

ABERFFRAW VILLAGE

Village Hall Newsletter

Vol 3 Issue 6 July 2019

Bringing you all the news about **YOUR**
Village Hall and planned events

First, it was great to see a good turnout for the new Friday **Games & Bowling** sessions in June and witness rekindled skills ignite on the snooker, table tennis, games and card tables. Hope to see more hustlers and gamblers or those dropping in for a cuppa in July.

New for the next few months we welcome the **Min Y Môr Knit & Natter, Quiz, and Day Groups** during their Communal Room refurbishments.

To help communication, cohesion of village activities, and provide online documents, meeting minutes, bookings lists, etc. we have put everything together on our new web page at www.aberffraw.wales.

As ever, there is still much more that can be done but it needs more input from **YOU – IT IS YOUR HALL** – speak to any of the Committee, drop in at a meeting, see us at the **Strawberry Tea** on Saturday July 20th - ideas for **VE Day 2020** especially welcome (see page 4).

Mike Mahon - Chair, Village Hall Management Committee

Contents

Page 2 Current planned Hall events

Page 3 News & other events

Page 4 Miscellaneous News

Page 1

Planned Regular Events for July 2019

Monday 1st	Bingo Doors open 7.30 pm (M)
Tuesday 2nd	Line Dancing 7.30 pm (M)
“	Whist Club 7.30 pm (C)
Wednesday 3rd	Dog Training sessions 5.30 & 6.30 pm (M)
Thursday 4th	Yoga 7.00 pm (M)
Friday 5th	Games / Bowling 10.00-1.00 pm (M)
Saturday 6th	Anglesey Druids 9.00-3.30 pm (M)

Monday 8th	Bingo Doors open 7.30 pm (M)
Tuesday 9th	Line Dancing 7.30 pm (M)
Wednesday 10th	Dog Training sessions 5.30 & 6.30 pm (M)
“	Village Hall Meeting 7.00 pm (C)
Thursday 11th	Yoga 7.00 pm (M)
Friday 12th	Games / Bowling 10.00-1.00 pm (M)

Monday 15th	Bingo Doors Open 7.30 pm (M)
Tuesday 16th	Line Dancing 7.30 pm (M)
“	Whist Club 7.30 pm (C)
Wednesday 17th	Dog Training sessions 5.30 & 6.30 pm (M)
“	Community Council Meeting 7.00 pm (C)
Friday 19th	Games / Bowling 10.00-1.00 pm (M)
Saturday 20th	Strawberry Tea 2.00-4.00 pm
Sunday 21st	Dog Training session 12.00-1.00 pm (M)

Monday 22nd	Bingo Doors Open 7.30 pm (M)
Tuesday 23rd	Line Dancing 7.30 pm (M)
Wednesday 24th	Dog Training sessions 5.30 & 6.30 pm (M)
Friday 26th	Note: No Games / Bowling this week

Monday 29th	Bingo Doors Open 7.30 pm (M)
Tuesday 30th	Line Dancing 7.30 pm (M)
“	Whist Club 7.30 pm (C)
Wednesday 31st	Dog Training sessions 5.30 & 6.30 pm (M)

(M) Main Hall (C) JOW Committee Room at rear

Welsh Learner Classes finished for the summer, restarting mid-September.

Yoga finishes July 11th until mid September.

Dog Training - contact Sabina at k9connections@gmail.com to book.

Page 2

Special Events & Other Aberffraw Village Activities

July 2019

Anglesey Druids Visionary Drawing Workshop:

Saturday July 6th 10.00am.

Strawberry Tea:

Join us for this annual summer event.

Saturday July 20th 2-4pm.

Old School Gallery:

Regular drop in Craft Sessions on Friday afternoons 1-4pm.

Exhibition: Trearddur Bay Monday Art Group July 4-28.

Min Y Môr: During refurbishment of the Community Room, gatherings will move to the Village Hall Committee Room at the rear of the building from **July 15th** onwards.

Monday afternoons 2-4 pm **Knit and Natter**

Wednesday afternoons: 2-4 pm **Quiz and Bingo**

Thursday afternoons: 2-4pm **Day Group**

Football:

CPD Aberffraw Boxing Training Sessions at the Village Hall starting soon.

August 2019

60th (Diamond) Anniversary Village Horticulture & Craft

Show on August Bank Holiday Monday, August 26th – only 8 weeks left to get your entries ready for judging in over 170 categories!

May 2020 Yes 9 months warning – ideas in gestation!

Friday May 8th is to be a Bank Holiday to commemorate the **75th Anniversary of VE Day** – bunting, street parties, music, singing etc. involving the whole Village come to mind – get involved, contact the Hall Committee with suggestions.

Hall Decorating

At last ! During July and August look out for:-

- fitting of new fire doors & exterior painting of the hall
- picnic tables and alterations at the East side of the building
- erection of new notice boards
- new signage through village to the public/disabled toilet.

Wanted

- Table Tennis table, Table Football balls, Chess/Draughts set, Scrabble.
- Volunteers to organise youth activities.

Current Village Hall Management Committee Members

Mike Mahon (Chair), Terry Graham (Vice-Chair), Elaine Todd (Secretary), Gillian Mahon & John Owens (Treasurers), Kirsty Robinson (Caretaker), Hilary Williams, Glenys Stallwood, Ann Owen, Keith Levitt.

Local Radio

Tune into MônFM on 102.5 FM or via Facebook for music & local news, Especially Sunday morning from 09.00 and Thursday 10-1 to hear your local Radio show from Mike Wilson.

Quiz ... answers to be found by looking on our website

1. In what year was the Village Hall opened and by whom?
2. What position did CPD Aberffraw finish in the league?
3. What event is taking place in Anglesey on August 31st and uses the Hall?
4. In what year did the great storm silt up Aberffraw port?

How to get in touch with us

- Like our page:- **Aberffraw Community Hub**
- Look us up:- <http://www.aberffraw.wales>
- Telephone:- **07708174629** for Hall enquiries, comments & bookings
- Or leave a note addressed to Village Hall in the Post Office