
1

RETIREMENT CLUB NEWSLETTER

FEBRUARY 2012 No 270 Manton Lane MK41 7PF Tel: 01234 350681

Dear Friends

JANUARY WALK contributed by Roger Taylor

It was exceptionally good weather for the time of year, quite mild with a clear blue sky
when 27 of us walkers met at Harrold & Odell Country Park. We set off across
Carlton Road taking the footpath past St. Peter's Church and carried on to the river
bank at 'Mill House' for the group photograph. Walking on to the High Street we
turned right at 'The Oakley Arms' down Brook Lane continuing on to Wood Road.
We then took the bridleway which inclined across open arable land to Park Wood
where we stopped for a short breather to take in the views. Then we took the
declining footpath towards Grange Farm at Dungee Road, turning us back towards
Harrold and the Country Park. Crossing back over Carlton Road we followed on
round the Park's Grebe Lake and finally across fields to walk back along the banks
of the Great River Ouse to the car park. After the two hour walk there was a choice
of lunch, either at 'Tea-Zels' or 'The Fox' at Carlton. Six decided on the café and
twenty one, unable to resist a beer, went to 'The Fox'.

FEBRUARY WALK

The next walk will take place on Wednesday, 8th February and will be led by John
Cooper (01933 357170), and Ron Stone. Please meet at the usual time of 10.15am
for a 10.30 start at The Star and Garter public house in Chelveston near Higham
Ferrers. Post code is NN9 6AJ.

2

From Bedford come down the A6 towards Rushden until you come to the Rushden
bypass, then continue down this until you come to the first roundabout and take the
second exit which continues on the bypass. At the second roundabout leading to
Rushden station, go straight over this roundabout and continue until you reach the
third roundabout, where you take the 4th exit which is onto the Kimbolton road.
Follow this road which will lead you into Chelveston village. As you enter the village
on a right bend you will see the Star and Garter pub. The walk is about four and a
half miles long.

FEBRUARY RAeS Lecture

The next lecture is entitled ‘F-16’ and will be given by Paul Livingston of Lockheed
Martin on Wednesday, 22nd February at Lockheed Martin, Ampthill. Please note that
this is a change of date from the 8th. There will be a buffet at 19.00 and if you intend
to attend please contact Bernard Chan 01525 843225, bernard.s.chan@emco.com in
advance with identification details for security purposes. A photo ID must be
produced on the day.

AGM and Social Evening

As you will have seen from the annual newsletter this will be held on Wednesday,
18th April at the ARA clubhouse at 7.30pm. This year we intend to have a speaker
and further details will appear next month.

Obituary

We have received the sad news that Ken Hassall died on the 20 January 2012. Ken
worked at ARA as Sergeant in Charge of Security from 1970 until his retirement in
1991. The funeral will be held on Wednesday 8th February 2012 at 1.30pm at the
Heart of England Crematorium, Eastboro Way, Nuneaton, Warwickshire, CV11 6WZ.

We offer our deepest sympathy to all Ken’s family.

One Hundred Years of Aviation February 2012 contributed by John Cherry

6th Tonight cinemagoers in Paris have the chance to see a real drama unfold

before their eyes, just after the event. Pathe film theatres will show Franz
Reichelt’s dramatic-and fatal attempt to parachute from the Eiffel Tower.
The cameras were on hand as Reichelt, an Austrian tailor, jumped from the
tower’s first stage in a ‘parachute suit of his own invention, unfortunately it
failed to open.

11th A meeting attended by 6000 people was held at the Sorbonne, Paris today

where soldiers and politicians spoke of the urgency of building a military air
force, especially since the Germans had created their own Military Aviation
Service almost six months ago.

16th Frank Coffyn today has taken views of New York City using a cinema

camera whilst controlling his aircraft with his feet and his knees.

17th French military aircraft have today made their first flights in Algeria.

3

17th Graham Gilmore was killed today when his machine, a Martin-Handysyde
Dragonfly broke in mid air at Richmond, Surrey fuelling concerns about the
doubtful safety records of this type of aircraft.

22nd Following the meeting held earlier this month at the Sorbonne in Paris,

today the French newspaper Le Matin launched a nationwide subscription
for funds towards the development of military aircraft in France. The
Newspaper is starting the fund with a donation of 50000Francs, and the
firm of Michelin has pledged another 10000Francs.

FORTHCOMING EVENTS

Wednesday 8th February

February Walk starting at The Star and Garter, Chelveston.
10.15 for 10.30 start.

Wednesday 22nd February

RAeS Lecture ‘F-16’ by Paul Livingston, 18.30 for 19.00 at
Lockheed Martin, Ampthill with buffet prior to lecture.

Wednesday 18th April

AGM and Social Evening
ARA Clubhouse at 7.30pm.

Please send any copy for publication to me by the 15th of the month, Chris Lock

Editor: Chris Lock - Telephone 01234 353779
 E Mail chris.lock24@gmail.com

Deputy Editor: Mary Cook - Telephone 01234 324618
 E Mail mcook@ara.co.uk

