Hello Mum,
Sorry for the delay in my missive, but I have been away for the weekend and was too tired to reply on my return.
Likewise, it was really lovely to see you too; in a lot of ways we are very similar indeed (as you probably well know), as is Rachael down my own lineage! It was very interesting to hear about our lost relative; it only reinforces what has now become crystal clear to me, that our ancestors sadly passed on not just some extremely good family traits, but also some which t do with inter-relationships were not very nice at all, & for which none of us descendants were at all responsible, but sadly have been subjected to, without ever knowing exactly, why...
Mum, it has been a revelation for me to realise this notion, I must admit that a very great weight has been taken off my shoulders. Instantly, I no longer resorted to comforting myself with a hot water bottle or a hot bath, which at times was the only way, bar occasional codeine, I could comfort myself...
Yes, I have suffered tremendously by our falling out; I could never understand why you were unable to demonstrate your love for me & despite how ever much I tried to seek your approval; like 'will-of-the-wisp' it was sadly never forthcoming from you. I now understand that you were unable able to give it to any of us; though for all of your sons; that is all we have ever wanted...

When I used to say to you religiously as very young child & every night before you went into evening surgery; 'please come upstairs after you finish & if my head is on my pillow, it doesn't mean I am asleep'!
I have never been a heavy sleeper, neither then nor now, and doubt you ever came... All I wanted then was a hug & a kiss, but now I realise that due to your own upbringing (and through no fault of your own), you were totally incapable of giving to me or my brothers...

The obstinate gene in our family, is why I took myself away from you. I am so happy that though

Nigel Linsan Colley

1, Crown Street,

Newark, Nottinghamshire, NG24 4UY.

Tel: +44 - 1636 - 605772

Mob: +44 - 796 - 303 - 8888

Email: nigel@colley.co.uk

-----Original Message-----
From: margaret colley [mailto:m.colley242@btinternet.com]
Sent: 09 October 2011 5:56 PM
To: Nigel Colley (Nigel Colley)
Subject: Thank you
Dear Nigel,

It was lovely to see you. Thank you for calling Rachael is a lovely girl and

I was delighted to have news of Edmund who is doing so well.

You should be very proud of your children as I am sure you are.

Thank you for the flowers which are still looking fresh and lovely.

You must keep in touch and not miss out with any family news. Good luck in

Washington.

I am delighted that you took the diaries to the NLW but unfortunately credit

is given to the Library for the use of diaries and not us saving them.

Lots of love

Mum

Dr Margaret Siriol Colley

3 Manor Court

Bramcote

Nottingham

NG9 3DR

tel: 0115 9227351

m.colley242@btinternet.com

