

SALTAIRE LIVING ADVENT CALENDAR 2016

The Saltaire Living Advent Calendar has been a feature of our village since 2006, with one new window 'opened' (4pm - 10.30pm) each evening from the 1st December to 24th December and all remain lit until 5th January. With 11 houses and community buildings illuminated from 1 December, it is well worth a walk around the windows from the very beginning.

As usual, there's plenty happening in Saltaire in the run up to Christmas. The Saltaire Visitor Information Centre puts together a listing and in particular we would like to draw your attention to the Christmas Tree lighting on Sunday 27th November 4pm at Victoria Hall. The event includes a number of stalls featuring local community groups.

Do join us strolling around the streets of Saltaire and enjoy each window as it opens. Each window "opening" will also be displayed on the Saltaire Village website and on Facebook with snippets of information about the design and designers.

[saltaireadventcalendar](https://www.facebook.com/saltaireadventcalendar)

On sale now!

12 Unique Saltaire
Living Advent Calendar
Christmas Cards for just £6

visit www.saltaireinspired.org.uk

Edward St Bakery are delighted to be sponsoring the Living Advent Calendar again in 2016.

Edward St Bakery is a craft bakery based in Saltaire set up by Jeremy Belsten and Lisa Fraser. We bake at 6 Edward St, where we have converted the downstairs of our house into a fully functioning bakery. Currently we open to the public for pop up bakery events and supply various businesses with bread, cakes, pies, and all that happy jazz. You can follow us on Twitter for updates @edwardstbakery.

Peace & Christmas love to all.

Saltaire Inspired is a volunteer-led charity organising community produced arts events in unique spaces in Saltaire. As well as Saltaire Living Advent Calendar, our annual events programme includes Saltaire Arts Trail in May and a Makers Fair in September, as part of Saltaire Festival.

For your Diary:

Saltaire Arts Trail 27 - 29 May 2017

Makers Fair 11 - 12 September 2017

www.saltaireinspired.org.uk

[saltaireinspired](https://www.facebook.com/saltaireinspired)

[@SaltaireArts](https://twitter.com/SaltaireArts)

Registered Charity no. 1150701. Company Ltd. by guarantee no. 6670913

SALTAIRE
WORLD HERITAGE SITE

City of Bradford MDC
www.bradford.gov.uk

SALTAIRE LIVING ADVENT CALENDAR 2016

saltaireinspired.org.uk

[saltaireadventcalendar](https://www.facebook.com/saltaireadventcalendar)

A **Saltaire Inspired**
Event

WHEN AND WHERE TO FIND US...

Windows from around the village will be illuminated with festive scenes. One new scene will be 'opened' each evening (4pm to 10.30pm) from the 1st to the 24th December - the numbers in the red circles are dates in December. All windows will then remain lit until 5th January.

- | | |
|--|-------------------------------|
| 1a 23 Jane St | 7 3 Albert Terrace |
| 1b 7 William Henry St | 8 1 Lockwood St |
| 1c 68 Victoria Rd | 9 5 Daisy Place |
| 1d 11 Jane St | 10 75 Albert Rd |
| 1e 23 Albert Road | 11 11 Herbert St |
| 1f No 1, Flat 5,
65 Victoria Rd | 12 55 George St |
| 1g 24 Fanny St | 13 11 Titus St |
| 1h Saltaire United
Reformed Church | 14 30 Dove St |
| 1i Saltaire Primary School | 15 5 Constance St |
| 1j Shipley College
(Mill Building) | 16 39 Titus St |
| 2 No 3, 66 Victoria Rd | 17 43 Ada St |
| 3 71 George St | 18 18 Caroline St |
| 4 57 Albert Rd | 19 44 Mary St |
| 5 32 Ada St | 20 4 Jane St |
| 6 Edward St Bakery | 21 38 Titus St |
| | 22 15 Fanny St |
| | 23 19 William Henry St |
| | 24 47 George St |

Cover illustration by Marnie Walford, Aged 7

Map illustrated by Rachel Webb, www.saltspress.com

SALTAIRE
LIVING ADVENT
CALENDAR MAP

