

Editorial 1

Review 2

Jargeau 2

Peep at the Past 3

Ch of Comm 4

Pound Centre 4

Christmas Child 4

Waste Mgt. 5

Waste Wood 5

 Mayo Memorial 5

 Brunel 6

 TIC 6

 Town Hall Clock 7

 Corsham Print 7

 School Award 8

 Civic Trust 9

 Website 9

 Car Parking 9

 Welcome 10

 Strategic Partner 10

 Jazz Club 11

 Notice Board 11

 Programme 12

Newsletter of the Corsham Civic Society

Welcome to our spring edition of Spotlight.
Another busy year ahead of us, and if we
manage to accomplish all we propose, then
we shall do well.

As always though, the cry has to be that
we cannot do it without your help . Our
present Chairman, Peter Tapscott intends to
stand down as Chairman, after a stint of 3
years in the hot seat; and I would also like a
rest from the Secretary’s chair, after sitting
here for a good 10 years. Eric has resumed
full time employment after retiring’ twice’,
and therefore wants to relinquish the
Publicity Officer role – so there are lots of
room for change and new ideas to be
brought forward. Please consider whether
you might be able to do something to
help. Nominations will be requested a
month prior to the AGM - 26 May 2006.

We all are happy to remain on the Executive
if that is the members wish, so that
continuity will remain, but how we go
forward is as much to do with the
membership as with the Executive
committee.

Corsham Spotlight March , 2006

Volume 4, Issue 1

Editorial

We are a thriving and respected Society, with
much to offer our local community. We don’t
want to lose our opportunity to play a part in
the life of the town and contribute to its future
development.

This year (September) we want to take part in
the Heritage Open Day Scheme again, even if
on a smaller scale than before, but it needs
organisation, and ‘many hands make light
work’. There are also exhibitions, visits, walks
and BBQ’s to arrange – so please, even if you
don’t wish to act as a committee member,
please offer your time and skills, to perhaps
help with one event, even a new one which
might be particularly close to your heart. We
would be delighted to hear from you.

Read on to get updates on our current
projects; and if you are new to the area,
and would like to be involved, please get in
touch, you will be made very welcome.

Pat Whalley

Complimentary Copy

PLEASE NOTE THAT ANNUAL SUBSCRIPTIONS ARE NOW DUE.

Corsham Spotlight

Mrs Margaret Dobson gave our October meeting an extremely interesting overview of the history of Bradford on
Avon. Talks such as these always give one the incentive to visit the area to walk about unhindered and take in the
architecture and details of buildings we so frequently miss or ignore when going about our busy lives. We have no
time to stand and stare it seems, and what a pity that it is so.

In November we welcomed Dr Alan Dodge from Freshford History Society, who reminded us of the ‘good’ old days
of the 18th/19th century and the lot of the village Labourer. Since at that time agriculture was at its peak and the
year revolved around the seasons, we were able to recall how village life followed the needs of the farmer - for
long hours, very little money, with no need for very much education, and very little time for entertainment. Their
houses were little more than hovels; lighting, heating and sanitation was virtually non existent; people would very
hard-pressed to survive in those conditions these days.

December, no meeting.

A busy January, with our New Years Dinner at the Flemish Weaver being very well attended, everyone agreed the
food and company were excellent. 38 of us crammed into the Flemish Weaver on the night of Wednesday the 11th
of January. Peter was personally congratulated afterwards for the unaccustomed brevity of his Chairman’s
speech! Our thanks to Jerry and Natalie (Proprietors of the Flemish Weaver) for a truly splendid evening

. Our social gathering at the end of the month was equally enjoyable. Our guests from the Chamber of Commerce
and the Corsham Twinning Association were very welcome and we had an opportunity to exchange views about
our town and the way in which we would like to see it go forward. Wyndham and Kathy Thomas had assembled a
collection of excellent photographs showing our town centre shop fronts on the run-up to this last Christmas. Items
relating to the Chamber’s Christmas competition figured large in them. Joe James and Eric had produced a CD
relating the tale of ‘The Lost Valley’ which we will be contributing to the exhibition in the Tourist Information Centre
in celebration of the works of Isambard Kingdom Brunel – as all of you will surely know, 2006 is the 200th
anniversary of his birth. We were also pleased to display some of the ‘Burrowes’ Papers’ depicting the Corsham
Poor House – which once occupied the site in our High Street from which ES Electrical now trades.

Mike Stone, Curator of Chippenham Heritage Museum made a welcome return to our meetings, when in February
he shared with us some of those things which had been “Made in Chippenham”. What a surprising and varied
array of items and goods has come out of the town.

Review

Page 2 of 12

The CTA are expecting to welcome 110 visitors to Corsham for the annual meeting of representatives of the two
communities, and they are seeking the help of the people of Corsham to accommodate some of their guests. The
event will be held the weekend of 6 May – 8 May 2006.

Many events are programmed to entertain the visitors, but they need bed, board and food for part of the time. If
you feel you might be able to help in any way, please contact George Mills, 4 Mayo Close, Corsham. SN13 9DT.
E mail: george@mills1492.fsnet.co.uk

2006 marks the 25 th anniversary of Corsham’s Twinning with
the French town of Jargeau.

French Market Day – A change of date for your diari es

Saturday 9 th September 2006

Old George Adjoining the Post Office , High Street

Golden Ball Thought to have been in Church Square

The Lamb Now 15 High St

Ring-o-bells Now 78 High Street

Bell Inn North of Heywood School, Priory St

Fleur de Lys Pound Pill

The Unicorn Westrop

The Virginia Planter Biddestone

Seven Stars (seven stars traditionally shown as halo over
the Virgin Mary)

Corner of Monks Lane

Winters Court Now Methuen Arms

Every generation has its alcohol related problems .

In Victorian/ Edwardian times temperance movements emerged with the enthusiasm of religious crusades.
Organisations such as the ‘Recabites’ urged Corsham people to “sign the pledge” for a life committed to
abstinence.

In 1903 (yes – 1903!) a cinema show at the Town Hall financed the “Good Templars Movement”.

The foundation of the Church of England Temperance Society followed the arrival of a dedicated clergyman, the
Rev George Newnham (1806 – 1839). Having retired from his living at Combe Down, Bath (35 years at £30 per
annum) he took up residence at The Grove, High St in 1877. A strictly orthodox and outspoken parson every day
started with family prayers.

Diarist Herbert Spackman records “3.1.1888: Mr Newnham preached and could not help treading on political
grounds He spared no one, but had a hit all round”. On 7.12.1888 Herbert recalls “I went to choir practise at the
Methuen Arms in the evening. Mr Newnham went out before ‘Blow the Gentle Gales” (Literally “Gone with the
Wind”. Sorry - JJ).

George Newnham’s grave occupies a corner of the south cemetery of the church. In those days of large families,
he was married three times and sired thirteen offspring. The main tenet of his preaching was “abstinence” –
presumably this only applied to drink!

Teetolasism also featured in the Spackman family. A stance no doubt influenced by a Glee Concert given at
Biddestone. While the Spackman’s were performing on stage, some local wag was enticing their thirsty horse to
imbibe the local ale; to a point that their return to Corsham was no longer possible. The family was stranded and
furious.

Most militant was grocery department manager Ernest Spackman (no. 42 High St). He claimed that while the
national average of population to public house was one in six hundred, the Corsham figure was one in one
hundred and ninety. Pre 1914 he could count seven pubs between Corsham and Gastard. On one occasion an
inebriated individual came into the grocer’s shop. Ernest whipped off his apron and followed the victim down the
High St to the Methuen Arms. When asked by the landlord what he wanted Ernest replied “I intend to sit here
until you cease to ply this man with alcohol!”

Joe James

Corsham Spotlight

PEEP AT THE PAST “Down with the demon drink”

Page 3 of 12

A few names of the ancient inns of the Parish:-

Corsham Spotlight

Page 4 of 12

Ian Storey introduced himself to us at our ‘Nibbles Night’. He is the President of the Chamber and lives in
Woodlands. Some of you may have encountered him around the town. He operates as an independent business,
selling his services (some of them, at any rate) to the Wessex Association of Chambers of Commerce, based in
Trowbridge. It is the Wessex Association that represents the Corsham Chamber – and approximately another 12
local Chambers – at local, sub-regional and regional level. It also provides the administrative support to these
local Chambers. There will be an increasing number of occasions where we can achieve things for the good of
the community through enhanced collaboration with the Chamber, and we shall welcome the opportunity to do so.

Corsham Chamber of Commerce

Members will already be aware that our usual venue for open meetings is open to variation, due to the restoration
project being undertaken at The Pound Arts Centre this year.

Several of our meetings have already been scheduled at Church House (May, June, July, & September), but
please take note of posters in the Martingate centre, or the window of the TIC, which will highlight any changes
that may occur during this period. We have received confirmation that the Planning Application for the restoration
has been approved however, being the owner of the property in this case, the District Council is barred from
authorising its own Planning Application. The Law of the Land requires that the matter is referred to the Secretary
of State – which is where the Application is presently being addressed, having reached there with a positive
endorsement from NWDC. As a Society we had some reservations regarding the adequacy of the car parking
provision, but apparently that is deemed to be acceptable.

Pound Arts Centre

The charity, Operation Christmas Child, which is part of Samaritans Purse International, was last year aiming to
deliver 1,250,000 gift filled shoeboxes to underprivileged children in Eastern Europe and parts of Africa. As part
of this, in 2005, the OCC warehouse at Melksham, headed by Hilary McFall and helped by approx 30 volunteers,
sent over 39,500 shoeboxes, to Serbia, Bosnia, Ukraine and Romania.

Margaret has been a volunteer for the last 6 years at Melksham. Her main task being to check the contents of
the shoeboxes, removing donated funds, any liquids and if necessary, adding other gifts, to ensure that the
boxes are full. These are then sealed and sorted into age categories.

For the last 3 years Brian has assisted at Melksham, packing the above boxes into transport cartons, onto
pallets and then into articulated lorries. This last year he has become warehouse manager, with all the above
duties as well as keeping an inventory of all goods leaving the depot.

 In 2005 Margaret was invited to join a humanitarian aid team, which was going to Belarus, to hand out
shoeboxes to underprivileged children, a humbling task. She took with her a quantity of hand puppets, which
were very popular with children of all age groups. This year the aim at Melksham is to knit 1,000 puppets, with a
little help from our friends! Anyone wishing to help may obtain patterns from us.

If you would like to know more, why not come along to one of our coffee mornings. These are held at 10 a.m. on
the first Saturday of every month, at the warehouse, 12 Hercules Way, Bowerhill Trading Estate.

�����������	�
����

��� �������������������� � ���
�� ���
�
�������
������ !�

Operation Christmas Child - Melksham

Corsham Spotlight

Page 5 of 12

We have now received a draft copy of this plan produced by The Wiltshire Waste Partnership comprising Officer
and Member representation from the County Council and four District Councils. The adopted Waste Local Plan is
to be replaced with a series of Waste Local Development Documents (LDDs) which it is hoped will streamline and
speed up the planning process.

The Waste Forum has now completed nine meetings led by facilitators Adams Hendry Consulting Ltd. Topics such
as landfill, hazardous waste and the identification of future waste sites have been discussed. The forum will
reconvene at a future date to debate the new Waste Planning LDDs for Wiltshire and Swindon.

I found the meetings where future waste sites were discussed particularly interesting. The Waste Planning Policy
Team had considered and inspected 99 sites for their potential from a variety of prospectives, ie. social,
environmental and economic etc. They proposed that 55 were suitable for use, 40 to be dropped and 4 required
additional consideration. Aerial photographs, road maps and local ordnance survey maps showing all the locations
were available and forum delegates who had local knowledge and came from various backgrounds provided
valuable information. The facilitators have compiled an outcome report to summarise the group sessions and
another meeting is scheduled in March for the response of Officers who are preparing the draft Waste Site
Allocations Development Plan Document: Issues and Options Report. The final issue is due to be published for
public consultation on 3 April 2006.

CCS members may also be interested to hear that the County Council is making progress towards contracts to
increase our diversion of waste from landfill. The first contract involves the building of a mechanical biological
treatment plant (MBT) at Westbury. The second would be for the transportation from 2008 of 50,000 tonnes per
year of household waste from Salisbury district to a new energy from waste plant being built near Slough in
Berkshire. Watch this space for further news!

Pat Britton

Joint Municipal Waste Management Strategy

Members will remember that Ed Brand attended one of our open meetings last year, telling us about a social
enterprise for ‘Wood Recycling’. We are please to announce the scheme is now up and running and is located at
Castle Combe. The volunteers now want to collect wood, and are interested in any businesses and builders who
may have ‘waste’ wood to dispose of. When they have enough wood, they will then be able to set up a retail
service enabling us to buy re-usable wood.

In order to make this scheme financially viable there is a need to charge a minimum of £25 (to include up to 2
cubic metres of wood).

Ed is keen to hear from anyone who is willing to volunteer to help. Ring him on 01249 714338, or e-mail
edmundbrand@aol.com.

Waste Wood

 Our Project Managers from CMS met with the NWDC Officer concerned with Listed Buildings during November.
This gave her an opportunity to see the extent of the damage, and to advise on the acceptable way to proceed.
’Conservative Restoration’ was the term used, and budgetary costs were assembled in order that John Harwood
(Treasurer) can put forward the LHI grant application to take us forward to the next stage. Our draft application for
funding from the Local Heritage Initiative was submitted just before Christmas. There is re-organisation at the
office where it is being reviewed and we must await the inevitable ‘pass the parcel’ activity. CMS, our ‘project
management collaborator’, is less than a week away from submitting the Planning Application. Corsham Town
Council is maintaining its watching brief.

Mayo Memorial

Page 6 of 12 Corsham Spotlight

Our Brunel Exhibition, in conjunction with the TIC, will be held at the Tourist
information Office during April. Here you will be able to hear Joe James
recording of “The Lost Valley”, and also collect a ‘Brunel Trail’ leaflet based
on excellent information provided by Martin Yallop, to guide you along the
route this famous man took when creating the Railway between Swindon
and Bristol. Thank you Martin. Our sincere thanks also go to Joe, for giving
us such a wealth of information, and to Eric Mahy for putting it into a media
context for use now and in the future.

Brunel Bicentenary – 2006

As reported in our last edition, the Society has embarked upon a collaborative project with other Corsham
organisations to find a structure under which the Corsham Tourist Information & Heritage Centre can operate in
a financially sustainable way.

A Proposal based on the concept of a Development Trust was prepared by Ian Storey President of Corsham’s
Chamber of Commerce, and our Chairman, was submitted to the TIC’s present operators, NWDC, in October.
The local authority, in turn, presented it to the Town Council, in November, for it to consider. As is well known,
the Town Council has been wrestling with the problem of how to maintain the TIC for some months – ever since
it became clear that NWDC would be terminating its financial support for the present facility in the very near
future.

Upon receipt of the Proposal, the Town Council set up a Working Group to consider it and other options. The
first meeting of the WG took place on 30 January. We understand that it raised certain questions, which would
need to be considered by the Council’s Finance & General Purposes Committee. Its then next meeting was
scheduled for 13 February. We await further news of this process.

The participation of the Corsham Town Council in the proposed Development Trust is recognised as being
essential. It clearly has an elected representative role in the local community. It also is charged with the role of
trustee for the management of Arnold House, the property from which the TIC presently operates and which was
bequeathed to the town by the Pictor family. The Proposal foresees the new Centre continuing to be located in
this building.

The Future of Corsham TIC - Latest

��"�#�����$�
���

�����������	
����
��������
	�����������	��������
�
� ���
���	
��������������� 	� ��������	����
 �

Date for your Diary
Sat 10 th June 2006

Lunch on the Lawn
At Corsham Court 12 –3pm

Corsham Spotlight

“I was interested to read the article in Spotlight about the Town Hall Clock. From the late 1930’s until 1956 my father
Henry Williams was caretaker of the Town Hall; he had previously worked for the builders ‘Osbornes’ as a
carpenter, but owing to deteriorating eyesight after rheumatic fever he was no longer able to '‘follow his trade”.

The clock had to be wound every week with a handle, not a key. There was a long ladder, hidden behind the chairs,
kept below the clock in the main hall. Often my brother Bernard did this, it was quite a scary job, and no one was
very keen on doing it. My father died in 1956 so I don’t know what happened after that date”

Page 7 of 12

The Town Hall Clock
In our November is sue Peter Biggins told the history of the clock, an d asked if anyone knew who used to
wind it. We have had a response from one of our mem bers - Marjorie Hancock. She writes:-

The Perry family, in one guise or another, has been
producing print or supplying stationery in Corsham
since the late 1970’s. Originally as Addkey Print Ltd
and more recently Corsham Print Ltd, they have traded
their wares from four different premises within the
Parish of Corsham, soon to be five with their acquisition
of Unit 4, Leafield Trading Estate.

The original company name, Addkey, was made up
from the names of the founding Directors of the
business Angela Wall, Doug Perry, Daphne Perry, Ken
Wall and Tom Sweeney, it also represented the
‘addition key’ on a calculator as Doug Perry and Ken
Wall’s original business idea was to trade in office
equipment, primarily the fast growing market in
electronic calculators.

Alexander Terrace was the print company’s first home,
operating from the red brick building and adjoining
garages behind the launderette. These were humble

Corsham Print
You will have noticed that Corsham Print is the wel l-established local firm that publishes this magazine
four times per year, free of charge. We thought y ou would be interested to hear a little about thems elves
and their business. Thank you Corsham Print for all you do for us. (Ed)

beginnings and it was not unusual to have to break
the ice in the damper ducts of the presses on a
cold morning.

In 1986 the former United Reform Church was
purchased and a sixteen year residency saw the
business grow to 20 members of staff and the
introduction of a stationery outlet, which in 1995
was relocated to 19 Pickwick Road (now DAC
Stationery).

With the redevelopment of the Town centre and the
retirement of Doug and Daphne it was decided to
sell the Church and rationalize the business with
Chris Perry and David Kilmurray forming a new
company, Corsham Print Ltd, renting units at
Pickwick Workshops in Park Lane. The new
company’s primary aim was to provide print to the
ever increasing market of SME’s (small and
medium sized enterprises) who they felt were being
ignored by the bigger printing concerns.

This year should prove to be another exciting
period for Corsham Print, with the move to new
premises planned for the early summer and the
installation of a new Direct Imaging Printing Press.

The Directors are very happy to have found
premises in Corsham as it was looking increasingly
likely that a move out of the area was going to be
the only option. They were keen to maintain the 27
year association with their home town.

Chris Perry

Corsham Spotlight

Page 8 of 12

The 2006 Corsham Sch ool Annual Awards

For the 3rd year now, we have sponsored this highly meritorious and prestigious
award at our local secondary school. As previously, Gale Curry bore the brunt of
the effort on our behalf – evaluating no less than 50 ‘short listed’ entries over a
weekend to find the one winner. Gale and Naomi Boulding, the School’s Head of
English do make a wonderful team. Equally once again, Peter French (Corsham
Bookshop) donated the prize. Gale – your contribution to raising the public profile
of the Society in a positive manner is beyond measure. Many, many thanks.
Peter – your generosity towards the community knows no bounds. Long may it
continue?

The Award was presented as one of the many made at the School’s ‘Annual
Awards Night’ on the 12th of January – and again our award was the only one
where the winner has something to keep for the future, rather than simply a
memory.

This year’s winner was Samantha (‘Sam’) Harris – pictured here with her prize
(selected by Gale), together with a photograph of the inside front-cover of the
book, complete with the label-cum-certificate which identifies how the award came
about. Well Done, Sam!

As many of you will doubtless know, our Corsham Civic
Society is affiliated to the Civic Trust a national body
based in London and organised on a regional basis. We
are one of over 800 civic societies in this movement.
There is a National Committee which comprises the
Trustees, the Managing Director, the Head of Civic
Societies – and the 9 so-called ‘Chairmen’ of the
‘Regional Associations’, as they are called. It meets
quarterly. We come within the South West Region. Until
about six months ago, I was personally totally unaware of
this regional structure and the role it was intended to play
on our behalf. I suspect that this sorry state of affairs
goes for most of our predecessors, and us. The reason
for it is that the SW region is such a large region. Its
present Chairman, and his immediate predecessor, is
located in the Taunton area. The tendency has been for
them to deal with ‘our’ region as if it were Devon and
Cornwall only. In fact that has meant that the societies in

Corsham Spotlight

Page 9 of 12

Somerset, Wiltshire, Dorset and Gloucester have
been left unloved and unattended-to.

There is a new air being breathed in the Civic Trust
right now – despite some financial concerns which
arise from certain lines of funding coming to their
natural conclusion. Part of this ‘new thinking’ is that
the (old) SW Region is being split into the Inner SW
and the Outer SW. The current Chairman will take
over the Outer SW – and I have been invited to take
over (start-up, really) the Inner SW. I am already
attending National Committee meetings in this
capacity – the most recent one was the day before
yesterday. So, as you will appreciate, while I will not
be the Chairman of your individual Civic Society after
the AGM in May, you will not be seeing the back of
me.

It is now almost two years since we made our entrance on the world-wide web. Our launch into this new
environment was masterminded by Eric Mahy, aided and abetted by Andrew Halliday. Apart from some initial set-up
expenses, the website has not cost us a penny - the ‘space’ having been donated by Eric who acquired it when he
first registered with BT as his e-mail service provider. The Society’s website address is www.corsham-civic-
cociety.co.uk, for those who have not yet installed it as one of the ‘Favourites’. It is worth a look. Getting started was
the key. However, we soon found out that regular updating and other maintenance is essential. Now, Eric is a busy
chap, and leaving it all up to him was proving an unfair burden to expect him to carry single-handedly. We needed
another member to work with him. Forward stepped Brian Gibbs, a recent new member from Neston.

Brian is also very busy, but his pre-occupations are of the non wage-earning variety. And he has a burning desire to
use his growing IT skills to help the community. However, we do have to compete for his time with such interests as
servicing the needs of charity trips to the deserving of Romania and the arrangement of long walks for the local
populace! Fortunately he has managed to find some time to help us. In Brian’s case, a little time goes a long way,
he has developed and populated our website with the latest data, and has re-structured it. It is now a lot more
informative and you can find yourself around it far more easily.

However, we do have a problem – we have run out of ‘space’. We have sought advice from various sources –
including the Civic Trust – but have yet to crack it. The result is that we cannot get all the copies of ‘Spotlight’ on to
our website that we would like to. Brian is working on it. We are confident that he will find the solution.

Spring cleaning our Website

Car Parking
In December we saw the temporary changes to the cost of local car parking, and this has continued until March.
The meeting held at the Town Hall at end November brought forth several interesting options which might relieve
the situation in the town –

The Society had proposed the possible extension to the car park at Springfield, or at the Station site. Neither was
met with much enthusiasm at the time, but our friends of the Chamber of Commerce have pursued the suggestion
in writing to the NWDC, and we await their response. Our latest information is that things are still very much up in
the air – but that some useful new thinking is going into the creation of some extra ‘overflow’ car parking spaces
and the bringing about of some improvements to the local bus services.

Me and the Civic Trust

Corsham Spotlight

Page 10 of 12

I am 35 years old, married to Caron and have two
children, Katie 4 years and Matthew 9 weeks. I
have served in Swindon, both at the Westlea and
Central Stations, on a response team, and also a
short spell on the traffic department policing
the M4 motorway.

 At Wootton Bassett, where I was promoted to
Section Sergeant I had responsibility for the station
and area as the sole Sergeant. I then
moved to Malmesbury as Section Sergeant. Whilst
at Malmesbury I worked towards achieving the
highest detection rate for the force for the year
2004/5. I enjoyed excellent community links and
worked with the Community Safety Partnership on
initiatives such as CCTV and an Alcohol Exclusion
zone which is due to be implemented shortly.
Prior to moving to Corsham I was Divisional
Custody Inspector responsible for the Custody
Suite at Melksham Police station which
serves C Division.

I am very pleased with my move to Corsham and I
thoroughly enjoyed my time at both Wootton
Bassett and Malmesbury and enjoyed the

Community interaction.

One of my priorities is anti social behaviour. I
attended a meeting with North Wiltshire Council
recently to progress anti social behaviour issues
within our area. I aim to impact on quality of life
issues locally.

One of the challenges of the area is travelling
criminals, who do visit us from time to time from
areas such as Bath and Bristol. My approach at
Malmesbury was to return the favour and go and see
the people who came to the area to commit crime
and deal with them positively. This resulted in a
number of successes and again I aim to continue this
approach.

With me at the station is Sergeant Melanie Rolph
who is responsible for the day to day running of the
section. I am really pleased that Mel is at Corsham as
I have worked with her previously and we both have
a similar approach to problem solving.

Best Wishes

Gavin Williams”

Welcome to Inspector Gavin Williams

This is the District-level Partnership upon which we are represented through our membership of the Corsham Area
Community Partnership. At present I am the CACP’s representative – being one of 15 voting members of the
NWP’s Board. Things are now moving ahead (at last, I hear you cry!). The 1st Annual Conference that took place
in Chippenham’s Neeld Hall in November brought the actions expected of the Partnership sharply into focus.
Since then, Champions for each group of actions have been appointed and their action plans are required to be
presented at the next meeting in February. I managed to dodge being appointed to the role of Champion of
anything really major. Rather, I have accepted the role of assistant to the Chairman, Dave Ashmore, the Chief
Executive of Westlea Housing, on matters concerning ‘Communication’.

Meanwhile, good ‘ole John Prescott’s department has been hard at it. The ODPM has brought out a 70-page
document entitled ‘Local Strategic Partnerships: Shaping their future – A consultation paper. It contains 35 key
questions. The NWP will be formulating its response at that February meeting.

As a Society, we had established a useful relationship with our local police inspector, Inspector Dave Cullop. Members will recall that he
delivered a very informative presentation to us at last August’s monthly meeting. As seems to be the way with police officers, once they have
begun to climb the organisational ladder, they are moved to another ‘manor’. So it was with Dave, shortly after he came to speak to us.

Dave’s replacement is Inspector Gavin Williams. Like Dave Cullop, Gavin is the ‘Sector Inspector’ for Calne and Corsham – which means he is
kept pretty busy. However, keen that we should retain our link with the local constabulary, our Chairman made early contact with Gavin and went
in to see him at the Corsham Police Station one morning last November, and Gavin readily agreed to provide us with a brief introductory piece for
the readers of ‘Spotlight’. He writes:-

Gavin’s mention of his Corsham Station’s Station Sergeant, Sgt Melanie Rolph merits comment. Members may have seen Mel in the local
press a week or so back. Through her team, she has launched a new initiative aimed at cracking down on Corsham’s anti-social behaviour. A
form has been devised which people can fill in if they are aware of any problems around the town. The forms are available at the Corsham
Library, the Town Hall and at post offices. They can be completed anonymously and are there in case people don’t think an incident is serious
enough to call the police. We commend the use of this form to all our members – and extend a warm Corsham welcome to both Mel and
Gavin.

Local Strategic Partnership

Mark Sammut was the chap who led the team, which
made such a success of the 2005 Corsham Jazz
Festival. We caught up with him to ask how the Corsham
jazz scene was developing for 2006. This is what he told
us

‘Jazz at the Oak’started its new season on Friday 3
February and is scheduled for the first Friday of every
month. John Critchinson and guests occupied the stage
in February. The award winning Alan Barnes will be the
Club’s guest on 3 March, while 7 April brings the Tim
Collinson Quartet to the Oak. Tim is London-based but
has an old Corsham connection. All these artists are
mainstream bands which means lots of tuneful melodies
both from the American songbook, (and of course the
British!) as well as a good smattering of original
compositions.

Tickets for February sold well so the Club hopes that
it will be in a position soon to announce acts for May,
June and July. Tickets are on sale at the Royal Oak
and at the Tourist Information Office, both in the High
Street. Some tickets are available on the door if room
permits! A small - but perfectly formed Jazz Festival -
is in the planning stage for early September, Mark
tells us.

Corsham Spotlight

Page 11 of 12

Corsham’s Jazz Club

The noticeboard is presently safely resting in Geoff Knapp’s garage. Geoff and I removed it from its previous
location (on the wall opposite the old Barclays ATM, the wall forming one side of the old ‘Bengal Kitchen’) during
December – before its means of support, the aforesaid wall - was dismantled as part of the redevelopment of that
site. So far, so good. Things came unstuck when it came to us seeking Planning Consent to re-erect it somewhere
else. Regardless of where that might be, we were told, very firmly, that we would have to apply officially and the cost
of that application would be no less than £280!! Payable, note you, to NWDC. Assuming that this would be a no-no
as far as the use of our funds is concerned, I have set out to secure such a sum from other sources – sources that
might view our noticeboard as a valuable asset to the Corsham town centre. My first port-of-call was the NWDC’s
‘Town Centre Management Fund’ Yes, you heard me right – a fund whose costs are met by NWDC! I am pleased
to report to you that the person in charge of administering this fund has agreed to allocate to us the maximum
amount possible for this ‘project’ – being 50% of the total cost, i.e. £140. So, we are halfway there. Only the other
£140 to find.

Another potential source of financial assistance was the Corsham Town Council’s ‘Local Group Support Fund’. We
have submitted an application here, and have some reasonable hope of a positive outcome. With this in mind we
issued a request to the members and guests (60+ of them) who turned up for our New Year Celebration meeting on
27 Jan. This met with an excellent result. We are edging ever closer to our objective! Meanwhile Geoff is being
asked to make sure his paintbrushes are clean, in readiness to give the notice board a birthday.

Where has our Noticeboard gone?

!�"��������	��
#������
�

���������	
��������������	
�
���� �

����
��	
���������
���������������	�����
��������������
���
�	������������ ! �

���	���	
��������"�"��#��		�
�����$	��
%�
���������������
������
�	����������!&�' �

���������	
(��)����%��������� �#���	������
���������#"	���*+�!��(�
���
�	������������ &�

��
�������	���������	
����)����,��������'�,���-�(�".��
���������#"	���
���
�	������� �

������

�	���������	
���/���(�."����&�����0���#�
��
��������
���
�	������������!&�

���������	�������	
���$�"�����
��� �
���������
�	�������"��������
���
�	����������&��'�

�����	
����
��		
������11�2��������*�0���*������
���������#"	���*+�!��%$�
���
�	���������������

We’re on the Web!

See us at:

www.Corsham-Civic –Society.co.uk

1, Post Office Lane

Corsham

Wiltshire

SN13 0HJ

Phone: 01249 712096

Registered Charity No: ������

Corsham Civic Society
Corsham Civic Society was founded in 1963 to represent the people of Corsham in all aspects of

conservation, preservation and the promotion of this delightful Wiltshire town.

The Society is a registered Charity, a member of the Civic Trust and ASHTAV (Association of Small Historic
Towns & Villages of the UK).

It is our aim to promote high standards of planning and architecture, to create a wider awareness amongst
the local population of environmental issues, the geography, history, natural history and architecture of the

area, and to secure the preservation, protection and improvement of features of public amenity and/or
historical interest, both in Corsham and in the surrounding countryside.

Printing of SPOTLIGHT is Donated by

CORSHAM PRINT
 Limited

���������	
����
���
�������
������������������
���� ����
����������������

	 ��!�"�#��$�%���& ��!�"�#�$!$#���' ��(�)����
�������
� *�

%������ �

%
&
��'��
��(�

2006 Programme
24 March ‘Victoriana’ – Quiz & Fun. Presented by David Harries. Venue: The Pound.

28 April Bath Museum of Brass with Curator/Director, Stuart Burroughes. Venue: St Aldhelms, Pickwick Rd.

26 May AGM (7pm for 7.15pm) followed by a return visit by Michael Horseman with ‘A Bit of This and That’.
Venue: Church House.

June Our annual ‘Evening walk around Corsham’.

23 June To Be Advised. Venue: Church House. + Corsham Festival.

28 July ‘The Wiltshire Times - a talk about it’s History. (To be confirmed.) Venue: Church House.

August Visit to the Bath Brass Museum + BBQ + Summer Outing. (Dates to be advised.)

September HODS. (Heritage Open Days)

22 September A look at ‘Shoes through the Ages’. Mr C Nixon. Venue: St Aldhelms, Pickwick Rd.

27 October A Musical Evening (1850-1950) A Tribute to the Spackman Family – directed by
Wyndham Thomas. Venue: St Aldhelms, Pickwick Rd

24 November ‘Beliefs in Stone’ – Churches.Venue; St Aldhelms, Pickwick Rd

December No meeting.

2007

26 January Celebration of the New Year – a Social Gathering. Venue to be advised.

All meetings to be held at 8pm. Watch for change of venue.

Guests are welcome. Members - £1, Non members - £2

