
× Read the Newsletter online at www.fairfordu3a.org.uk ×

Issue 249
April
2018

www.fairfordu3a.org.uk Registered Charity No 1072658

Fairford & District

Newsletter

The Green Man by Tim Healey

followed by

The AGM

2

MAIN MEETING 3 April
The Green Man

A mysterious leafy mask - or a face with plants

streaming from the mouth? Tim Healey

explores the enigma of this extraordinary motif

with a wealth of colourful images showing

examples from Oxfordshire and the Cotswolds.

Forthcoming Meetings

1 May: Osteopathy

A local practitioner, Jolyon Livingstone, gives

us an overview of his work. Osteopathy is the

therapy that treats and strengthens the

musculoskeletal framework, and treats the

body as a whole rather than many individual

systems.

5 June: Saddle Sore in Montana

Anne Chance is a remarkable lady who

learned to fly at the age of 56 and to ride a

horse at 64. She tells us of her amazing

adventures cattle driving in Montana amongst

the hardened wranglers.

3 July: Dog Psychology

Alison Parker gives us an insight into the

world of dog training and pet care.

Welcome to New Members
Robert and Sarah Webb Colin Walters
Rosemary Campbell Marion Garrow
Clodagh O'Halloran Barbara Cullum
Simon and Sylvia Colbeck Phillip Bellis

Photo Album

If you have any interesting photographs of

U3A activities, please pass them to Ann

Wightman (01285 712723) for inclusion in the

album.

March Meeting

Looking relaxed, Rev. Caroline Symcox, vicar
of St Maryôs church, Fairford, smiled at her
audience and revealed that she had been a
quiet, slightly nervous child for whom a job
involving public speaking would not have
seemed a likely choice. Her family had not
shown religious inclinations and she had
planned to become a vet until, in her teens,
she felt more and more called by God until in
the end she changed course and went to
University to read theology. She is hard put to
explain this calling but there is no doubt about
the strength of her faith. In the Church of
Englandôs hierarchy of deacons, priests (which
include rectors and vicars) and bishops the
fact that she is a vicar means she counts as a
priest. The work is extremely diverse but she
emphasised that she has a wonderful team to
help her.
She is responsible for three parishes, Fairford,
Meysey Hampton and Marston Meysey. The
first two have primary schools and she plays a
significant, but for her an enjoyable, role in
them. Although it can be really challenging,
she thrives too on the open question times of
the Church youth forum. Describing her
feelings about conducting baptisms, marriages
and funerals it became clear that her ability to
empathise is the reason she has been
welcomed into the district. It may seem
strange but she finds giving the last rites the
most satisfying of all her responsibilities.
As a final touch she admitted to being an

author, not only of óThe Vicarôs FAQô but also

of episodes for Dr Who.

Sylvia Jones

Editor this month: Sarah Bottomley

Tea Rota

1 May: Solos

5 June: Spanish

3 July : Straddlers

3

Chairmanôs Report 2017/2018

What an eventful year! Fairford U3A goes from strength to strength; 70 new members joined us.
We have had talks ranging on subjects as diverse as the History of Art, Smallpox, The Tower of
London, Time Travel and amongst others a memorable meeting featuring our local butcher and
his sausage machine! We ran a Memory Course (thanks to Morag Hill and Sue Rushton) which
was very successful and enjoyable. We also ran a stall in aid of the Memorial Hall, Lechlade.
Thanks to Michael Yorke and Alan Topham for manning the stall. Geoff Dennis organised a trip to
the Black Country Museum which was well attended. I was a wimp and wouldnôt go down the
mine! Geoff also organised a trip to London, to see the Globe Theatre.

In August, we were back at the sailing club at Bowmoor Lake enjoying the proceedings even
though the weather wasnôt brilliant. It was still good fun!

Our Christmas meal this year was excellent. The Crown of Crucis pulled out all the stops and
provided a superb feast! Thank you to Geoff and Beth for doing the organisation. The Christmas
entertainment this year was provided by ourselves and compèred by Phil Trickett ï thank you Phil
and all who contributed to a wonderful afternoon!

We lost the Ballroom Dancing group but gained another Yoga class due to popular demand.
Thank you to Sylvia Jones for running the Yoga groups and also for contributing the resumé of
the talks every month in the Newsletter. And speaking of the Newsletter ï we have a new format
and another trainee editor ï thank you to Heather Holwell for stepping up and volunteering to
take this on and to Alan Eagle for showing her the ropes. Thank you Sarah Bottomley and Alan
for their work on the Newsletter. Thank you too, to the printing team (Dave and Heather Baber,
Jen Thoburn) headed by Michael Yorke and Reg Thoburn who stepped in whilst Michael was on
holiday.

The French group has another leader ï Sandra Hoaksey ï who took over from Rosemary
Westlake who had been running the group since 1997. Rosemary still goes to French and we are
grateful for her experience and knowledge. Thank you both.

The Industrial Heritage group have visited places as far afield as Coventry Air Museum, the
Morgan car factory at Malvern, the REME museum at Lyneham and have recently been on a trip
to the Hook Norton brewery! Solos have been to too many places to mention ï mostly connected
with food and drink and shopping. This popular group has grown enormously and if anyone
would like to start another Solos group it would be well -subscribed.

Of course, no summary of the year would be complete without thanks to our very hard working
Committee and the work they carry out behind the scenes. Thank you to Jan Mills, our Chairman
who retired in October 2017. Others retiring are Michael Yorke, Jackie Ephgrave and Lilian
Pooley. Thank you all for your selfless service and your valuable contributions. My personal
thanks goes out to these people, especially Lilian and Michael for their advice and support
throughout the year. Garry Stephenson and the Beacon team including Sue Jonson, Jo Stichbury,
Doug Crowley, Jackie Ephgrave and Lilian Pooley have all been busy this year implementing this
new system and have put in hours of work. It has resulted in membership renewal/joining
becoming a ópiece of cakeô and has made less work for everyone ï membership is renewed in a
few keystrokes without the need for paper, forms and cheques. Thank you to all those who have
put up with the teething troubles while all this was put in place. This year over 50% of members
renewed on line compared with about 35% in 2017/2018. It makes the teamôs hard work
worthwhile and simplifies the job of the Membership Secretary immensely. (Paying by cheque is

(Continued on page 4)

Members

Should you change your email address or any other detail will you please let me know so that
our records can be kept up to date. In addition, if you wish to join the Fairford U3A, please
contact me:

Sue Jonson,
Membership Secretary
membershipsec@fairfordu3a.org.uk
0774 392 3089

still available for those without computers.) Last date for renewals: 31 March 2018.
Thank you to Marilyn Yates who supports me and has represented us at the Cotswold Link of
which our U3A is a member. Marilyn also stood in for me and held the fort while we were looking
for another Programme Secretary.

Welcome to our new Committee members ï Sue Martin who will be our Trip Co-Ordinator and Jen
Thoburn, our new Programme Secretary. They are both busy ladies but are giving up their time
to help us ï thank you! Geoff Dennis takes over as Treasurer and retires from Trip Organiser ï
thank you Geoff. Your experience will be invaluable.

Thank you to all those at the Palmer Hall, including our Hall Manager, John Lang and our óChair
Manô(!) Alan Topham, the tea teams every month who provide the refreshments and everyone
who has helped to set the hall up and put the chairs away. Thank you Kathleen Price and Jean
Freeth who man the desk every month! It is appreciated.

Thank you to all our valuable Group Leaders, without whom there would be no U3A. They turn
up regularly throughout the year to run our groups for our benefit and we are all very grateful.
Thanks go to the walk leaders and organisers too for making keeping fit so much fun! (Not to
mention the visits to numerous hostelries in the process!)

This year we face several issues concerning data protection and the new laws which come into
force this month ï if you use a computer, you will have noticed several companies like Microsoft
and Paypal updating their terms and conditions and we at the U3A are no exception. Garry
Stephenson is overseeing this and all members will be guided through it in due course.
Unexpectedly, we have three vacancies on the Committee; one is for Secretary, one is for
Webmaster and the other for Group Co-Ordinator. The Secretary holds an officer position on the
Committee executive and is crucial to the continuance of our U3A; therefore we are urgently
looking for a volunteer who can take the Minutes at our meetings and collate the various items of
paperwork which come through the post. It is not a difficult task and as we only have a meeting
once a month will not take up too much time. A trainee Webmaster, to take over in the near
future, would be a real bonus! There must be some computer buffs out there! Please contact
me if you can help in any of these positions and I will give you more details.

If I go on, this will start to sound like an Oscar acceptance speech! If I have missed anyone I
wholeheartedly apologise. The danger of thanking anyone is that inevitably someone is left
out. (My mother for having me é my father for siring me é the family dog é)

Thank you all for your continued support.

Marilyn Gibbon, Chairman
01285 713928
chairman@fairfordu3.org.uk

(Continued from page 3)

4

Chairmanôs Special Report
Data Protection

The new The EUôs General Data Protection Regulation (GDPR) will apply from 25 May 2018. It is
more significant and wide-reaching in scope than previous data protection acts and will supersede
the 1998 UK Data Protection Act. The 1998 Data Protection Act operated in a very different world
to the one we see today. At the time, Google didnôt exist. There was no Facebook, Twitter,
Snapchat or Instagram. We now live in a world that is based around mobile computers,
smartphones, cloud storage of data and a greater use of the Internet.

The GDPR applies to all commercial businesses, charities or public authorities ï that collect, store
or process the personal data of individuals residing in the EU, even if theyôre not EU citizens. At
the moment we are told that Brexit will have no effect on implementation of the GDPR. This
means that organisations like Fairford and District U3A will by law have to have written policies
that have been thought through and implemented to meet these new requirements.

Compliance is not just a matter of ticking a few boxes; the Regulation demands that an
organisation must be able to demonstrate compliance with the data protection principles. This
involves taking a risk-based approach to data protection, ensuring appropriate policies and
procedures are in place to deal with the transparency, accountability and individualsô rights
provisions, as well as building a workplace culture of data privacy and security.

The Fairford and District U3A committee has been reviewing how it will meet the requirements of
the GDPR when we gather, stores and uses ñpersonal dataò for membership purposes. We have
been developing new policies and procedures to meet the new requirements and will start
implementation during April 2018.

A full list of the new policies and procedures will be published on our website and further details
will be given in the Newsletter

Marilyn Gibbon
Chairman; Fairford and District U3A

Message from the Trip Co -ordinator

Following Februaryôs talk by Ian Caskie, there will be a trip to the SS Great Britain on Friday 20
July 2018. Application forms and further details will be available in the May newsletter.
Sue Martin
01285 851300
sue.martin@waitrose.com

Mary Rose Trip
Due to lack of interest from members the Mary Rose trip planned for
Thursday 17 May has been cancelled. Will all members who have paid
their deposits please see me at the April general meeting where I will
return your forms with your cash or cheques.

Reg Thoburn
01285 712397

5

6

GROUP REVIEWS

Anglo Saxon Poetry
February

Philip delivered the second part of his talk on
Christianity and the Anglo Saxons. Drawing
on such sources as Bede, Gildas and the AS
Chronicles he gave us a chronological
overview of the spread of the Christian faith
in (what we now call) Britain. As early as 314
there is evidence that Celtic bishops from
Britain attended Roman Council. This is long
before Pope Gregory sent Augustine to
convert people in (what we call) England.
It was explained how the seven main
kingdoms across the country were very
gradually changed from mainly Pagan
practices to following the Christian faith. One
of the significant factors noted was the
positive influence of the already converted
wives on several of the kings in the south of
the country. Missionaries from Celtic Christian
monasteries were effective in converting
people. The southern kingdoms were some of
the first to embrace Christianity and
Canterbury became a centre for pilgrimage
and worship by 597. The Augustinian and
Celtic influence did not form an alliance to
work together, but rather promoted
Christianity in their way and reported back via
their own organisational structure.
Throughout the 600ôs evangelism continued
and penalties and punishments were imposed
on anyone found following Pagan practices or
worshiping at Pagan shrines.
It was clear from Philipôs description that the
move towards Christianity dominating faith in
Britain was a lengthy process. It was not
achieved without resistance, subversion,
battles and coercion over approximately 100
years. After the talk there were several
questions asked and discussed. We then
listened to the Lordôs Prayer in Anglo Saxon
taken from YouTube.
Thank you to Philip for a very interesting
session.

Helen Evans

Book Circle 2
Prussian Blue by Philip Kerr

This thriller was a bit 'out of place' for Book
Circle 2. ñIt was horrific, violent and nothing
good in it, but utterly compulsive,ò one
member said. ñIs this literature?ò another
asked. ñPerhaps it is a good flight-delayed
airport novel?ò ñThere was no development of
likable charactersò Such were the comments
of the group. Whatever the book didn't
achieve it did create a lively discussion. But
the history researched by Kerr could not be
faulted and no one complained about the
writing quality.
It is Philip Kerrôs latest Bernie Gunther novel.
The hero is asked in the 1950s to find, and
eliminate, an ex-Stasi member who is an
embarrassment to the organisation. Gunther
refuses and he has to go on the run from the
ruthless Stasi. 'Prussian Blue' is the ineffective
antidote to the toxin Bernie Gunther was
asked to administer to the 'out of favour' ex
Stasi woman. 'By the time she is dead no one
will know who did it' (While reading this book
there was the attack in Salisbury on two
Russians with an unknown toxin!)
Prussian Blue is the Stasi uniform colour and
is also used as a password in the book as well
as being a poor antidote to the horrible
poison, thallium.
Bernie Gunther finds he is being hunted by an
East German Stasi hit man who is an old
ex-associate of Gunther while he was
investigating a murder in Obersalzberg 1939.
The book bridges the two periods. The SS
dominance of Hitler's refuge in Obersalzberg
(Eagles Nest) 1930s, and the Stasi period in
the 1950s.
I think the group found Gunther's tricky
investigation of murder in Obersalzberg, with
the corrupt, malpractices of the SS, Martin
Bormann, Himmler and Goering to be the
most interesting and gruelling.

Ian Westlake

Industrial Heritage

At our first meeting of 2018 thirteen members
met firstly to discuss future meetings and
outings and mainly to have a óShow and Tellô
session, which is always popular and produces
much discussion and reminiscing.
Spurred on by the excellent talk on the SS
Great Britain to the U3A in February, Pete
Evans had researched the history of screw
propulsion of ships and brought to light some
interesting facts.
The next offering, shown by Eddie Cuss, was
two glass paperweights which, on their back
faces, had pictures of Fairford Mill early in the
20th century. Eddie had managed to acquire
these on e-Bay.
Next came a wooden box about 20ò long, 8ò
wide and 8ò deep, out of which emerged a
huge optical gun sight together with various
accessories - truly intriguing.
An ancient linen 19th century map of Fairford
and District prompted a discussion on where
the railway should have gone and why it
stopped at Fairford; and then followed some
colourful brochures of the 1997 celebrations in
Switzerland of the 150th anniversary of Swiss
Railways.
A paraffin lamp in the style of a minerôs Davy
lamp was shown by Marilyn Gibbon, our U3A
Chairman, on her first visit to one of the
Groupôs meetings. The lamp was closely
examined by everyone.
The clock was now ñrunning shortò and we just
had time for a couple more items which were a
beautifully made German 6ò slide rule with a
mechanical calculator on the back from the
1950s, and a small model steam engine made
50 years ago by one of our members. All the
non-machined materials to make this engine
cost £4.3s.6d in 1968; the same set of parts
today costs £219 + VAT! This ended a most
enjoyable meeting.

John Higgs

Pétanque groups

The pre-season meeting was held on Friday
16th March with a good attendance of
members.
Several proposals were made for events
throughout the year, one of which was mixed
Mélees with other U3a groups.
Maintenance work this year was very little.
The border poles need to be covered with
chicken wire to prevent members slipping and
the levelling of the ground around the picnic
tables was requested.
To allow for these costs the subscription this
year was set at £3.00 per person for the
season.
A Pétanque weekend to the Isle of Wight in
October is planned and members who are
interested in joining the trip have been
putting their names forward.
The season will begin in April for both groups.
Total re-registration by all members means
that we do not have any vacancies this year.

Heather and Dave .ŀōŜǊ

Philosophy February

Our discussion subject was óFreewillô.

Unfortunately these notes are short because

the person who was going to lead was

unavoidably absent. It was difficult to tackle

such a fundamental subject, possibly the

most important in Western Philosophy, but we

tried. I think we agreed that the concept of

good and bad was to some extent dependant

on society, education and religion. If

determinism is the basis of our actions, then

Freewill cannot exist. We will continue with

the subject at the next meeting.

Dan Deane

7

Walk Reviews

Solos Activities
February

 8th February: Some of the group had lunch at the Kempsford Village café - a firm favourite.
11th February: 9 members enjoyed Sunday lunch at Jessie Smithôs.
23rd February: Four of us went to Kempsford village film night to see Victoria and Abdul starring
Judie Dench, a really enjoyable film.
27th February: A group of us had a very nice meal at the George at Kempsford
Our Solos group seems to have taken over Kempsford for its activities in February Φ

Michael Johnson

Strollers

In brilliant sunshine seven
Strollers enjoyed a walk on
the Sherborne estate. We
parked at the Ewe Pen barn,
walked down through the wood, then did a
short road stretch before going into a field,
uphill, until reaching the Watermeadows
Carpark. Then downhill, through the village
and into the park, rather a muddy path but
lots of Spring flowers to enjoy.
We dined at the Sherborne Arms, Aldsworth,
where we enjoyed a good lunch.

Kathleen Price

Walking with a Pub Lunch

MUD, MUD GLORIOUS MUD....
On Wednesday 14 March: 14 intrepid
members gathered at the Jolly Tar in
Hannington for a planned 4.5 mile stroll in
the sunshine. Unfortunately, and in spite of a
previous recce, rain and horses had turned
the first mile and a bit into a mud fest. Due
to good nature and good luck we survived
the trials and fought through to the farm
tracks, giving better surfaces for walking. To
reach the end of the walk, various short cuts
were adopted to ensure
survival. Well done to the
walkers !

Geoff Dennis

8

Walking with a Pub lunch 14 February

Those of us venturing out on the day must have had a love for walking, as the weather forecast
on the day was far from inviting.
Nevertheless the decision to go was taken and we headed out of Quenington to the Donkeywell
Farm track towards the paths leading towards Coln St Aldwyn. Apart from a couple of muddy
fields beforehand, the grassy footpath with the views of the well known scenery around
Williamstrip and Colnôs old church were well worth the effort. A short visit to the coffee shop
was welcomed by all before our final leg back to Quenington and excellent lunch at the Keepers
Arms after we had all dried/thawed out in our warmly fire lit surroundings.
Despite the unfriendly weather I am sure everyone in our group enjoyed the experience. Thanks
must go to Ann and Jackie for volunteering to lead the first walk of the year in the absence of
anyone else available.

Bert Sampson

9

Anglo -Saxon Poetry

Thursday 26 April

We shall meet at my house at 10.30am.
Please let me know if you are unable to
come.

Miriam Scott
01285 713441

GROUP MEETINGS

Please contact the group leaders if you are interested in joining any of the groups or visit
www.fairfordu3a.org.uk for further information.

Birdwatching

Tuesday 17 April

This month marks the return to morning
visits, lunch and optional afternoon extras.
We shall recce Greenham Common with the
intention of seeing Dartford Warblers,
lunching locally and adding an optional
location on the way home. If the recce is not
a success, we shall visit Cleeve Hill with
optional location later.
Meet at the Car Park at 9.00am to sort out
lifts. More details after the recce at Easter.

Mick & Jo Jones
Geoff Dennis
01285 712195
bethandgeoff@yahoo.com

Book Circle 1

Tuesday 10 April

We hope to meet in April to discuss
'Conclave' by Robert Harris.

Sheila Morgan
01285 810471

Book Circle 2

Tuesday 17 April

Please note this is one week later than
usual.
The group meet at 2.30pm at the home of
Lyn Thornhill to discuss 'The Muse'
by Jesse Burton. If you cannot come to the
meeting, please let Lyn know.

Jane Pugh

01285 712184

pughtajm@gmail.com

Bridge Improvers

Mondays

The group will continue to
meet every Monday
afternoon (except Bank
Holidays) from 2.00pm until
4.00pm in the Heritage Room, Fairford
Community Centre, for a lesson and friendly
practice play.
If you play bridge and would like to improve
come and join us; we are a friendly and
informal group, making mistakes and
learning together
Partners and refreshments provided.

Margaret Bishop
01285 713747
mbishop1@timetalk.co.uk

10

Dance to Five Rhythms

Wednesday 18 April

We dance regularly at the Palmer Hall on the
third Wednesday of the month, at 10.00am.
New members welcome. Come and move to
the music.

Joyce Deane

 01285 851408

Cycling with a Pub Lunch
Thursday 26 April

Now the weather is warming up itôs time for
the cycling shorts and suntan cream. We shall
tootle through Down Ampney, Cerney Wick
and cruise through leafy lanes to South
Cerney, then onwards into Somerford
Keynes. Lunch and refreshment will be taken
at The Bakers Arms. Home will be via Quiet
Lane, and into Meysey Hampton, Betty's
Grave and back into Fairford. Not too far, but
just far enough. Meet in
Fairford at 10:30am. Do
not forget the suntan
cream. I would appreciate
knowing if you are riding.

Paul O'Shaughnessy
01367850262
Paulatscissot@btinternet.com.

Computer Group
Tuesdays

We meet every week on Tuesday mornings at

my home where I aim to help members in the

use of computers, the internet and more. If

you are interested in joining the group, please

contact me and you will be welcome.

If you have your own laptop, please bring it

along as it is better to learn on your own

computer.

For those just starting, I have a modern

Windows laptop computer that is available for

members to use.

Nick Humphris

01285 711740

Creative Writing

Fridays

We have an excellent small group
who are enjoying the activities
but we would welcome any new members.

We meet every Friday morning from 10.00am
to 11.30am.

Please contact me for more details:

Jo Stichbury
01285 239152

Chess

Do you know how to play chess?
If not, have you ever thought
about learning? Why not join us
and give it a try? We play for fun
and donôt take it too seriously
whether we win or lose, and it is a good way
to keep the grey matter ticking over.

We meet once a month, usually on a
Wednesday afternoon, start with a chat over
tea and biscuits, and play for a maximum of
about an hour-and-a-half.

Please contact me if you are interested or
would like more information.

Mike Bennett
01367 252379
mish252379@btinternet.com

Italian
Mondays

We meet on Monday afternoons at my home.

At present we are focussing on óHoliday

Italianô.

For details contact Bea Bostock

New! - Italian for
Beginners

Italian for absolute beginners.... if you are

interested in joining a new class please

contact Bea Bostock for more details.....

Bea Bostock
01285 750456

11

French 1

Mondays 16 April, 7 May

We meet on the 1st and 3rd Mondays of each
month in the Barker Room of the Community
Centre from 11:00am until noon.

This longstanding and friendly group aims to
help members brush up on O Level French,
hopefully improving fluency, when speaking
the language.

Our meetings are great fun. We enjoy sharing
a friendly conversation at a fairly simple level
and learn from the book ñVoiciò and the
accompanying CD recordings.

If you can talk about what you have done and
what youôre going to do, youôll be fine so
come and join us!

Sandra Hoaksey

01367 253243

shoaksey@aol.com

French 2 & 3

Mondays

Now known as French 2 and 3, we are the
result of a group splitting into two because of
increased numbers, and is for those who feel
reasonably confident about holding a
conversation albeit with some vocab help
from other members!

We make use of óLa Vie Outre-Mancheô , an
excellent magazine written almost entirely in
French for groups like ours.

These two groups meet at the homes of
Jeanne Watkins (as before for many years)
and Jane Pugh

Alison Wilson

01285 711574

Garden Group

Thursday 26 April

The visit this month is to North
Cerney House and Gardens for
their spring flowers and new
season plantings. The gardens are situated in
a valley a few miles north of Cirencester, and
boasts a do-it-yourself cafe and cake shop.
Meet at Fairford Car Park at 2.00pm,
returning before 5.00pm. Suggested
passenger donation £1.
Beth and Geoff Dennis
01285 712195
bethandgeoff@yahoo.com

Geology

For details of this monthôs meeting please
contact:
Clive Watson
01285 713003

Industrial Heritage

For details of this monthôs activities please
contact:

Pete Evans 01285 713069
pete.whooper@hotmail.co.uk

Keep Fit
Tuesdays

We meet in the Palmer Hall on Tuesday each
week at 9.15am. NB There will be no Keep Fit
on 17 and 24 April.

Chris Pooley
01367 250346

MahJong

Thursdays 5, 19 April, and 3 May

The MahJong Group meets in
the Barker Room at Fairford
Community Centre for
two hours from 10.00am on
the first and third Thursdays of
the month.
MahJong is an easy and sociable game that
can be enjoyed by all levels of
player.
Our group is now full but we are often able to
accommodate guest players or
anybody who wishes to experience the game
and join our waiting list.

Alan & Linda Eagle 01285 712515
alane2004@btinternet.com

Model Group
Thursdays

The Model Group meets weekly on

Thursday mornings. Please contact

me for details:

Jim Sullivan 01367 252539.

Latin

Thursdays 5 April, 3 May

The group meets on the first Thursday of the
month at 2.30pm at my house.

Please contact me if you are unable to come.

Susan Greig
01285 810274

Music Listening

Friday 20 April
Our meeting at 2.30pm in Rosemary's house
will take the form of a Musical crossword
compiled by John Higgs. John will be doing the
preparation and the rest of us will be jointly
filling in the crossword. Please let me know if
you are unable to come.
Gillian Bilbrough

01285 712579

gillianandharry@yahoo.co.uk

Needlework

Wednesdays 4, 18 April, 2 May

We meet at the Fairford Community Centre

from 2.00pm to 4.00pm. This group brings

together many different skills under the

heading of óNeedleworkô; we are a friendly

group and enjoy our sessions.

If you would like to know

more, please contact:

Pauline Jones
01285 851212

12

Pétanque

Tuesdays and Wednesdays

There are now two Pétanque

groups running each week.

Both are held at the U3A

piste at Farmor's School, Leafield Road in

Fairford at 9.45am for a 10.00am start. The

season will begin on Wednesday 4th April for

the Wednesday group and Tuesday 10th April

for the Tuesday group. Total re-registration

by all members means that we do not have

any vacancies this year.

Dave and Heather Baber
01285 711343

13

Tuesday 17 April

Please contact me for details of this monthôs
meeting

John Higgs

01285 712488

Poetry Circle 1

Fridays 6 April, 4 May

The group usually meets on the first Friday of
the month at 2.30pm when we read and enjoy
poetry and verse of all kinds.

Anyone interested in joining us would be most
welcome.

Barbara Cottam
01285 711054

Philosophy
Wednesday 18 April

Please contact me for details of this monthôs
meeting

Dan Deane 01285 851408

Poetry Circle 2

Fridays 6 April, 4 May

In April we meet at Eileen's house at 2.30pm

to read poetry by Gerard Manley Hopkins.

In May we will meet at Jen's house at 2.30pm

to read poetry about Maytime.

If you are unable to come please contact:

Helen Evans

01285 713431

Quilting

Wednesdays 4 April, 2 May

This group meets on the first Wednesday of

the month from 12.30 pm to 2.00pm in the

Barker Room of the Community Centre.

New members welcome.

Freda Lang
01285 713331
freda.lang@lineone.net

Recorders

Fridays 13, 27 April

We start with anyone who

would like to play the treble

(from 2.00pm to 2.30pm)

followed by the main group to

finish at 4.30pm with a break for tea. We will

be in the Heritage Room on the ground floor

of the Fairford Community Centre and will let

you know if we have to use another room. As

usual, we will be playing a varied selection of

music arranged for Descant, Treble, Tenor

and Bass with the addition of Great and

Contrabasses in the occasional piece.

If there are any more recorder players (no

matter how rusty) who would like to join a

friendly, non-judgemental group you would

be very welcome - please contact:

Hilary Bradshaw 01367 860030
hilary@burytown15.co.uk

Jay Mathews 01367 860869
jaymathews124@mac.com

We have some spare instruments and stands;

please ask if you would like to borrow one.

Rummikub

Thursday 12 April

We meet on the second
Thursday of the month
from 2.00pm to 4.00pm for some friendly
games of Rummikub. The venue is the Barker
Room (ground floor at the back) in the Fairford
Community Centre.

Contacts
Jean Freeth Lilian Pooley
01285 713570 01367 250346

14

Spanish

Wednesdays
This group is no longer suitable for beginners
so any newcomers will need to know some
Spanish already.
We meet at my house on Wednesday
afternoons. Please contact me
if you would like to join us

Linda Aston
01285 810900
ltaston@gmail.com

Short Tennis

Mondays

This group meets in the Palmer Hall every
Monday between 3.00pm and 5.00pm. As we
only have one court we often cannot
accommodate new players, so if interested
please speak to me first.

Margaret Trickett
01285 712421

Solos

Monday 9 April

Our next monthly meeting will be at Valôs
house at 2.30pm, a week later than usual
because of the Easter bank holiday.

For more information contact:

Michael Johnson
01285 712637
sanaelma@yahoo.co.uk

Table Tennis

Wednesdays and Fridays

There are now two Table Tennis groups
running each week:
Wednesday from 2.30pm
and Friday from 10.00am.

Sessions are held in the
Keble Room in the Fairford
Community Centre. Players
of all abilities are welcome.

Wednesday Group Leader:
Nick Stroude: 01295 521067

Friday Group Leader:
Barry Aylett-Warner: 01367 253788

Thursdays 5 April, 3 May

Scrabble will be from 2.30pm to 4.30pm in the
Community Centre. If you enjoy a game, you
are very welcome to join us.

Kathleen Price
01285 712417

Yoga

Mondays and Thursdays

Classes meet weekly in the Community
Centre.

Yoga 1 on Mondays at 10.00am in the Farmor
Room. Yoga 2 on Thursdays at 10.30am in
the Keble room.

Sylvia Jones
01285 712657

Scottish Reels

Wednesday 18 April

Scottish Reels is a great way to enjoy an
evening and take a little exercise in the
process. Our motto is ôReels are Funô , and our
dances are generally taken from an instruction
book of the same name. We welcome both
beginners and those with experience. You can
come alone or with your spouse, partner or
friend.
We meet monthly at 8.00pm for two hours in
Poulton Village Hall normally on the third
Wednesday and make a charge of £3 per
person per evening to cover the rental of the
venue and refreshments.

Contact me for more details:

Richard Thompson 01285 712123
Richard@RichardAndCarol.net

15

Striders
Tuesday 24 April
This is a circular walk of about 6½ miles starting

from the Pelican public house in Froxfield, 3 miles

west of Hungerford on the A4. (SN8 3JY; 01488

682479). We will order lunch before we set off.

The route has variety and interest through the

Wiltshire and Berkshire borders and also takes in

the Kennet and Avon canal and the village of Little

Bedwyn which has a church dating from the 12th

century. Just West of the bridge over the canal is

the site of Froxfield Wharf and there is a rare

circular weir where the Froxfield feeder enters.

Only one third of the water enters the canal, the

remainder flows under the canal to continue

eastwards as the River Dun. There are a couple of

steepish climbs en route but only two stiles to

negotiate; a little roadwalking but mainly field

edges, canal towpath and tracks. Suggested travel

donation £2.00 Please contact me by 10.30am the

day before the walk so that I can inform the pub

of expected numbers. Meet at Fairford Car Park

9.00am or at the Pelican Pub at 10.00am.

Michael Deane 07474 809765

michaeldeane49@aol.co.uk

Straddlers

Thursday 19 April

In April we start from the bus stop in Northleach

at 09.45am. Parking is normally possible on one of

the two town squares, or on the roadside near the

bus stop. The 8½ mile walk starts along the

Diamond Way, southbound up the hill past the

town tennis courts. The route goes westwards,

over the A429, and joins Monarchôs Way just

before Oxpens Farm. Then south-west bound,

past Stowell Grove, and on to Stowell Park.

Staying on Monarchôs Way we arrive in the village

near Yanworth Farm. Going past the large barns

north-west of Oxpens farm, we pick up the

Macmillan Way and head towards the A40. The

path then goes parallel to the A40 and at Folly

Barn we take the downhill route back into

Northleach. Meet at Fairford carpark as normal at

09.15am and we will try to take as few cars as we

can to help with parking. Bring your own coffee

and lunch as normal. There is only one stile, no

slurry and less mud than might normally be

expected. The fastest route from Fairford to

Northleach is 11 miles (24 minutes) so I suggest a

shared petrol cost of £1. Please let me know if

you plan to walk, or if you prefer to go straight to

Northleach.
John Burrows 01367 253056

john@burrows44.plus.com

Strollers

Friday 27 April

This is an easy 4 mile walk up one side of the

Leach Valley and back down the other side. No

stiles, (unless the farmer has tied some gates)

and easily completed in two hours. Beautiful

scenery and two lovely churches but beware ï

there may be lambs! There is a short cut (which

takes out half the distance) but what a pity - you

will have to spend an extra 50 minutes at the Inn

before the rest of us arrive! Meet at Fairford car

park 10.00am or the Victoria Inn, Eastleach (Tel:

01367 850277) at 10.15am to order lunch before

we depart. Suggested passenger donation 50p.

Alan Topham 01285 713928

Walk with a Pub Lunch

Wednesday 11 April

We meet at the carpark in Fairford at 9.40am or

at the Five Alls Inn, Filkins, at 10am. Hopefully we

will be able to order our lunches before we set off.

The Inn doesnôt officially open until 12 noon but

we have been assured that someone will be

around to take our orders. The walk, which is

approximately 4.5 miles, starts by walking through

the village of Filkins picking up the dôArcy Dalton

Way leading to Broadwell. After Broadwell we

leave the Way and turn right towards Langford,

where we start our return journey back to Filkins

and the Five Alls Inn. This is a flat walk but there

are some gates and a few easy stiles. At the time

of planning the walk, there was not much mud,

but boots are advisable. The postcode for the Five

Alls Inn is GL7 3JQ. Suggested passenger

donation is £1.

Doug and Jean Crowley 01285 711775

Walking Groups
Walk leaders - please specify the length of the walk in your description.

Members and Guests taking part in these walks do so at their own risk.

Please send items for the

May issue to

Marilyn Gibbon

editor@fairfordu3a.org.uk

by 17th April

Dates for your Diary 2018

Monday 4 June New Membersô Meeting

Friday 20 July SS Great Britain Trip

Monday 10 December Christmas Lunch

April 2018

Monday 2 Easter Monday. No meetings!

Tuesday 3 MAIN MEETING Computers, Keep Fit,

Wednesday 4 Table Tennis 1, Spanish, Needlework, Pétanque, Quilting

Thursday 5 Model Making, Latin, MahJong, Yoga 2, Scrabble

Friday 6 Table Tennis 2, Creative Writing, Poetry 1 & 2

Monday 9 Bridge, French 2 & 3 , Italian, Short Tennis, Yoga 1, Solos

Tuesday 10 Book Circle 1, Computers, Keep Fit, Pétanque

Wednesday 11 Table Tennis 1, Spanish, Quilting, Pétanque

Thursday 12 Model Making, Rummikub, Yoga 2

Friday 13 Table Tennis 2, Creative Writing, Recorders

Monday 16 Bridge, French, Italian, Short Tennis, Yoga 1

Tuesday 17
Birdwatching, Computers, Postcards, Pétanque,
Book Circle 2

Wednesday 18
Table Tennis 1, Spanish, Five Rhythms, Philosophy, Pétanque,
Needlework, Scottish Reels

Thursday 19 Model Making, MahJong, Yoga 2

Friday 20 Table Tennis 2, Creative Writing, Music Listening

Monday 23 Bridge, French 2 & 3, Italian, Short Tennis, Yoga 1

Tuesday 24 Computers, Pétanque

Wednesday 25 Table Tennis 1, Spanish, Pétanque

Thursday 26 Model Making, AS Poetry, Garden, Yoga 2, Cycling with PL

Friday 27 Table Tennis 2, Creative Writing, Recorders

Monday 30 Bridge, French, Italian, Short Tennis, Yoga 1

May

Tuesday 1 MAIN MEETING Computers, Keep Fit, Pétanque

Wednesday 2 Table Tennis 1, Spanish, Needlework, Pétanque, Quilting

Thursday 3 Latin, Model Making, MahJong, Scrabble, Yoga 2

Friday 4 Poetry 1 &2, Table Tennis 2, Creative Writing

