

The Swindon Society

Newsletter

February 2018

2

Welcome to the February Meeting

Welcome everybody to our February membersõ evening.

Tonight, we have a talk entitled òAir War on the Western Frontó which

will be presented to us by Steve Williams. A few years ago, Steve gave a

talk to the Swindon Society about life in the trenches during World War

One which was fabulous. We therefore eagerly await tonightõs talk which

we are sure will have us all equally enthralled.

FACT OR FICTION -

HOW OLD SWINDON INSPIRED AN HISTORICAL NOVEL
NICOLA CORNICK - 10th JANUARY 2018

N icola Cornick is an international writer

of historical romantic novels and time

slip mysteries and her books have been

translated into over 40 languages. She was

born in Yorkshire and now lives in the Vale of

the White Horse. In 2017 Nicola was elected

as the 28th Chairman for 2017-2018 of the

Romantics Novelists Association. She is a

volunteer guide and historian of Ashdown

House, a 17th century hunting lodge in

Oxfordshire, owned by The National Trust.

For inspiration of her novel she approached

Frances Bevan, a co-editor of Swindon Heritage Magazine, who took her on

a tour of Lydiard House. She was also introduced to Andy Binks who took

her around the old parts of Swindon, namely Holy Rood Church, The

Planks and the site of the Mill Pond in The Lawns. Nicola was enthused by

the old places trying to envisage how life was carried out three centuries

ago.

From her research of Old Town, she came to the conclusion that it was

not a sleepy backwater as people had previously believed. Her evidence

was based on the fact that with the tunnels and the reports of smuggling,

Swindon appeared to be part of a widespread smuggling operation with the

gentry also being involved. Also there is evidence of Dutch people settling

in Swindon bringing the weaving trade to the town as shown by the street

names now in place such as The Weavers and Newport Street.

Nicola Cornick

3

Her latest novel Dark Water is based on Old Swindon and incorporates

the lives of the mill workers and also has a shady character called Mr

Binks the gamekeeper embroiled in it.

Unfortunately, the novel is still waiting to be published as her publishers,

Harper Collins, wish to launch this simultaneously in the UK and the USA.

Once this date has been established we will let you knowé watch this

space!

Thank you Nicola for an interesting and entertaining evening. Please come

back and share some more of your finds.

Nicola Shackell January 2018

Swindon Heritage

Cemetery Walks 2018

April 15th Radnor Street Sunday 2pm

May 23rd St Marks Wednesday 7pm

June 10th Christ Church Sunday TBA (Suffragette

 Weekend)

June 16th Holy Rood Saturday TBA

July 8th Radnor Street Sunday 2pm

July 25th St Marks Wednesday 7pm

Aug 15th Radnor Street Wednesday 7pm

Sept 15th Christ Church Saturday TBA (Autumn

 Fayre)

Oct 14th Radnor Street Sunday 2pm

Buses to Goddard Park School

For information on the revised bus service (No. 5) from the town centre to

Goddard Park School (and back) please go to our How to Join website page.

www.theswindonsociety.com

4

Other Local Historical Societies

¶ Wiltshire Family History Society Yvonne Neal 01793 822310

www.wiltshirefhs.co.uk

¶ Highworth Historical Society Mrs Chris Suter 01793 764811

www.highworthhistoricalsociety.co.uk

¶ Local Studies (Central Library) localstudies@swindon.gov.uk

 www.swindon.gov.uk/localstudies

¶ Chiseldon Local History Group Elaine Jones 01793 740784

 www.chiseldonlhg.org.uk

¶ Shrivenham Heritage Society info@shrivenhamheritagesociety.co.uk

www.shrivenhamheritagesociety.co.uk

¶ Rodbourne Community History Group secretary@rodbournehistory.org

 www.rodbournehistory.org

A Date for Your Diary

June 8th 2018 at 7.30pm, Christ Church

Ken White (Artist and Muralist)

Illustrated Conversation with Andy Binks

Licenced Bar

Doors open at 6.30pm - Tickets £5

More information available soon

Eastcott Community Organisation - Repair Café & Free Shop

Savernake Street Social Hall, Savernake Street, Swindon SN1 3LZ

Between 2 and 5pm on these Sundays in 2018

4th March / 6th May / 22nd July / 2nd September / 4th November

Get your broken items fixed - Find preloved treasures - Bring unwanted items

Donations welcome for repairs (no electrical items). Refreshments to buy.

For more information contact eastcottcommunity@yahoo.co.uk

Membersõ Interests Evening - 14th March 2018

We are so looking forward to seeing the interests of our members on

display at our next meeting in March.

So that we are fully prepared, please could members who are intending to

display their interests let Diane know who you are. She will need to know

what your interest is and how many tables you will need to display your

items. Please also be aware that the school accepts no responsibility for any

lost items so please do not bring items that are valuable or have a strong

sentimental value in case they go missing.

https://www.wiltshirefhs.co.uk/
http://www.highworthhistoricalsociety.co.uk/
https://www.swindon.gov.uk/localstudies
mailto:info@shrivenhamheritagesociety.co.uk
http://www.shrivenhamheritagesociety.co.uk/
http://www.rodbournehistory.org/

5

A Flat Advantage for Swindon

F or those of you who did not know, there is a reason that the routes of

both the Wilts & Berks Canal and the railway line were selected to come

through Swindon. An snippet of Swindon history helps to explain the reasons

why.

The earliest recorded evidence of Swindon is in the Domesday Book (1886).

Suindune, as it was then spelled, was a Saxon village and it is thought that the

name probably meant Pig Hill (suin meaning pig and dune meaning down or hill,

depending on which book you read).

Swindon changed very little during the next six hundred years except during

the period of the plague. Highworth had an outbreak of plague so farmers

would not take their animals there for fear of catching it. Instead they brought

their animals into Swindon, thus giving us a cattle market for the next three

hundred years or so.

More recently in 1810, the Wilts & Berks Canal was built, followed in 1819 by

the North Wilts Canal, which joined the Wilts and Berks at a point where

today is the site of the underpass from the bus station to the Parade on Canal

Walk. The Canal had little impact on the people of Swindon though because

they all still lived on the hill and the Canal was at the bottom. The nearest the

canal came to Swindon at that time was the bottom of Drove Hill, so named

because that was where the farmers drove their cattle up to Swindon market.

Today this is the site of The Magic Roundabout.

The reason the canal was laid so far away from the town was because it

needed to take the path of least resistance and the water had to be keep as flat

as possible. Each time there was a rise or fall engineers would need to build a

lock. Either side of Swindon the land lowered away, Melksham to one side,

and Abingdon to the other. The difference between the levels was about the

height of the Murray John Building (270 feet). However, for nine miles along

the bottom of the hill it was dead flat, perfect for a canal.

This singular fact was not lost on the

greatest railway builder of all time

either. The great Isambard Kingdom

Brunel knew that the shortest route

from London to Bristol was not via

Swindon and Bath, but it was certainly

the flattest, and so the connection

between the Railway and the Wilts and

Berks Canal was realised.

Roy Cartwright (Edited)

6

OFFICERS AND COMMITTEE

Chairman

Andy Binks 07968 246792 (Mobile)

Vice Chairman

Not appointed

Treasurer

Tony Shackell 694344

Secretary/Contacts

Jennie Bridges 873298

info@theswindonsociety.co.uk

Committee Members

David Bedford 643570

Kevin Bizley 07769 685931 (Mobile)

Kelly Blake 07786 391997 (Mobile)

Diane Everett 613981

Gina Deyager 695546

Angie Phillips 07759 240776 (Mobile)

Nicola Shackell 694344

Paul Williams 542111

Bob Townsend

Newsletter Editor & Website Co-ordinator - Angie Phillips

Email angie.phillips@ntlworld.com

www.theswindonsociety.co.uk

Swindon Society Programme 2017 - 2018

Feb 14th Air War on the Western Front Steve Williams

Mar 14th Membersõ Interests Evening

Apr 11th Roving Around Rodbourne Gina Deyager

May 9th The Girls Go West - Preceded by

 The AGM Diane Everett & Jennie Bridges

Jun 13th Summer Outing (TBA)

We meet at 7.30pm on the second Wednesday of the month at Goddard Park

School, Welcombe Avenue, Swindon SN3 2QN (except for June, July and August).

7

Cub Leader Leads the Way

T his month has seen the

centenary of the

Representation of the

People Act, which gave

some women the right to

vote and was one of the

first steps towards the

equality of the sexes (weõre

still not there by the way!).

In 1991 I had my own very

small part in another step

along that road.

In 1991 the Scout Association began to allow girls to join Beavers, Cubs and

Scouts. This was only on a voluntary basis at that stage - girls could still be

excluded from admission until 2007, when it became compulsory to allow girls

to join a unit if they wished to. The reasons behind the change in policy was

both due to declining membership numbers in Scouting; and more general

societal pressure to allow girls to do more of the same things as boys (for

example, this was also around the time that many schools began allowing girls

to wear trousers as part of their uniforms).

In 1991 my Brownie unit closed down due to a lack of available volunteers to

lead us and from the ashes rose the UKõs first female cub pack. It was the idea

of cub leader Anne Fox, who (alongside several other members of her family)

had spent many years in Scouting and recognised that the demise of the

Brownie unit left girls in the Parks area with very few options for extra-

curricular activities. I was the oldest member and by default the first ôSixer'.

The following Easter we went on pack holiday with the boys and there was

nothing the boys did that us girls couldnõt do (I learned how to change a tyre -

a skill I promptly forgot). The programme in general was never changed to

accommodate girls - we were expected to do the same to earn our badges.

I was reminded of all this by an Adver clipping my Mum found a few months

ago. I never realised at the time that we were blazing a trail. By 2011, in the

UK girls had overtaken boys in admission numbers and now make up around

25% of Scouts at all levels. My Scouting journey was short-lived though. Being

the oldest member also meant I was the first to move on to Scouts - alone.

That was a scary place for a not-quite 11-year old girl to be - the only girl

surrounded by teenage boys - so I left and later joined a Guide unit instead.

 Kelly Blake

8

