
walks & talks for lipreaders

PROGRAMME OF WALKS 2014

January 19th London’s Blitz & Guildhall Art Gallery Kim Dewdney

For our winter gathering we travel back to the 29th December 1940 when London experienced the heaviest bombing raid ever. We will see the scars that remain on our city and the memorials to those who died. We'll hear of those whose vigilance protected and saved on the ground and those who fought in the skies. We'll wonder at the buildings that remain and those that have been replaced. And then to beat the weather, we'll head indoors to the Guildhall Art Gallery. Here we'll find a wealth of paintings of pre war London and to finish off a marvellous "find" that was uncovered thanks to the bombing."

March 23rd Creative, Cosmopolitan and Full of Contrasts

 -be surprised by Dalston Diane Burstein

Dalston has recently taken over from Shoreditch as the area that up and coming arty types head to. On this walk we start with Dalston's regeneration by way of a leading fringe theatre, improved transport links and a brand new green space. We then move back in time to Victorian Dalston by way of old industrial buildings, gothic revival churches, a famous music hall artiste, a hospital admired by Florence Nightingale and the square which provided inspiration to the creators of a soap opera. We explore cosmopolitan Dalston via the famous Ridley Road Market with its Turkish and Carribean flavours before heading northwards towards Newington Green where we discover London's oldest terraced housing and a chapel which attracted those who wanted to change the world.

Meet in the ticket hall at Dalston Junction Station (London Overground)
May 18th Regent’s Park Walk Marian Bacon

Our Royal London theme continues with a visit to another of our wonderful Royal Parks. Regent’s Park was first known as Marylebone Park and was claimed by Henry VIII as a royal hunting ground. During the closing years of George III’s reign his eldest son (also George) became Prince Regent and was determined to make his mark. John Nash produced a scheme that was bold enough to appeal to the Prince. The Park was renamed Regent’s Park and designed to be reached by a processional road which exists today – Regent’s Street. The complete plan was never implemented but we will see today a glimpse of John Nash’s Regency vision of grand terraces and landscaped parkland.
July 20th Brompton Cemetery Kim Dewdney

 A Summer Stroll. By the 1830s London's churchyards were overflowing with bodies accumulated over the centuries. When increased migration and new epidemics such as cholera arrived the strain on them was simply too great and Parliament was forced to act. New private companies were formed to build "gardens for the dead" with manicured lawns, majestic trees and beautiful statues. Brompton was one of the new breed and is now "home" to the graves of many important Londoners. We'll visit the graves of a Suffragette leader, the inventor of the Christmas card and a name that will be known to all cricket fans amongst others. And we'll have an opportunity to hear what urns, obelisks and angels represent on Victorian tombs. On a beautiful summer's day this will be an enlightening walk to please and cheer the soul.
September 21st Queen Elizabeth Olympic Park

 – South Plaza Marian Bacon

Spring 2014 sees the opening of the south section of the QEOP. This area includes the spectacular Aquatics Centre by Zaha Hadid, the Olympic Stadium and the Orbit. The amount of open space in the Park has doubled since the 2012 Games with new parklands created in this South Plaza area of the Park. The River Lea is the main feature of the parkland and we will explore the waterways during our walk as well as experiencing the legacy of the hugely successful 2012 London Olympic/Paralympic Games. At the end of the walk some of you may choose to ascend The Orbit, the 115m tall spiraling sculpture designed by Anish Kapoor for terrific views of East London and beyond. (Entrance fee)
November 23rd Passport to Pimlico & Tate Britain

Diane Burstein

We round off another year of Walks&Talks with Diane Burstein offering a

combined walk. Although in Central London, Pimlico is a rarely explored area but a real treat. Once owned by the Duke of Westminster, this is a district of contrast with elegant private garden squares near to social housing and the site of one of London's most notorious prisons. Today the prison has been replaced by an art gallery and one of London's leading art colleges. We will see these different aspects of the area before entering Tate Britain art gallery.

In 1889 Henry Tate, an industrialist who had made his fortune as a sugar refiner, offered his collection of British art to the nation. In the gallery named after him we will view a small selection of art works from Hogarth and the famous pre Raphaelite Brotherhood.
 Meet inside Pimlico station ticket hall.
LD/1013

