departments at Westfield Laundry c.1930

The Dunfermline & West Fife Journal of 4th
May, 1949, carried a feature article on West-
field Laundry, commenting thus:- ñThe major-
ity of workers at the Westfield Laundry are
girls hailing not only from Dunfermline, but
from the districts of Cowdenbeath,
Crossgates and Kelty. They are employed in
a variety of jobs such as sorters, pressers,
collar dressers, machine and hand ironers
and packers.

Contrary to popular belief, the majority of the
work handled by these girls is clean and only
slightly damp. Most of the hard and unpleas-
ant work of bygone years has been eliminated
by the introduction of modern machinery and
methods. In addition the general impression
that a laundry is a damp and unhealthy work-
ing place is also out of date; the only wet work
is done in an enclosed apparatus in the wash-
ing department.

Employees at the Westfield Laundry have a
five-minute break for tea in the forenoon and
again in the afternoon, while canteen facili-
ties, providing meals at reasonable cost, are
available for those who cannot get home dur-
ing the lunch-hour.

What type of work does the laundry handle?
First and foremost there are hundreds of bun-
dles of sheets, towels, shirts, collars and
other items of household linen and wearing
apparel collected from West Fife homes week

in and week out. Work on Admiralty contracts
is an important part of the business, and here
it is worthwhile noting that during the recent
war the Westfield Laundry successfully com-
pleted a contract to launder the clothing for
the W.R.N.S in Fife.

A more ócolourfulô feature of the firmôs work is
done for the theatrical costuming firm of Wil-
liam Moultrie, Edinburgh, which supplies cos-
tumes and outfits to theatrical shows
throughout Scotland. Whether it is the
breath-taking evening dress of a leading lady
or the toy-soldier uniform of a chorus girl,
each, after being used in a production, is sent
to the Westfield Laundry for cleaning before
being hired out for another show.

But let us find out what happens to the more
mundane collar and shirt when they arrive at
the laundry.

The unwashed bundles when they are
brought into the laundry first go to the check-
ing room where the articles are checked with
the customers own list. They are then exam-
ined for the customerôs own laundry mark and
where ho such mark exists one is stamped on
the article. These laundry marks incidentally,
are put on not solely for the purpose of assist-
ing the police in checking the identity of an
unknown murder victim according to out mys-
tery novels, but merely to help the laundry
firm in determining the items belonging to
each individual customer.

Willie Smith and Willie Bryce empty one of the modern
washing machines at Westfield Laundry in 1949

Afterwards the various articles are sorted out
before going to the washing department- such
items as sheets, bath towels and table cloths
being washed separately.

Next stage is the washing department where
the articles go into the vast washing ma-
chines, an average load of ówhitesô getting
seven different changes of water during the
process.

After being washed, the articles are put in a
hydro extractor which takes out all surplus
water, leaving them ready for the finishing
process. Most articles are finished in the
damp state, but woollen goods and bath tow-
els are completely dried in a continuous
dryer.

The ironing and finishing of all personal
goods is under the supervision of Mrs Bryce,
while Miss A. Doig is in charge of the calendar
department where all the óflatô items such as
sheets are drawn through a series of rollers.

Girls at work in the calendar department. Jenny Sten-
house and Mary Doig are seen feeding a sheet into the
machine whilst the girls facing the camera are Isa Fox and
Moira Wilkie - 1949.

Male readers may be interested to note that
their collars go through eight different pro-
cesses before being finished ï washing ma-
chine, hydro, starching machine, then back to
the hydro extractor, ironing, polishing and fi-
nally two machines which óroundô the collar
off and give the neat creases at the edge.

Finally the articles, now pressed and finished,
go to the packing department where they are
collected according to each customerôs laun-
dry mark before being parcelled up and made
ready for delivery.
An important addition to the Westfield Laun-
dry recently has been a new dry-cleaning de-
partment, where under the supervision of Mr
Harry Cant, soiled suits and other items of
outer wear are given a ónew lookô ready to give

the owner service for another year or two.

Harry Cant adjusting the controls of the apparatus which
re-distilled the spirit used in the dry-cleaning process –
1949

Annie Harley and Isa Macpherson pressing suits in the
dry-cleaning department - 1949

Lunchtime in the Westfield Laundry canteen - 1949

In addition to laundering the theatre costumes
of Messrs Moultrie, Westfield Laundry also
had long standing contracts with the Ministry
of Defence at Rosyth Dockyard and with But-
lin’s Holiday Camp at Ayr, the latter having all
their bed linen, towels, etc. laundered at Dun-
fermline. Interviewed in 2010, John Forker
(see below) recalled the weekly drive to Ayr
and back, during the holiday season, deliver-
ing fresh laundry to Butlin’s and returning
with a van-load of sheets, etc. for washing.

In July, 1963, Willie Brown retired after serv-
ing Westfield Laundry for 51 years. He was
succeeded in the management role by George
Moyes, who had started as a van boy many
years earlier. At this same time Harry Cant,
another long standing employee, was ap-
pointed assistant manager. Harry continued
to specialise in the dry-cleaning side of the
business.

Around this time the Edinburgh based Mac-
Nab Group, who owned Inglis Green Laundry
in Edinburgh, bought the Dunfermline busi-
ness. George Moyes remained in charge at
Dunfermline, with another long standing em-
ployee, John Forker, as his assistant.

The firm continued for another 10 years until
early 1973, when Mr R. D. (Gary) Low, a Dun-
fermline man who had attended St. Leonard’s
Primary and Dunfermline High Schools, but
who was then managing director of the Mac-
Nab Group, announced that, because of ever
increasing costs, Westfield Laundry would
close its doors for the last time on 16th March,
1973. By that time the work-force had been
reduced to less than 30, with a few being
promised jobs at the firm’s Edinburgh base.
Thus ended what was probably the largest
laundry in Dunfermline for many years. The
laundry buildings in Grieve Street are now oc-
cupied by the firm of Magnet Kitchens Ltd.

Note 1 – David Brown was born on 24th De-
cember, 1849, at Bruce Street, Dunfermline,
the son of John Brown, a shoemaker. He re-
mained single all his life and died on 13th Sep-
tember, 1928, aged 78 years, at his home, 60
Grieve Street, Dunfermline.

Although a prominent businessman in Dun-
fermline, Mr Brown is probably best remem-
bered in the town for his sporting abilities, es-
pecially in the realms of football and cricket.
Along with his three brothers he is promi-
nently identified with the birth of these popu-
lar sports in the town. Whilst rugby football
had been played in Dunfermline for many
years the Association game was not known in
the town until 1874. In the winter of that year
Mr Brown witnessed a Queens Park match in
Glasgow. He was so fascinated by the game
that he forthwith purchased a football, per-
haps the first that had been seen in Dunferm-
line. Gathering his companions around him,
he instituted the Dunfermline Football Club,
which was the first in Fife, and probably the
pioneer of Association Football north of the
Forth. As a centre forward, David Brown
played many fine games for his side, and in
the days of the Edinburgh Football Associa-
tion, he had the honour of being selected to
play in representative matches in the capital.

His connection with cricket locally extends to
a period even further back than the advent of
football in the town. Not only did he make a
name for himself in Dunfermline, but his
prowess, with both bat and ball, was known
throughout a wide area, and it was one of his
proudest recollections that back in the early
1880s he was selected to play for the gentle-
men of Scotland against Murdoch’s redoubta-
ble Colonials (Australia) at Raeburn Place, Ed-
inburgh. On each of the two days of the match
he took a wicket, having the second highest
average. Mr Brown was also a member of the
Dunfermline team which, in the season 1875,
went through the entire list of engagements
without losing a single match. In those
games, which were against such formidable
rivals as Drumpellier Academicals, Clackman-
nan County, and Perthshire, he captured 75
wickets at a cost of 3.44 runs per wicket. It
was largely through the instrumentality of Mr
Brown and his brother John, that a desire on
the part of the late Mr John McKane, an Amer-

ican millionaire, to do something for sport lo-
cally, materialised in the purchase by Mr
McKane, and his presentation to the club, of
the cricket field, originally known as Lady’s
Mill, and re-named McKane Park in honour of
its generous donor. Until just before his
death Mr Brown retained his keen interest in
cricket, and especially in the Dunfermline
Club, several of whose matches he motored
to McKane Park to witness. It was always a
source of gratification to him that the finest
traditions of the game were being worthily up-
held by his old club, and that his nephews
were playing an important part in keeping the
old club to the fore-front of Scottish cricket.

Note 2 – John Brown was born 18th February,
1852, the son of John Brown, Shoemaker, and
his wife Eliza. John remained single and
spent most of his life working in tandem with
his brother David. The 1901 census shows
David, John and sister Janet, along with their
92 year old Aunt Christina, residing at 97a
Grieve Street, Dunfermline, this being the
house they built on the west side of Westfield
Laundry. John’s occupation in the census is
given as ‘clerk’, and it appears that he looked
after the administration side of the laundry
business. John died, aged 78, on 28th Janu-
ary, 1931, at his home in Grieve Street. Like
his brother he had been a stalwart at Dunferm-
line Cricket Club for most of his life.

An feature article in the Dunfermline Journal
of 9th October, 1886, on ‘The Athletes of West
Fife’ describes John thus:- Mr John Brown
has never perhaps been the most brilliant
player of cricket or football, but we make the
bold statement that there is no gentleman in
the district who takes a warmer and more
practical interest in our manly sports than Mr
Brown ï it is positively in his blood. He began
his cricket career, like all the Dunfermline en-
thusiasts, among the junior clubs, and in 1870
he had attained such proficiency in the game
that his name was enrolled among the mem-
bers of Dunfermline Cricket Club. After a cou-
ple of good seasons playing he removed to
Leslie, and here he was identified for two
years with the Rothes, a club which at one
time bid fair to become a foeman worthy of the
steel of Dunfermline. On returning to Dun-
fermline, he identified himself with his old
friends, and in 1876 we find him credited with
the best bowling average for the club ï this
splendid record showing 4.5 runs per wicket.

From his return from Leslie he has been one
of the members of the team, and although we
do not overlook the service he has rendered
in the field, yet it is in connection with the in-
ternal workings of the club we will have most
to say of Mr Brown. A club which has made a
name for itself like that of Dunfermline, needs
men of business capacity for the óinner circleô
and as a committee man, as one of the man-
agement of matters affecting the internal wel-
fare of the club, Mr Brown has rendered inval-
uable service. He was appointed a member of
committee in 1880, and in April 1881 he under-
took the duties of secretary. During the sea-
sons 1882-83 Mr Brown fulfilled the duties of
treasurer with much acceptance to all con-
cerned, and in 1884 we again find him working
hard for the club as member of committee.
How much his services in every connection
were appreciated will be apparent when it is
stated that in 1885 he was selected as captain
of the club. The best certificate it is possible
to produce as to Mr Brownôs services as cap-
tain in 1885, is the fact that in 1986 the pres-
sure for him to remain in office was so great
that he again accepted the post. Here is a
compliment which is handed us by one of the
most enthusiastic cricketers Dunfermline
ever had:- ñMr Brown is a most energetic and
hard working member; makes a splendid cap-
tain; and owing to extensive experience, gen-
uine knowledge of the game of cricket and
business qualifications makes a capital mem-
ber of the committee, and his advice is often-
times invaluable.ò Mr Brown has not entered
much into the football warfare in recent years,
but he worked hard for game at first, and did
a good deal to arouse the enthusiasm which
is now displayed in the national game in West
Fife. He steadily maintains his connection
with the Dunfermline club, and in 1883 and
1884 acted as treasurer for the institution. He
was one of the players who advocated the
founding of the Football Association for the
ókingdomô, an association which bids fair to
raise football playing to a higher platform in
the county than it has yet attained. At all the
matches played in the district Mr Brown is an
enthusiastic spectator, and is a great admirer
of the ópassing gameô in preference to the sin-
gle handed big kick policy adopted by some
of the forwards in Fife. Mr Brownôs connec-
tion with the manly sports of the district does
not end with cricket and football. From the
commencement he has been a most zealous
official of the Carnegie Swimming Club. He

held the position of treasurer for five years,
and is presently one of the most active mem-
bers of committee in the club. At all the galas
he is with us doing what he can to bring off
the display with credit to the Swimming Club
and all interested in the success of the baths.
For athletic institutions of all kinds an enthu-
siastic worker in committee is as indispensa-
ble as the most active playing member, and
we hope Mr Brown will continue to labour in
the future as he has done in the past.

Note 3 – William Brown was born on 6th May,
1898 at Castleblair Park, Dunfermline, the son
of William Brown, a Brewer’s Traveller, and
brother of David. He married Isabella Mason
Motion. Willie died on 6th June, 1970, aged 72
years, at Milesmark Hospital. His residence at
that time was 39 Victoria Terrace, Dunferm-
line. He was predeceased by his wife. Having
been born into one of Scotland’s most notable
cricketing families, it was no surprise that Wil-
lie would develop into a first-class cricketer.
A member of Dunfermline Cricket Club for
more than half a century, he initially played for
the club and then was an official of the club
for 36 years. He was for 21 years secretary of
the club and held the position of president for
8 years, being made a life member on his re-
tiral from that post in 1961. He also held the
position of district representative on the Scot-
tish Cricket Union and was a member of the
selection committee of the Union.

Note 3 – Check for any connection with James
Brown, Brewer, in High Street. Also check out
John Brown and other brothers. Also confirm
date of birth.

Note 4 – Two photographs in DP 100 Years of
News 1957 show photographs of Dunfermline
Cricket Team of 1939 which includes Willie
Brown. Check if there is a photograph of
the1875 team including David Brown.

Early Westfield Laundry Advert. with a little bit of artistic
licence regarding the size of the works.

Circa 1930 photo of some of Brown’s staff with manager
Charlie Inglis (centre front row) and Willie Brown to his
left. The van men and van boys are wearing the white
topped caps.

Note 6 – Jenny Harvey (ms Hoey), who was
born in 1921 and left Crossgates School in
1935, aged 14, started work the following
Monday in Brown’s Laundry. Jenny, inter-
viewed in 1911, says she got the job as a re-
sult of being recommended by a friend, Mary
Dall, who already worked at the laundry. Her
first job was ‘shaking the water’ from the wet
sheets received from the washing machines,
before putting them through the calendar ma-
chines for drying. She then moved on to the
collar section where the newly washed shirt
collars were brushed with starch before go-
ing through two machines which dried and
pressed them.

Jenny was with Browns until she left to get
married in 1942. She started out at 3d an hour
and worked from 6 in the morning to 6 at night
when ships where in at Rosyth Dockyard and
the sailors laundry had to be turned round in
double quick time. She recalled waiting on a
Friday evening to see if there was any Satur-
day morning (6 am to 12 noon) overtime go-
ing. Jenny, at that time, stayed in Mossgreen
and had to run each morning to the Cross in
Crossgates to catch a tramcar into Dunferm-
line.

Willie Brown was the laundry manager during
the time Jenny worked at Browns.

