
Saltford **C**ommunity **A**ssociation **N**ews

Issue No 24

FEB'99/MAR'99

DO YOU WANT TO SEE SALTFFORD HALL CLOSE ?

The voluntary running and administration of Saltford Hall that enables organisations to enjoy the most reasonably priced accommodation of its kind in the area will come to an abrupt end if these vacancies are not filled promptly !

VACANCIES FOR VOLUNTEERS - ACT NOW !

THREE working committee members and a secretary for the committee that organises social and entertainment events.

The requirement is to actively help run events like Band Concerts, Lighting of The Christmas Tree, Performances by Professional Entertainers etc. The secretary job is ideal for a young person wishing to supplement their experience in minute taking and letter writing in a friendly group. Call Julia Chandler on 0117 983 7825

FOUR volunteers willing to become active working members of our other committees that deal with the daily running of the hall and its maintenance. *The requirement is to actively carry out committee self help decisions in things like Spring cleaning, curtain renovations, general building DIY jobs about the hall and attend the organising committee meeting about six to eight times a year. Call John Scott on 01225 873317 or John Thomas 0117 986 3869*

SIX new people to help with collecting newspaper on the first Tuesday of alternate months. *You must be able to spare about two hours sometime between 10 am and 7 pm on the day & use of a car trailer would be helpful. Call Brian Coombs on 01225 874325*

TEN new volunteers to offer their skills in painting and decorating for one or two mornings or evenings during a fortnight in August when the annual decorating exercise takes place. *Make your offer known now and agree to be committed for one or more specific morning or evening working parties when called upon near the dates of the work. Call Anthony Tonkin on 01225 872479*

TEN Ladies or Gentlemen who would be willing to give some time to organising/making tea, coffee and refreshments for the S.C.A organised events. *There are now about five events per year and ideally one person would agree to be team leader to co-ordinate rotas and liaise with the organising committee. Why not do this and volunteer for one of the other jobs above as well? Call Doreen Thomas on 0117 986 3869 or Julia Chandler on 0117 983 7825*

SALTFFORD COMMUNITY SPIRIT MUST NOT WITHER AWAY - ATTEND THE A.G.M ON MARCH 18th (See Page 3)

GREENFINGERS GARDEN SERVICES

- * Turfing*
- * Lawn Mowing*
- * Flower Border Maintenance*
- * Hedge Cutting*
- * Fencing*
- * Landscaping*

ALL YOUR GARDEN NEEDS CATERED FOR

**Stuart Ernest
01225 873213**

CHIROPODIST State Registered

**Mrs Kay Riddell
D.Pod.M.**

Saltford Medical Practice
Surgery appointments
Tel: 01225 873245
Emergencies:
0117 955 6911

*Member of The Society of
Chiropodists*

THE SIGN STUDIO

*ILLUMINATED SIGNS
FASCIA SIGNS
VEHICLE GRAPHICS
WINDOW GRAPHICS
PAVEMENT SIGNS*

**SIGNS AND GRAPHICS DESIGNED
TO YOUR OWN CORPORATE IMAGE OR
SOMETHING DIFFERENT TO MAKE YOUR
OWN BUSINESS STAND OUT IN A
CROWD**

559 BATH ROAD SALTFLORD BRISTOL	463 WELLS ROAD KNOWLE BRISTOL
Tel: 01225 874037	Tel:01179 721100
Fax: 01225 874084	Fax:01179 721106

**FOR A FREE QUOTATION AND
ADVICE DON'T THINK TWICE**

APPLIANCE WORLD

*We specialise in the supply
of new, manufacturers
seconds & reconditioned
Gas & Electric Cookers,
Fridges, Freezers,
Dishwashers & Automatic
Washing Machines*
*We also offer a professional
repair service for all makes
of appliance*

*For a fast & efficient service call
'Appliance World' on 0117 941
2413
159, Church Road, Redfield, Bristol
BS5 9LA*

NOTICE
**THE ANNUAL GENERAL MEETING OF SALT FORD
COMMUNITY ASSOCIATION WILL BE HELD AT
SALT FORD HALL ON 18th MARCH 1999 AT 7.30 pm**

All members should attend the AGM this year as we shall be looking for some new officers, new committee members and new council members.

Your Association needs you to act if Saltford People are to continue running Saltford Hall and the Community Activities in their present form. With few exceptions, those who have run the S.C.A are now in advancing years - if younger members do not come forward the ultimate fate could be that Saltford Hall is handed to the Local Authority for administration or disposal as they wish !

(To find out more about what is involved please have a chat with our Chairman, John Scott 01225 873317 or Vice Chairman, John Thomas, 0117986 3869, as soon as possible.)

If you are an elected Council Member you should inform me before the meeting if you are available and willing to stand for re-election. Tea and biscuits will be served at the conclusion of the AGM and about 20 minutes later the newly elected Council of the Association will meet to elect standing committee members for the coming year.

C B Harrow Honorary Secretary SCA
14, Hardington Drive, Keynsham, Bristol, BS18 1YA Tel: 0117 986 6038

AGENDA

- | | |
|--|---|
| 1. Minutes of the AGM 1998 | 6. Election of Officers |
| 2. Matters arising | 7. Election of Members to the Council
of the Association |
| 3. Statement of Accounts to
31 January 1999 | 8. Appointment of Auditors |
| 4. Chairman's Annual Report | 9. Any Other Business |
| 5. Resignation of Council Members | |

The Weighbridge

Newton St. Loe

Telephone: 01225 872657

Letterheads

Invoices

Leaflets

Posters

OMEGA PRESS

Business Cards

Brochures

Newsletters

Compliment Slips

For all your printing requirements

AJS ELECTRICAL

Domestic, Commercial and Industrial
Electrical Installations

Complete rewires

Extra points - Electric Showers

Fire and Intruder Alarms - Electric Showers - Central Heating Repairs

Telephone
01225 872257

**NICEIC
APPROVED**

IDEAL TARMACING 01225 872421

49, Manor Road, Saltford

Surfacing Contractors

Tarmac Drives and Forecourts

Dropped kerbs, edgings etc. Paving for
Drives, patios etc.

FREE QUOTATIONS

All work guaranteed

John Hudson

The Photographer
Keynsham

Telephone 0117 986 4811

ANDREW BENTLEY PAINTER & DECORATOR

QUALITY WORK ASSURED
ESTIMATES FREE
RING 01225 872843

]

CARPENTRY SERVICES

Door & Window Co

- Doors - Windows - Conservatories•
- Locksmith work and Security Advice•
- UPVC Cladding and Guttering•
 - Fitted Cupboards•
 - Roofing and Tiling •
- Emergency Break-in Repairs•
- The Complete Property Service •

ESTABLISHED IN SALTFORD
SINCE 1982

For a **FREE** estimate contact
Steve Allan

Tel: 01225 873733

Mobile: 0976 570523

Fax: 01225 400900

BATHROOM SOLUTIONS

The Specialists for
Showers * Bathrooms * Tiles
Fitted Bathroom Furniture

BATHROOM

SUITES

FROM

£300 to £3000

CERAMIC

TILES

FROM

£6 to £60 per

SQ YD

Showroom at 54, Redcliffe Street,

Bristol, BS1 6LS

Tel: 0117 929 9227

For expert advice contact your local
representative

Sandra Wilton

01225 400171

List of S.C.A. Contacts

Hon Secretary SCA	Mrs S Harrow	0117 986 6038
Waste Paper Co-ordinator	Brian Coombs	01225 874325
SCAN Distribution	Stan Hamblin	01225 872389
SCAN Copy & Advertisements	Richard Davies,	01225 872699
	"Y-Deri" High Street, Salford Bristol	BS31 3EJ
SCAN Editor & Layout	Raymond Moore	01225 872080

SECTIONAL ORGANISATION NEWS

Salford Photographic Club

We are sad to record the death of Mrs J. Kirkham after a long illness. Jessie Kirkham was the wife of Fred Kirkham, one of the founder members of the club. Some years ago, Jessie gave a very elegant cup - The Kirkham Cup - to be competed for each year by Club Members. The judging for this Cup was always carried out by Club Members.

Jessie will be sadly missed by all those who have enjoyed the good company of the Club and the wide variety of Club activities.

Salford Recorded Music Society

The Society will hold its next meeting on Thursday, 4 February, at 7.45 pm in the Avon Room, when Trudie and Philip Johnston will present "A dip into our classical collection". New members are most welcome.

The Annual General Meeting is on Thursday, 4 March at 7.45 pm in the Avon Room. This will be followed by "Music for a Spring Evening" presented by Mr Ken Lockyer.

Short Mat Bowls

It is with deep regret that we report the death of Desmond Price who passed away on December 23rd and whose funeral took place on January 8th at Haycombe. Desmond was club captain and committee man for Salford Short Mat Bowls Club for a number of years and he will be sadly missed by his many friends. W.H.L.

Salford Singers

The singers hope that you all had an enjoyable Christmas and have now recovered from the New Year celebrations.

Our November concert was very well attended, indeed the box office record was broken. So thank you to everyone who came. We have had many favourable comments from members of the audience, some saying it was the best concert ever!

Quite a reputation to live up to, so we will be doing our best to beat that at our concert in May.

After a short break to get our breath back, we are now starting to rehearse some new music. The May programme will have an American theme - light, modern, traditional and something hopefully which will appeal to everyone. More details later when Gloria, our conductor agrees the final choice of music.

Can I remind you that the Singers would still like some more members, especially altos, tenors and bases. Please do contact our chairman Daphne on 01225 873349 for more information, or just come along to the Wansdyke Room on Tuesday evenings at 7.30pm where you will be made very welcome.

NEWS ITEM

Salford Brass Mill Project

The committee are pleased to report a very successful year both in terms of work achieved and the interest shown by visitors. We are pleased to welcome 12

"THE BIRD IN HAND"

.....

High Street, Saltford, Bristol - Tel: (01225) 873335

OUR FRESHLY PREPARED MEALS ARE AVAILABLE

Lunchtimes from 12.00 - 2.00pm

Every evening from 6.30 - 9.30pm

Reservations not necessary

but tables can be reserved at 12pm & 7pm

Why not have a walk by the river, a ride on the cycle track, maybe a game of petanque and then visit us for a delicious meal in our conservatory or a tasty snack accompanied by superb ale or a glass of wine in the unique atmosphere of a 'real English country' pub and the welcome that goes with it?

WE OPEN

Mon - Thurs 11am - 3pm 6.30 - 11pm

Fri & Sat 11am - 3.30pm 6pm - 11pm

Sunday 12pm - 3.30pm 6.30 - 10.30pm

C R CREW

BUILDING CONTRACTOR YOUR COMPREHENSIVE BUILDING SERVICE

HOUSE BUILDING

EXTENSIONS

GARAGES

ROOFING

LOFT CONVERSIONS

RENOVATIONS/ALTERATIONS

DRAINAGE

FASCIA & GUTTERING

WINDOWS, DOORS & CONSERVATORIES

PLASTERING

STONEMWORK

PATIOS/DRIVEWAYS

PROPERTY CARE

Telephone: (01225) 873127

groups during the year and were particularly delighted to meet a group of 12 mature students from Belgium who were studying industrial archaeology and history.

Over the past summer we opened on the second Saturday morning of each month which coincided with our working party so visitors could see first hand what work is being carried out. This proved very popular and a total of 115 came along. We met several descendants of former Brass Mill workers, including a lady from New Zealand, and gleaned some useful information from these visitors. During the B&NES heritage Week at the end of October the Mill was open on a Friday afternoon and again on Saturday morning. We were astounded to receive over 100 visitors. Needless to say this gave us considerable encouragement and we are therefore repeating the pattern in 1999. Watch out for our publicity posters!

Apart from the public open days, group visits can be arranged until late Autumn or if your organisation is interested do make contact.

We urgently need more volunteers so if you have a particular expertise, need a change from your normal occupation or would like to train as a Guide, we will be pleased to hear from you.

Call: Donovan Bigwood 01225 401975
or Joan Day 0117 986 2216

AFFILIATED ORGANISATION NEWS

St Mary's Church

Pram Services

These will be held on Friday February 12th and Friday March 12th at 11.00am in the church. Any pre-school children are most welcome.

Three Villages Coffee Morning

This will be held at Saltford Hall on

Monday 22nd February from 10.30am until 12 noon. This will be in aid of Kwo Mkono Hostel.

Youth Groups

Young peoples group meet regularly at St Mary's. Climbers and Scramblers (aged 3-7), Explorers (aged 7-11) and Pathfinders (aged 11-14) meet on the second, third and fourth Sundays from 9.30am until 10.40am in the Church Hall. CYFA (aged 14-18) meet at various times.

Services

You are most welcome to come to any of our services. We meet at the following times:

First Sunday

8.00 a.m. Holy Communion

9.30 a.m. Family Service

6.30 p.m. Evening Prayer

Second Sunday

8.00 a.m. Holy Communion

9.30 a.m. Parish Communion

6.30 p.m. Evening Prayer

Third Sunday

8.00 a.m. Holy Communion

9.30 a.m. Parish Communion

6.30 p.m. Evening Praise

Fourth Sunday

9.30 a.m. Family Communion

If you would like further information on any of the above please contact the Rector, Rev. R.Hall on 872275

PETE HEATH

Painter and Decorator

**Property Maintenance, UPVC Fascias,
Soffits, Gutters, Cladding & Barge Boards**

For Free Estimate Please Telephone
01225 872775 (Mobile 07971 928703)

D.W. BOWEN

Plumbing, Heating and Leadwork

Corgi

Registered Gas Installer

Registration No 95352

2, Montague Road, Saltford,
Bristol BS18 3LA

Telephone: 01225 400220

Mobile: 0378 776568

Dr Paul Veale

M.B., Ch.B., B.D.S., L.D.S., R.C.S.

Dental Surgeon

1, Norman Road, Saltford
Telephone 01225 872106

- * Preventative Family Practice
- * Hygienist in attendance
- * All treatment available
- * Orthodontics

*This Practice continues to provide
NHS dental Care*

JOHN CHUBB, DECORATOR

Professional Painter & Decorator
Long Established Business

High standard
of work

Reasonable
Prices

Telephone 01225 873920
for a free quotation

JANIE

MOBILE HAIRDRESSER

Have your hair cut, blowdried, wet cut,
permed, highlighted, and finished in the
comfort of your own home

Monday - Saturday 9.00am - 6.00pm

Telephone : 01225 872421

(After 6.00pm)

Hair Affair

Est 1964

501, Bath Road,
Saltford Tel: 01225 872056

Plaiting and Bridal work specialists

+ Special rates for Students

+ Senior Citizens Discounts on
Monday, Tuesday and Wednesday

+ Models Required

+ Solarium - £30 for eleven half hour
sessions

+ Watch our blackboard for discounts
and promotions

APPOINTMENTS NOT ALWAYS NECESSARY

Easy parking outside the Salon

The Salon for ALL the family

IRENE

**Fresh Fruit & Veg
delivered to your
home weekly**

Telephone 0117 908 9796

REGULAR WEEKLY ACTIVITIES AT SALT FORD HALL

Please note that dates, times and venues may change - please check with the contact named elsewhere in this newsletter.

Monday to Friday	9.15am	Saltford Pre-school	Avon
Mondays	11.00am	Andy Carfield's Sportsvan	Hall
	1.30pm	Saltford Short Mat Bowls Club	Hall
	2.00pm	Line Dancing	Wansdyke
	7.30pm	Saltford Scrabble Club	Kelston
	7.30pm	Saltford Drama Club	Avon
	8.00pm	Saltford Badminton Club	Hall
Tuesdays (1st & 3rd only)	9.30am	Patchwork	Kelston
	9.30am	Ladies Badminton	Hall
	12 noon	Pre-school Learning Alliance	Kelston
	7.00pm	Saltford Parish Council	Kelston
	7.00pm	Slimming World	Somerset
	7.30pm	Avon Badminton Club	Hall
	7.30pm	Saltford Singers	Wansdyke
Wednesdays	9.00am	Lace Group (Fortnightly)	Somerset
	9.30am	Ladies Badminton	Hall
	1.30pm	Saltford Short Mat Bowls	Hall
	3.30pm	Keyford Dancing School	Somerset
	7.30pm	Saltford Young People's Club	Wansdyke
	7.30pm	Saltford Seq & Old Time Dance Club	Hall
Thursdays (2nd & 4th Thurs only)	9.30am	Fitness & Stretch (KFA)	Hall
	1.30pm	Welfare Clinic	Avon
	7.30pm	Keynsham Singers (Seasonal)	Avon
	8.00pm	Saltford Badminton Club	Hall
Fridays (some)	1.30pm	Saltford Short Mat Bowls Club	Hall
Fridays (some)	7.30pm	Saltford Drama Club	Avon/Hall

To all those who attended the 21st Lighting of The Christmas Tree with Carols:

May I, on behalf of Keynsham Red Cross Seals' Swimming Club for the Disabled, say a very big "THANK YOU" to all who gave so generously to the collection held that night. The magnificent sum of £106.29 was donated to "THE SEALS" and we are so appreciative of your continuing support. A Happy New Year to All! Yvonne Knight (Mrs) Chairman.

BOOKING SALT FORD HALL

All enquiries for booking Saltford Hall should be made using our special telephone number which is 01225 874081

REGULAR MONTHLY ACTIVITIES AT SALTFORD HALL

First Monday	7.30pm	Saltford Quilters	Somerset
Second Monday	7.30pm	Saltford Painting Club	Wansdyke
First Monday	7.30pm	Saltford Photographic Club	Wansdyke
First Tuesday	9.30am	T. Guild Gardening Group	Wansdyke
Second Tuesday	2.30pm	Saltford Afternoon Townswomen's Guild	Wansdyke
Second Tuesday	7.30pm	Saltford Evening W.I.	Avon
Fourth Tuesday	2.00pm	Saltford Floral Club	Hall
First Wednesday	9.00am	Japanese Embroidery	Wansdyke
Third Wednesday	2.00pm	Inner Wheel Club of Keynsham	Wansdyke
First Thursday	7.45pm	Saltford Recorded Music Society	Avon
Second Thursday	10.00am	Townswomen's Guild	Wansdyke
Second Friday	7.30pm	Keynsham & Saltford Wine Circle	Somerset
First Saturday	7.30pm	Saltford Sequence & Old Time Dance Club	Hall
Fourth Saturday	7.30pm	Keynsham Old Time Dance Club	Hall

Inc. 'Tiny Tumblers' Mondays

SALTFORD PRE-SCHOOL COMMUNITY PLAYGROUP

Spaces available for children 2 years 9 months to 5 years

9.15 'til 12.15 Monday to Friday at Saltford Hall

Call: Tanya 874412 or Jill 873153 or come and see us

Fees: Mondays £4.00 Tuesday - Friday £3.50

Member of the Pre-School Learning Alliance

Rob Bishop

General Building, Roofing and Decorating

Free Estimates (Without Obligation)

30, Manor Road, Saltford, Bristol BS18 3DN

Tel: (01225) 874346 Mobile: 0498 666215

Selected Events in February 1999

2nd	S.C.A. Newspaper Collection	Hall	10.00am
6th	Bath Guild of Embroiderers	Wansdyke	10.00am
9th	Blood Donors	Hall	12.00noon
12th	Rotary Club of Keynsham Social Evening	Hall	6.00pm
13th	R.N.L.I. Ploughman's lunch	Hall	11.00am
	Summerfield Special School, Bath	Hall	6.00pm
	Valentines Dance		
18th	S.C.A. Council Meeting	Wansdyke	7.30pm
19th	British Sugarcraft Guild	Wansdyke	7.15pm
22nd	St Mary's Church Coffee Morning	Hall	10.00am
23rd	Saltford Painting Club Workshop	Avon	10.00am
25th	Saltford Golf Club Coffee Morning	Golf Clubhouse	10.30am
27th	Keynsham Old Time Dance Club	Hall	7.00pm
27th	Historical Model Railway Society	Wansdyke	2.30pm

ACTIVE PROPERTY MANAGEMENT (RESIDENTIAL) LTD RESIDENTIAL LETTING AGENTS

There is a strong demand for rented property in this area!
APM advise on rental values, vet tenants, take references,
compile tenancy agreements, inspect properties, check inventories, supervise maintenance,
liaise with all third parties

**Keep costs low and security high. For a safe and profitable letting
experience call 01225 400164**

Bring your waddlers and toddlers to...

Tiddlers

Day Nursery & Nursery school offering:
separate baby unit - full security
qualified teaching & nursery nurse staff
lunchtime catering - afterschool facility

We are now open and have vacancies

Please ring 01225 872088 for an appointment to discuss details

480, Bath Road, Saltford Bristol BS18 3DJ

Selected Events in March 1999

3rd	Police & Community Consultative Group Open Meeting	Avon	7.30pm
6th	National Childbirth Trust Nearly New Sale + Coffee	Hall	10.00am
12th	N.A.F/A.S. South West Area Council Meeting	Hall	10.00am
13th	Saltford Millennium Project Curry Lunch	Hall	10.00am
16th	Saltford Painting Club Workshop	Wansdyke	7.15pm
17th	British Sugarcraft Guild	Wansdyke	7.30pm
18th	S.C.A. Annual General Meeting	Wansdyke	7.30pm
19th	N.A.F.A.S. Teachers (S.W.A.) Teaching Day	Hall	10.00am
20th	Stamp & Postcard Fair	Hall	10.00am
	Historical Model Railway Society	Somerset	2.30pm
	Bath Guild of Embroiderers	Wansdyke	10.30am
26th	Bath & District Lukaemia Research Barn Dance	Hall	6.00pm
27th	W.I. District Event (Rally)	All Rooms	10.00am
30th	Bath Guild of Embroiderers	Wansdyke	10.00am

The Wishbone Restaurant

Fully Licenced Bath Road, Saltford Bristol BS18 3HQ

David & Rosemary Turner M.H.C.I.M.A.

Home Cooked Lunches - Wed to Sun - 12.00 - 2.00pm

Special Two Course Lunch - Wed to Saturday - £4.50

Dinner Friday & Saturday - Evening from 7.00pm

Parties catered for

Full á la Carte Menu available

Private Dinner Parties - Small Weddings - Anniversaries,

Birthdays and Retirements Catered for - 01225 873108 for reservations

PHYSIOTHERAPY

at Saltford Medical Practice

Back and neck pains?

Sports Injuries?

Joint "aches and pains"?

Headaches?

Jo Gotley MCSP, SRP

Chartered and State Registered Physiotherapist

Medical Insurance Approved

Appointments - Telephone 01225 873245

SALTFORD PARISH COUNCIL NEWS

Clerk to the Council - Mrs M L M Freemantle, 489, Bath Road, Saltford, Bristol BS31 3BA Tel: 01225 400058

ALLOTMENTS

A small allotment site is well on the way to becoming a reality - preparation of a disused piece of land off Norman Road has started and the Parish Council has approved a 15 year lease from B&NES Council for its use as allotments. Those residents at the beginning of the waiting list have been approached and if you were a resident who has stated an interest in this, I will be in contact to let you know the position. This facility appears to have widespread appeal and the Parish Council is pleased to provide this for residents of all ages.

TREE PLANTING - PLAY AREA NEAR SALTFORD SCHOOL

Following concerns from a local resident about the lack of shade in this area for young children and adults, the Parish Council provided three large trees which were planted recently, with a contribution from B&NES Council which is responsible for the play area. Substantial guards have been placed to protect the trees and deter climbing, but parents are asked to point out to their youngsters potential dangers of trying to climb the guards.

SCHEME TO PLACE BT CABLES UNDERGROUND, HIGH STREET

This long-running potential scheme has now been withdrawn by B&NES Council, who will be contacting residents who were to have been affected by the undergrounding of two poles. The Parish Council is pressing for B&NES Council to re-allocate its funds to other Heritage projects in Saltford Conservation Area, particularly the Brass Mill in The Shallows and the repair of St Mary's Churchyard walls - the outcome of this is awaited.

PARISH COUNCIL ELECTIONS

The four year term of office of the present Parish Council comes to an end in May this year. If more than 11 residents wish to become Parish Councillors for the next four years, an election will be held on Thursday 6th May (the same time as elections to B&NES Council). Notices of how to place nominations will appear at the end of March, with nominations to be submitted to B&NES council (who will administer the elections) by noon on Thursday 8th April.

The Parish Council has a wide range of functions and powers and it can make a real difference to the life of people in Saltford, by carrying out schemes and projects itself, by working with B&NES Council, by helping local organisations to develop and improve, or by acting as an effective pressure group if financial or legal barriers prevent more direct action. If you want to get involved in making decisions which affect all residents, are perceptive to approaches and ideas from other people and feel that you want to try to secure a better quality of life for Saltford residents, then please call either me or any of the existing Parish Councillors (who are listed on the Noticeboard outside the Post office) for more details of how the Parish Council works and the role of a Parish Councillor.

COUNCILLOR SURGERY

Every three months, a Parish Councillor is available in the Parish Council Office for any questions or points from residents. Councillor Peter Hall will be in the Parish Council Office (through Davies & Way Estate Agents) on Saturday 17th April 1999 from 10.00am - 11.00am and will be pleased to discuss any matters you wish to raise.

Madeleine Freemantle, Clerk

The Jolly Sailor

Mead Lane Saltford BS18 3ER - Tel 01225 873002

Opening Hours

**11.00am - 11.00pm Mon - Sat
& 12 noon - 10.30pm Sunday**

**Meals - lunchtime & evenings
A la carte and bar meals**

**Roger and Tricia would like to welcome you
to spend a happy and relaxing time in their
licensed/restaurant and
all-day open pub**

M E POLLINGER

BUILDING & PROPERTY MAINTENANCE

FOR ALL YOUR BUILDING REQUIREMENTS

**Roofing - Stonework - Alterations - Extensions - Plastering
Carpentry - Brickwork - Masonry Cleaning - Painting &
Decorating - General Repairs - Fencing - Patios**

Free estimates without obligation

**Southview House, High Street, Saltford
Tel: 01225 872243**

A COMPUTER ROOM FOR SALT FORD LIBRARY

Your local library is going to see some big changes this March. With financial support from Saltford Parish Council, plans are in hand to create a small room at the back of the library, which will contain a computer. This machine will have word processing software and CD-ROMs installed on it, soon to be followed with Internet access and on-line databases. It will be a unique community facility that could be used by anyone who needs access to computers for business, study, learning or self help. Line costs and the updating of software will be funded by making a charge for the use of the computer for certain services, such as general Internet surfing and word processing. Staff will receive IT training which will enable them to give basic support to users.

To carry out this work, the library will be closed from 1st March to 17th March, reopening to the public on 18th March. During that time the library will also be repainted.

By creating an entrance to the new computer room from the back of the library, it does sadly mean that one bay of books will be removed, but the staff will endeavour to reduce the effects of this by continuing to exchange book stock on a frequent basis. It is hoped that this new facility will enhance the usefulness of the library, by allowing much greater access to electronic information. The CD ROMs in particular will extend the range of reference material that the library currently holds and will be invaluable for children's homework projects. The word processing facilities will be useful for residents who have the need for occasional printed documents, but are reluctant to purchase their own computer.

A copy of the proposed plan is available at Saltford Library. Do ask to see it when you next visit. June Smith Area Librarian

Saltford Library opening hours:

Mon closed ***Thur 9 - 1pm***
Tues 1.30 - 5pm ***Fri 2 - 7pm***
Wed closed ***Sat 9.30 - 1pm***

Keynsham Home Group

(Afiliated to the National Adult School Organisation)

This is a small discussion group that holds its fortnightly meetings in Keynsham Library. This year there is a new handbook entitled "Bridges" and the topics for discussion are taken from this. The group welcomes new members and the next meetings are on 10th and 24th February 1999 at 7.30pm. Please contact Maureen Hayward on 0117 986 5817 or Barbara Smart on 0117 986 4665 for more information.

MOBILE HOLISTIC AND REMEDIAL THERAPY

Aromatherapy + Reflexology
Sports + Indian Head
Massage Massage
Reiki + Hydrotherm

Mobile + Salon
for women for Males

Tel: 0777 5607562

***Elizabeth Ann* L.I.H.H.T. I.L.S.T.**

Affiliated Organisation News

Salford Branch R.N.L.I.

Tickets are now available for the 1999 Ploughman's Lunch in the Salford Hall on Saturday 13th February. Tickets priced at £5.00 are available from the committee Members or call Salford 873476.

On Sunday morning 7th March a sponsored "LANDBOAT RACE" will be run from Salford to Newbridge along the cycle path. Entries will be judged in the Crown car park at 10.00am Do come along and join in the fun of the day. SEMcD

Salford Afternoon Townswomens' Guild

It seems a rather dull time after the excitement of Christmas. Our luncheon club met on Tuesday 5th January and we had an excellent lunch at the Wheatsheaf. It gave us all chance to talk over our Christmases.

It was the turn of the Townswomens Guild to read a lesson at the Carol service at Salford Church. One of our members did this for us.

Our Christmas party was as cheerful occasion with the drama group doing a "spot" and finishing off with a quick game of Bingo. We made just over £300 for our charity which was "Dogs for the Disabled.

We are putting together a list of interesting speakers for 1999.

We intend to supplement the meetings with three coffee mornings at members houses and a ploughman's lunch to raise funds for our charity in September.

May you all have a very Happy and Peaceful New Year. Marjorie 872176

Salford Evening W.I.

The party spirit was much in evidence for

the December meeting of Salford Evening W.I. After the business was efficiently dealt with, members and guests enjoyed a selection of members favourite dishes - followed by some clever readings by Audrey and Jill and a quiz by Daphne. January is our birthday meeting so presents were exchanged by lucky dip and member Barbara Black demonstrated pressed flower work. She not only demonstrated but brought equipment and materials so all members could try their hand at this craft.

During the business section - names were noted for the next round of the inter- W.I. skittles competition against Hewish at The Crown, Backwell on February 1st.

The Sales Table at the February Meeting on February 9th will be books and magazines and the Speaker Mr Marek Lewcun on recent archaeological discoveries in Bath.

Guides and Brownies

For our Annual thinking day service at St Mary's on February 21st we are pleased to say Salford Scout Group are going to join us, also parents, we hope.

OUR CRY FOR HELP HAS NOT BEEN ANSWERED !

Please is there anyone between the ages of 18 & 65 who can give us two hours per week. There is a guider in charge but she does need an assistant.

Monday Guides	7 - 9 pm
Tuesday Guides	6 - 7.30pm
Wednesday Rainbows	3.30 - 4.45pm
Thursday Brownies	5.15 - 7pm
Friday Guides	7 - 8.30pm

Please, please help to keep the units going.

Guiding started in Salford back in the early 1930's, so help us get to the year 2000 and plus. Phone Aida Barnes, District Commissioner on Salford 874032

to find out more details.

**Saltford Golf Club Ladies
Section
GRAND COFFEE
MORNING
Tuesday 25th February
from 10.30am**

**PLEASE SUPPORT OUR
COMMUNITY PROJECT
FREE SMOKE ALARM FOR
EVERYONE AGED 65 OR OVER
WHIO LIVE IN THE KEYNSHAM
OR SALTFOED AREA**

If you do not have a smoke alarm please come to our coffee morning to register your name. We are working in partnership with the Avon Fire Brigade and you will have one fitted at no cost what so ever to you at all.

Bring your friends, spend a delightful hour or so looking around our many stalls.

**ENTRANCE IS ONLY 50p WHICH
INCLUDES A LOVELY CUP OF
COFFEE/TEA AND BISCUITS**

***** TOO GOOD TO MISS *****

Lions Club of Keynsham

The people of Keynsham and Saltford again demonstrated their generosity during the three weeks before Christmas. They gave over £2,200 to the teams of Lions and their partners who toured the local streets with Father Christmas and his illuminated sleigh. They also appeared at the town's clock on Saturday mornings where shoppers were equally generous.

The club are constantly helping others and since June have supported youth by

helping Broadlands School and the Keynsham Youth Theatre; sponsored the Leisure Centre pool for two disabled swimming galas and to help the homeless at Christmas, have given money to Bristol based "Caring at Christmas". The elderly and disabled were treated to a shopping evening at Leos, whilst in the local library, equipment for children has been purchased. Support was given to The North East Somerset Trust for Children Christmas Appeal and a holiday in Newquay has been given to a deserving family, this in a holiday home run by the Lions Club of Newquay. Help is also given to deserving individuals as well as health related projects.

The Lions club, who are helping the ongoing "Jamaldo-Spencer Brookes Appeal, achieve all that they do with just eighteen active members and are always eager to attract new Lions. Men and Women of any age can actively involve themselves in the work of the Lions and in return will find new friendships and social activity as well as a large dose of satisfaction from helping others. If you are interested in learning more about the Lions please contact the club on 0117 983 7923 for an informal chat and club visit.

**PHOTOGRAPHER
Roger M. Clark Impa**

Keynsham tel: fax 0117 986 4855

**Digital Imaging
Photo-restoration
Wedding, Portrait and
Industrial
Weddings on CD**

List of Organisations Affiliated to the S.C.A.

Keynsham Methodist Church	R G Street	01225 873516
Saltford Evangelical Church	Debbie Parsons	01225 874854
St Mary's Church	Rev G R W Hall	01225 872275
St Dunstan's Roman Catholic Church	Father M Larkin	0117 983 3930
Avon Badminton Club	Fiona Crockett	01225 872177
Avon County Rowing Club	R M C Leach	01275 332465
Christian Viewpoint	Mrs C Sayer	01225 872745
Hinton Close Day Care Centre	Mrs D Crouch	01225 872714
Inner Wheel Club of Keynsham	Mrs L Joll	01225 311573
International Friendship League	R C Clark	01225 425897
Keynsham & District Ladies Circle	Mrs S Deft	0117 9409760
Keynsham & District Society for the Mentally Handicapped	J Hudson	0117 9864811
Keynsham & District Round Table	D Dawes	0117 9701934
Keynsham & District Tangent Club	Mrs L Evans	01225 873296
British Sugarcraft Guild Keynsham & Saltford Branch	Mrs I Seymour	01275 834233
Keynsham & Saltford Gardeners Assosiation	Mrs S Kitchen	0117 986 7067
Keynsham & District Labour Party	R Furneaux	0117 986 2109
Keynsham & Saltford Wine Circle	D S Bigwood	01225 401975
Keynsham Light Opera Group	Mrs J Windmill	0117 977 7328
Keynsham Orchestra	Mrs S Linfield	01225 873051
Lions Club of Keynsham	D Coles	01225 873246
National Auricula & Primula Society	P G Ward	01225 872893
Rotary Club of Keynsham	M G Guthrie	01225 872235
Rotary Club of Keynsham (Chew Valley)	P Bishop	01225 874089
Saltford Badminton Club	R G Street	01225 873516
Saltford Conservative Association	R Stock	01225 874038
Saltford Cricket Club	F Cook	01225 873238
Saltford Floral Club	Mrs P Herapath	01225 872554
Saltford Golf Club	The Secretary	01225 873513
Saltford Guides, Brownies & Rainbows	Mrs A Barnes	01225 874032
Saltford Ladies Badminton Club (Wednesdays)	Mrs L N Sammons	01225 873042
Saltford Lawn Tennis Club	Mrs Linda Knight	0117 949 9521
Saltford Parish Council	Mrs M Freemantle	01225 400058
Saltford Pre-School	Mrs K Vaughan	01225 872184
Saltford Branch R N L I	Mrs D Pillinger	01225 873476
Saltford School P T A	Katrina Hinkley	01225 872278

1st Saltford Scout Group	R Mollard	01225 872254
Saltford Scrabble Club	Mrs F R Sheppard	01225 873773
Saltford Sports Club - Social Section	A Tanner	01225 872620
Saltford Branch Toc H	Miss P Cheale	01225 872528
Saltford Townswomen's Guild (Mornings)	Mrs D Roads	01225 872579
Saltford Townswomen's Guild (Afternoons)	Mrs M Hanson	01225 872176
Saltford Under 3's	Mrs D Parsons	01225 872252
Saltford Walkers	Don Hollister	0117 986 1933
Saltford Womens' Institute	Mrs M Chambers	01225 872386
Saltford Evening Womens' Institute	Ms Jean B Brown	0117 986 3592
Saltford Young People's Club	Mr & Mrs Coll	01225 400177
K & N E Somerset Twinning Association	J Dunford	01225 873231
Saltford 1751 Committee	T Hall	01225 872167

List of Sectional Organisations

Saltford Drama Club	Liz James	01179 863530
Saltford Painting Club	Mrs Christine Day	01225 872379
Saltford Photographic Club	A R Thompson	01225 873301
Saltford Recorded Music Society	Mrs P M Guy	01179 865285
Saltford Short Mat Bowls Club	W Luker	01225 873994
Saltford Singers	Mrs D Rahn	01225 873349

DAVIES & WAY

PROFESSIONAL INDEPENDENT ESTATE AGENTS SERVING SALTFFORD & SURROUNDING AREAS

Free pre-sales valuation and advice provided without obligation
489, Bath Road, Saltford. Tel:01225 872802 - Fax:01225 400401

5, High Street, Keynsham, Bristol BS18 1DR. Tel:0117 986 3681 - Fax:0117 986 8220

Indendant computer linked professionals working for you as one TEAM

ASSOCIATION NEWS - Newspaper & Magazine Collection

The December collection came to 13.10 tonnes bringing the total for the year to 77.44 tonnes, 7.30 tonnes more than in 1997. Our thanks goes to all the helpers.

Magazines and supplements contain a large amount of colour printing and we have to separate these from the newspapers so it would greatly assist us if these were bundled separately before placing them out for collection. We always need extra volunteers for collecting and sorting on collection day - do come along if you would like to help.

The next collection is on Tuesday 2nd February from 10am with sorting from 2pm.

CORSTON PRE-SCHOOL PLAYGROUP

Children accepted from 2 and a half to 5 years

Opening hours : Monday to Friday 9.00am to 1.00pm

**Now taking bookings
Telephone for details and prospectus
Beverly Mackreth - 01225 872410
(Mobile 079 77 102 386)**

**Member of the Pre-school Learning Alliance
Qualified teaching Staff**

SALTFORD ST MARY'S PLAYGROUP

(Established 30 years)

Places Available

Children accepted from 2 years 9 months to 5 years

Opening hours 9.15am to 12.15pm Monday to Friday

**For further details ring Beverly on 01225 872410
(Mobile 079 77 102 386)
Qualified teaching Staff**
