

Dorchester News

Free to every home in the parish
February 2017

In this issue

Ash Wednesday	3
Bellringing Branch AGM	4
Benson Choral Society	22
Calling all knitters	10
Caring for Creation (Lent)	3
Chiropodist	17
Christmas lights	28
Culham Horticultural	8
DADS Aladdin	14
Dorchester Diary	26
Dorchester Festival	9
Dorchester Flyer	26
DoT Bellringers	5
DoT Historical Soc	8
Earth Trust	11
Exciting new talent	21
Fishmonger	4
Football	10
Footsteps	16
From your district councillor	18
From your MP	21
Happy New Year	3
Hempcroft Allotments	5
Lent lunches	4
Morning Service	3
Neighbourhood Development Plan	17
Parish Council	17
Planning matters	17
Pre-School	5
Sheku Kanneh-Mason	21
St Birinus School	7
Talking Point	3
Thames Consort	4
Thames Valley Alert	19
Thames Valley Police	19
Village Hall vacancies	7
Wallingford Corn Exchange	24
Wallingford Corn Exchange Roof	24
Wallingford Gardening Club	23
Wallingford Historical	23
Wallingford Museum	23
Wallingford U3A	24
Were you christened at the Abbey?	4
WI	5
Winter past	5

Dorchester News February 2017 A DoT view

In this issue we look both backwards and forwards. Back to Aladdin put on by DADS in the Village Hall in late November/early December. We have Jim Levi's review and photographs of the production as our centrepiece. Everyone seems to have enjoyed themselves, whether in the audience or as part of the production. DADS, and in particular Ann Winslet the director of the show, are to be congratulated on a brilliant panto. I'm told it was sold out and people were turned away.

We also look back to Christmas with a review of some of the illuminated decorations we put up to celebrate. Whether you consider them tasteful or not, they do add colour and a sense of celebration over the Christmas period. I am one of those who left my house in darkness and did not contribute but I will be making an effort next Christmas to provide some luminosity to cheer passers by.

But well before we get to Christmas, we have the 2017 Dorchester Festival. This is the seventh time that this will have been held, and they just get better and better. The programme for this year is outlined on page 9. More detail can be found online and the printed programme will be out soon. Many people in the village contribute to the Festival, but more are always needed. If you can help in some way, even if its just putting out and clearing away chairs you can email or phone Steph Forman and be a part of the Festival rather than just a partaker. The last Festival raised £27,000 for PACT. This year's charity is the Sue Ryder home at Nettlebed, so it is all in a good cause.

Meanwhile, take a look at the picture on page 5, then cross your fingers that we don't have a winter like that one.

Ian Brace

Cover: A frosty morning on Hempcroft Allotments

**Deadline for
March
Dorchester
News**

Editorial Team

Ian Brace, Gillian Johnson

Distribution Co-ordinator

Maurice Day

Copy Deadlines for Dorchester News

March edition	10 Feb
April edition	10 Mar
May edition	13 Apr

Advert Deadlines for Dorchester News

One week before copy deadline. Items in electronic form may be sent via e-mail attachment to e-mail address at foot of page.

For newsletter for other churches in the Team send to admin@dorchester-abbey.org.uk by the 9th of the preceding month.

Advertising in Dorchester News

There are ten issues per year with double issues in July/August and in Dec/Jan. For an eighth of a page the cost is £11.75 mono, £12.75 colour; for a quarter page £23.50 mono, £25.50 colour; for a half page £35.25 mono, £38.50 colour and full page £47.00 mono, £51.00 colour.

All charges are put towards the cost of the paper, printing and postage of copies being sent outside the village.

To incorporate a logo or artwork, please supply a copy, preferably via e-mail: to address at foot of page or contact the editor.

One-time adverts, please send a cheque, payable to 'Dorchester Abbey PCC', to Nick Forman, Willoughby House, 73 High Street, Dorchester-on-Thames, OX10 7HN.

Printed by Higgs of Henley.

In many ways 2016 was a divisive year; two democratic decisions were not widely predicted, yet significantly changed the political landscape. I'm thinking of the Brexit vote on June 23rd and further afield the result of the United States' Presidential election in November. The Brexit vote seems to have set off a political tsunami the shock waves of which will continue for many years. President Trump has only just taken office; we must hope and pray that his term as president is not as contentious as some of the campaign rhetoric from both sides suggest it might be.

Political events such as these lead many people to ask how we as Christians living in a democratic state can both support and at the same time challenge those in government.

The theologian Karl Barth said 'pray with the newspaper in one hand and the bible in the other'. Barth is not implying that they have equal footing but that one (the news) is to be interpreted in the light of

the other (the Bible). When we read the bible in the light of current events, while reflecting upon Christian tradition, there is much to guide us and prayerfully reflect upon.

St Paul's first letter to Timothy, Chapter 2;1-2 Paul says; 'First, then, I urge that supplications, prayers, intercessions, and thanksgivings be made for everyone, for kings and all who are in high positions, so that we may lead a quiet and peaceable life in all godliness and dignity.' I understand Paul as meaning that we need wise and just leaders of the highest integrity. Paul reminds us of the need to pray for our leaders, and for good ordered society so that we can live in a peaceable way.

Looking to scripture in general and to the life of Jesus as it is recorded in the gospels we see that much biblical literature does not treat people equally but sides with the poor and vulnerable. Alongside praying for those in authority I have always believed we have a duty to pray for

prophetic leaders unafraid to speak not only on behalf of those in power but who also listen to the voices of those on the margins, and speak up for the dispossessed.

There is a long and honourable Christian tradition of peaceful protest and of civil disobedience in standing up to injustice. Think of the role Christians played in the abolition of slavery movement in the early 1800s; of Christian theologians such as Bonhoeffer whose Christian faith led him to plot to assassinate Hitler; of the role of Archbishop Tutu in standing up to apartheid; and of Martin Luther King at the forefront of the racial justice movement in 1960s America.

As the world begins to react to the Trump presidency and as Brexit negotiations continue, pray for our leaders and those in positions of responsibility, but pray too that we may be represented by politicians of the highest integrity who truly want the best for all.

Happy New Year

A very happy new year to you all from the Rectory – and thank you for the Christmas Greetings received here. As Reverend Caroline writes we are all wondering what the coming year will hold. She also raises the question of what the response of a Christian, or indeed a Christian country, should be and how we might challenge government. You might be interested to know that two of the Anglican Church's five Marks of Mission are:

To transform unjust structures of society, to challenge violence of every kind and pursue peace and reconciliation and To strive to safeguard the integrity of creation, and sustain and renew the life of the earth.

The Morning Service in February offers an important opportunity to hear a leading theological thinker talk about the concept of a Just War – and in Lent we have a good range of speakers lined up to help us think about the Environment and climate change. These events are for everyone – and I very much hope that many people with an interest in these issues will join us. There will be opportunities to meet our speakers and ask them questions. More details below!

Rev. Sue

Morning Service Sunday 5 February

All are welcome to hear our visiting preacher, Nigel Biggar, on 'How Can a Christian Justify War?'. Nigel is Regius Professor of Moral and Pastoral Theology, and Director of the McDonald Centre for Theology, Ethics, and Public Life, at the University of Oxford. He is a Canon of Christ Church Cathedral, and author of *In Defence of War*. He has lectured at the UK's Defence Academy and at the US Military Academy at West Point, NY.

Ash Wednesday 1 March

Services for the Team will be held at Berinsfield at 9.30am, and Clifton Hampden at 7.30pm.

Caring for Creation

Lent 2017 in the Dorchester Team

On Sunday evenings during Lent at Dorchester Abbey there will be a number of speakers and events focusing on the fifth Mark of Mission of the Worldwide Anglican Church:

To strive to safeguard the integrity of creation, and sustain and renew the life of the earth

Each event will begin at 6pm with a short act of worship. No event will end later than 8pm.

- 5 March Showing of **The 11th Hour** a documentary film created, produced, co-written and narrated by Leonardo DiCaprio, on the state of the natural environment.
- 12 March **Michael Northcott**, Professor of Ethics at University of Edinburgh and author of 'The Environment and Christian Ethics', 'An Angel Directs the Storm' and 'A Moral Climate' will help us to explore a Biblical and theological approach to climate change.
- 19 March Dr Martin Hodson of A Rocha will speak on a practical Christian approach to climate change and the Environment

No event on 26 March

- 2 April A Panel of local experts will gather to interact and respond to questions on the subject of Climate Change and our care of Creation
- 9 April Palm Sunday Service of Reflection

Material will be available for parish Lent discussion groups on this subject and it is hoped that details of the groups will be circulated as widely as possible.

Lent Lunches 2017

All are welcome to share a simple lunch on the Fridays in Lent at the following addresses:

- **3 March** with the Rev. Sue Booy at The Rectory, Manor Farm Rd., D o T.
- **10 March** with Dawn Dudley at Church House, Queen St., D.o.T.
- **17 March.** With Carolyn Oakley at 24 Bridge End, D.o.T.
- **24 March** with Catherine Paul at 3 Haven Close, D.o.T.
- **31 March** with Meg Fisher at 4 Drayton Rd., D.o.T.
- **7 April** with Julie Taylor at The Manor House, Overy
- **14 April** with Judy Parker at the Abbey Guest House, D.o.T.

All lunches are from 12.30pm-2pm except Good Friday 14 April which is at 12 noon -1.00pm.

Your contributions this year will be sent to Aspire Oxford a local charity that helps the disadvantaged and homeless in many ways. More information will be available at the lunches.

Meg Fisher

Dorchester Abbey to host Bellringing Branch AGM

Dorchester Abbey Bell Ringers are delighted to announce the team will be hosting the annual general meeting of the South Oxfordshire Branch of the Oxford Diocesan Guild of Church Bell Ringers on **Saturday 25 February**. The meeting will start with ringing at 3.00pm. That will be followed by Evensong at 4.00pm to which visitors are welcome. The ringers then have tea and start their formal meeting at about 5.00pm.

Apart from the formal business and the election of new members the meeting provides an opportunity for ringers from the twenty towers within the Branch to get together socially, to learn a wider range of skills from each other, and to ring more complex methods on Dorchester's beautiful bells.

Thames Consort 5 Feb Dorchester Abbey

The Thames Consort directed by Jeremy Boughton will be performing at Dorchester Abbey on **Sunday 5 February** at 7pm. The programme includes vocal and instrumental music by members of the Bach family, including the great Johann Sebastian and also by Handel and Schütz. The singers of the Thames consort are joined by Sharon Warnes and Claire Parkin – violins, Judith Dallosso – 'cello and Glynne Stackhouse – organ continuo.

There will be a collection at the end of the concert given (after expenses) to the Friends of Dorchester Abbey.

Were you Christened at Dorchester Abbey?

On **Sunday 30 April** we are having a very special Team Service in the Abbey as part of the Dorchester Festival to celebrate with everyone who was Baptised in a Christening service in any of our Team Churches

If you, your children or god-children were baptised in the Abbey we would love to hear from you so we can send you a special invitation.

Anyone who would like to celebrate a Christening or bring their children or godchildren to church do please come and join us for this special service – look out for details in the Dorchester Festival programme and in the March and April editions of the magazine.

There will be a list at the back of the Abbey for you to enter details of anyone who would like an invitation to the service.

We plan to have a small exhibition about Christenings during the Festival and if you have photographs, christening gowns, gifts or other memorabilia you would like to share please get in touch with Denise Line (denise.line@btinternet.com) or Helen Russell (**01865 340759**).

Fishmonger

The travelling fishmonger comes to Dorchester every Tuesday and will stop at :

9.30-9.40am in High Street near War Memorial

Anderson | Orr
Architects

Contact us for a free and informal discussion about your project.

01865 873996

info@andersonorr.com

www.andersonorr.com

Dear Readers,

I hope the New Year has been good to you so far. During December we had wonderful entertainment at our Christmas Party called 'Christmas Crackers' from Joan Dark, who read us poems and told amusing tales and jokes. The highlight for me was the one entitled 'It's hard to be a fairy at Christmas!' Thank you to members who supplied delicious food and to Linda for supplying the festive mulled wine.

In January at the regular monthly meeting we listened to Ian Jones, an ex bomb disposal man. It was a very interesting and sometimes moving talk from his early days at age 15, setting his own bedroom alight to disarming bombs all over the country including some time in Northern Ireland and Kosova.

On 26 January, we had our New Year's Lunch at the Fleur de Lys. Thank you to Susan Jupp for organising this event for us, one that we all look forward to.

This month we look forward to meeting Michael Palmer who will enlighten us on being a met man in the Falklands and S. Georgia. As always the second Thursday of the month (9th) in the Village Hall.

March will be our AGM and Bring and Buy Sale. We will be looking for some new committee members please!

Subscriptions for 2017 are now due. £39; cheques payable to Dorchester On Thames WI, please, or for dual membership £19.

Interested? Did you know that the W.I. is the largest and most dynamic voluntary women's organisation in the country with more than 219,000 members. General information on the whole organisation can be found on www.theWI.org.uk or look us up on Facebook www.facebook.com/thewi

We welcome women of all ages and backgrounds. For more information do call Pauline Kenway-Jackson on **01865 340746**, Gill Haworth on **01865 340775** or Susan Jupp on **01865 341066**.

They don't make winters like this any more!

The Arctic winter of 1961 and a group of village lads take a Morris Minor pick-up on a trip round the lake on the ice, pulling a sledge. The lake is behind the Oxford Road near the Recreation Ground, and the group of lads certainly includes James Pratt, but who are the others? Are you amongst them? Were you there?

With thanks to Jane Brooks for the photograph.

Hempcroft Allotment News

For those who want to get a head start for the 2017 growing season here is some advice for activity in February and March from an experienced plot holder (not me).

Plot preparation; digging, mulching, manure etc when weather allows. Harvest leeks, parsnips. Warm up areas of the plot for early sowing with carpet or polythene etc. Start chitting early potatoes to plant St Patrick's Day (17 March). Force rhubarb under straw or long pot. Sow onion seed, and if the ground is not frozen could sow some broad beans and cover. Look out for hungry slugs, check nets, remove dead leaves from around cabbages.

Edward Metcalfe

Pre School News

A warm welcome to our new children starting this term who will be well into the swing of life at Pre School by the time this is published. They will be joining with the other children in exploring the village looking for the shapes and colours of the term - squares and rectangles, black and white. The Arctic is an appropriate subject for the chilly weather and the children will be experimenting with ice in science experiments and have been making igloo collages. They will learn about Chinese New Year and Valentines Day this term, and the home corner will be a camp site.

Louisa Margison

On behalf of Matthew Kestner - Pre School Chair

Dorchester Abbey Bellringers

Dorchester Abbey Bellringers held their AGM on Tuesday 3 January. Activity in the previous year was reviewed. In addition to normal Sunday services there had been five weddings, the induction service for Revd. Michael Lakey, an Archdeacons service to welcome the new Bishop of Oxford, and a special

Evensong for the Beauforest Society. One new recruit had been trained taking the number of active bellringers to 13. Dr David Parker was re-elected Tower Captain with Nick Forman as Deputy.

Anyone interested in becoming a Bellringer should contact David or Nick.

T: 01865 890548

F: 01865 890198

E: info@fourwindsgarage.com

Local, Professional Vehicle Technicians

- MOT's
- Servicing
- Repairs
- Diagnostics
- Bodywork
- Welding
- Free collection and delivery
- All makes covered

The George Hotel

DORCHESTER-ON-THAMES

A beautiful 15th century coaching inn set in an idyllic location

We offer a variety of modern British dishes, exotic treats and a senior citizen menu
Join us on Sundays for traditional roasts served with our signature Yorkshire puddings

Ala carte menu available 12-3pm and 6pm-9pm daily

Senior citizen menu available daily from 12pm-3pm at £5.95 per head

Enjoy four fine real ales in our olde worlde pub

Christmas bookings now being taken

To reserve your table please call
01865 340404

www.thegeorgedorchester.co.uk

St Birinus Primary School News

School News

With the introduction last year of the new tests and the changes to the reporting of the results, we have waited for the publishing of the national results to share our fantastic KS2 results from last July.

The key headlines of our results this year are:

- 75% of our children reached the expected standard in reading, writing and maths compared to the national average of 53%, this put us in the top 20% schools in Oxfordshire and nationally.
- Our reading results and progress since KS1 put us in the top 10% in Oxfordshire and nationally – and joint first out of all primary schools in Oxfordshire for our reading results.
- Our writing results were in the top 10%, whilst our progress was in the top 20% in Oxfordshire and nationally
- Our Grammar, punctuation and spelling results put us in the top 10% in Oxfordshire and nationally

Huge congratulations to Sophia, Emilia, Nat, Grace, Jemima, Liberty, Olivia and Oliviya for their hard work and dedication to completing all the work and a thank you to the staff past and present, who worked with the children during their time at the school.

At the end of their topics, each class invited their parents to a Topic Event to share all their work throughout the term. There was a Roman Event in Owl Class, an Ancient Greek event in Fox Class, Squirrel Class were looking at Dinosaurs and Hedgehogs had been learning 'All about me'. It was great to see so many parents come and share their children's work and presentations. The children certainly enjoyed it.

Each month, we have our Writers of the month – this recognises children who have shown a great improvement in their writing during that month. Congratulations to Poppy Line, Maya Popa, Izzy Elliott, Jezreel Shijo, Brynmor Bennett, Annabelle King, Katie-Marie Newport and Megan Sadler for being November's Writers of the Month

We completed the last week of the Autumn Term 2 with all the Christmas festivities :

- KS1 performed their play – 'Little angel gets her wings'. The children sang and acted beautifully, which made it a magical performance with a special mention to Angelina Sirjajeva – the little angel.
- Our Christmas Party was very exciting especially with the visit of a very special person, with a sack of presents.
- Finally, on the last day of term we all dressed in our Christmas Jumpers to raise money for the Save the Children charity before heading to the Abbey for our Christmas Service.

It certainly was a busy week.

The Spring Term started with 'Abracadabra' – to start our Big Write theme of Magic. As an introduction to the theme, each

class shared the book 'Leon and the Place Between', which is a beautiful picture book. They then read a letter from Abdul the magician, linked to the book, asking us to audition a new magician to judge his suitability for his show – such a responsibility.

So, we watched and marvelled at Magnificent Mike during his audition, following this he kindly taught some magic tricks in each class. A wonderful experience for everyone with the children writing letters to Abdul as part of their Big Write to explain the suitability of the new magician. A great start to the theme and the new year.

Russell Leigh

Headteacher

Dorchester St Birinus CE Primary School

Dorchester-on-Thames Village Hall Vacancies

Bookings Officer, Caretaker

Allan Smith, Caretaker, have declared an intention to step down at our next AGM in March 2017.

These roles are vital for the smooth running of such an important feature of Dorchester and we are hoping to fill them soon.

The hall is running smoothly as much of the work to set it up has been successfully completed and it now requires people who have some spare time and are interested in becoming involved in so many aspects of life in a vibrant village.

Dorchester village hall is a unique, historic and attractive centre for many events, celebrations and social activities. It is run as a charitable trust and its only sources of income are booking fees and occasional fund raising initiatives. It is widely admired for its facilities and appearance, much of which is down to the efforts of a small team of supporters.

However, after years of excellent work Brenda Edwards, Bookings Officer, and

If this appeals to you then please contact **Keith Russell 340838**, Chairman, or **Mark Williams, 340441**, Treasurer, and we'll be delighted to discuss how this might work.

Dorchester on Thames Historical Society

Wednesday 22 February at 7.30pm
Village Hall (back room)

Professor Greg Stores will speak on 'Intriguing and Surprising Themes in Medieval Illuminated Manuscripts'. Will there be another medical twist to this talk?

Visitors and new members are always very welcome to our talks and outings.

Dorchester Village Hall 200 Club Prize Draw

Congratulations to the winners of the December draw.

1st Prize	£100	No.116	Mrs J Parker
2nd Prize	£45	No.131	Mr G Stores
3rd Prize	£25	No.114	Mr Lawden

The next draw will be in March, with the first prize reverting to £75 so join now for a chance to win!

The 200 Club is a quarterly prize draw to raise funds for the village hall. There are only 200 tickets and some are still available at £12 for the year (4 draws from when you join). To join, contact Elaine Moore on **340441** or email

admin@dorchesteronthamesvillagehall.org.uk for a form.

Culham & District Horticultural Club

Meetings are held at the Abbey Guest House,
Dorchester on Thames at 7.30pm
Wednesday 15 February 2017

A plantsman's garden in North Yorkshire an illustrated talk by John Grimshaw

John is currently Director of The Yorkshire Arboretum, North Yorkshire. He writes regularly in 'The Garden' (RHS magazine).

Membership is open to all those who have a keen interest in horticulture (annual subscription £15) and visitors are welcome at the meeting (suggested donation £2). For more details telephone **01235 850381** or email judy@tiggercat.me.uk

Do you **know** how **much** your **HOUSE** is **worth?**

WE DO!

Call **01491 839999** to find out
www.inhouseestateagents.co.uk

Dorchester property experts!

In House
We value your home
01491 839999 www.inhouseestateagents.co.uk

Photo by Nick Forman

28th April—7th May

We are now looking forward to our 7th Dorchester Festival!

This year money raised will be shared between Dorchester Abbey and Sue Ryder, Nettlebed, who are raising money to provide palliative care for people with life-limiting conditions. It would be wonderful to repeat our 2015 success and raise £50k for these two worthwhile causes. We have a brilliant mix of events all available on your doorstep. All you need to do is come along and enjoy yourself (and bring lots of friends)!

Programme Highlights—book in your diaries now...

Fri 28th Apr- 7th May	Scarecrow Trail	Weds 3rd—Fri 5th May	Pre Supper Concerts
Fri 28th Apr	The Masquerade Bash	Thurs 4th May	Film Night
Sat 29th Apr	Abseiling from the Abbey Tower Family Dog Show Local Artists Exhibition Bond Night with BBC Elstree	Fri 5th May	Comedy Night with Gary Delaney
Sun 30 Apr	Tentertainment! & Duck Race Showstopper the Improvised Musical Games Cafe @ the Festival Arms	Sat 6th May	Food Fair & Cookery demos The Tallis Scholars
BH Mon 1 May	Fun Run Kids Science Vintage Pedal Cars Jazz Supper	Sun 7th May	Food Fair & Cookery demos Quintessential Kids classical concert Mad Hatters Tea Party Out of The Blue workshops & performance

Amazing village events

The Big Bash

Friday 28th April 7pm The party of the year!

Charity Fun Run

BH Mon 4th May 11am

The great village event! Get training to win a prize for 5k or just walk it with the dog!

Dorchester Scarecrow Trail

28th April—7th May Following last year's runaway success! Can the WI win again? Enter your own children's book character scarecrow in the trail for just £5 and win a prize for the best! Start planning now—entries by 14th April.

Dorchester Duck Race

Sunday 30th Apr 5pm

Buy a duck to launch down the river from the Hurst Water Meadow to a nail biting finish next to the Abbey. Prizes for the first three ducks!

Family Dog Show Sat 28th Apr 10am

A fun day out for you and your best friend

Great music

The Tallis Scholars Saturday 6th May 7pm

These world famous a capella classical music stars sold out last time and will be sold as numbered seating. Book early to avoid disappointment!

Out of the Blue Sunday 7th May 7pm

Youtube sensations (over 13 million hits can't be wrong!) and semi finalists on *Britain's Got Talent*. This great all male a capella Oxford undergrad group are running workshops and performing our last event. Wow!

Showstopper! Sunday 30th Apr 7.30pm

Olivier Award winning West End musical comes to Dorchester!! Very, very funny

Jazz Supper with Cate Cody

BH Mon 1st May 7.30pm

Fresh from her BAFTA performance, Cate and her jazz quintet have sung at all the best places. Fish & Chip supper. Great Night Out.

Look at our brilliant website for the full programme

Printed programmes will be available next month and the box office will be up and running on 1st February including the on-line booking system. Get on our mailing list from the website.

Get your 10% discount for booking before March 6th!

In 2015 over 150 people gave some time to support the Festival, had great fun and made new friends in the village. If you would like to get involved in any way please do contact Steph Forman by email on festival@dorchester-abbey.org.uk or **01865 340434**. There is a job for everyone, regardless of abilities or how little time you feel you can commit. Event helpers get free tickets!

Football Results North Berks League

Division 2

19/11/2016	Hanney United	1	0	Dorchester
26/11/2016	Dorchester	0	2	Kintbury Rangers Res
10/12/2016	Dorchester	2	5	Westminster
17/12/2016	Dorchester	H	W	Faringdon Town Res
07/01/2017	Dorchester	1	1	Hanney United

Division 4

19/11/2016	Dorchester Res	1	4	Stanford in The Vale Res
03/12/2016	Dorchester Res	1	1	Hagbourne United
10/12/2016	Lambourn Sports Res	H	W	Dorchester Res
17/12/2016	Stanford in The Vale Res	5	2	Dorchester Res
14/01/2017	Burghclere Res	9	0	Dorchester Res

North Berks War Memorial Cup

03/12/2016	Sutton Courtenay	0	2	Dorchester
14/01/2017	Dorchester	1	3	Benson Lions

AG Kingham Cup

26/11/2016	Sutton Courtenay Res	3	2	Dorchester Res
------------	----------------------	---	---	----------------

HW = Home Walkover

CALLING ALL KNITTERS!

We need your knitted hats to help fund our Information and Advice Helpline.

For every hat you send to us we receive 25p.
Please send in your knitting!

Do you knit? Or do you know someone who does?

You could help Age UK Oxfordshire raise vital funds for our Information and Advice Helpline. Every year we take part in 'The Big Knit' which is a partnership between Age UK and *Innocent Drinks*. We ask people to knit little hats to go on top of smoothie bottles and for every hat we send to Innocent Drinks, 25p is donated to Age UK Oxfordshire.

This year we have a target of 28,000 hats to reach by summer 2017 and we really need your help to spread the word far and wide: we need your little knitted hats!

If you knit, you could visit our website to take a look at some of our knitting patterns and get inspired! <http://www.ageuk.org.uk/oxfordshire/news--campaigns/the-big-knit/>

If you don't knit, we challenge you to spread the word! You could do this by telling family and friends, or forward this email to someone you think could help us. Whichever way you choose to help will be much appreciated.

GARDEN, GROUNDS & PROPERTY MAINTENANCE

'QUALITY, SERVICE & VALUE'

T 01865 343715

Dorchester House, Wimblestraw Road,
Berinsfield, Oxfordshire OX10 7LZ
info@bcomb.co.uk www.bcomb.co.uk

Logs for Sale

Martin Drew

01865 343378 or 07774 170727

Bell Motors

Behind H Cafe at the Berinsfield roundabout

MOT's while you wait

£15 discount on MOT's when you quote this advert

On site MOT bay and Workshops.

All makes and models catered for

Need a service give us a call.

Electronic diagnostics:~ engine management, ABS, air bags all undertaken.

Need a SERVICE. (**10 % discount** when you quote this advert)

We supply and fit exhausts, brakes, batteries

We will carry out any MOT work required. (tyres and air con please call for quote)

**Free collection of your vehicle,
or we will take you home and collect you upon completion.**

We will come out for breakdowns/recovery as needed.
Welding, you break it we will try and repair it, and not just your car!!

Garden machinery not starting we may be able to help?
All credit and debit cards welcome.

MOT's 01865 341039
WORKSHOP 01865 341155
MOBILE 07931970392

Earth Trust February events

Sunday Drop-in: Build a Bug House

Sunday 5 February, 10am-2pm.

Come and give wildlife a helping hand! At this Sunday Drop-in you can make a bug house to go in your garden for all the local creepy crawlies to enjoy. £4 suggested donation per child, accompanying adult(s) free. No need to book.

Creepy Crawly Comics

Monday 13 February, 10am-3pm.

You'll be the bees' knees at creepy crawly comic drawing after attending our session with popular cartoonist Neill Cameron, whose work features in The Phoenix comic. You'll explore the nature reserve and then create a comic inspired by what you saw. For 7-11 year olds; parents welcome to stay. £30; booking essential: **01865 407792** or online at www.earthtrust.org.uk/whatson (ask about our discount for siblings).

Planetarium

Tuesday 14 February, 3pm-6.30pm.

Science Oxford is bringing their pop-up Planetarium to the Earth Trust Centre! There'll be 30 minute slots in the Planetarium followed by astronomical activities. £9 per child, one accompanying adult free (subsequent adults £4.50); booking essential so plan(et) ahead and reserve your place now either online at www.earthtrust.org.uk/whatson (incurs a fee) or by ringing us on **01865 407792**.

Woodland Adventure

Wednesday 15 February, 10am-12pm.

An expedition for 5-8 year olds. Use your detective skills to explore, build and play in the woods! £4 suggested donation per child, accompanying adult(s) free. No need to book.

Wildlife Wednesday at Mowbray Fields

Wednesday 15 February, 10am-2pm.

Our roving Wildlife Wednesday visits a different Earth Trust community nature reserve each school holiday. Come out and play and learn about your local wildlife! This event is supported by Whittard. £2 suggested donation per child, accompanying adult(s) free. No need to book.

Build a Bird Box

Thursday 16 February, 10.30am-12pm and 1.30pm-3pm.

Take home a handmade bird box and help encourage more wildlife to your garden. All tools provided. £15 per box; booking essential: **01865 407792** or online at www.earthtrust.org.uk/whatson (incurs a booking fee).

Discover and Play

Friday 17 February, 10am-12pm.

Forest School for the under-5s is back this half term so join us for a morning of play and discovery in our woodlands. £4 suggested donation per child, accompanying adult(s) free. No need to book.

Song Writing Workshop: Climb That Tree

Saturday 18 February, 11am-12pm.

Have a go at making some music and having a sing-along with singer-songwriter David Gibb. For children aged 6-11 years. £6 per child; accompanying adult(s) free; booking essential: **01865 407792** or online at www.earthtrust.org.uk/whatson (incurs a booking fee).

New Moon Walk

Tuesday 21 February, 7pm-9pm.

Glory in the night sky on a guided walk to Little Wittenham Wood, lit by the monthly occurring new moon. £5 adult, £2 child; booking essential: **01865 407792** or online at www.earthtrust.org.uk/whatson (incurs a booking fee).

Basket Weaving

Sunday 26 February, 9.30am-4.30pm.

In this practical workshop you'll learn how to weave with willow in a session lead by Catherine Tregaskes, from Crafts for a Sustainable Future. £45; booking essential: **01865 407792** or online at www.earthtrust.org.uk/whatson (incurs a booking fee).

As always, more information can be found on our website www.earthtrust.org.uk. All events take place at the Earth Trust, Little Wittenham, OX14 4QZ unless otherwise stated.

ARBOCARE LTD.
TREE AND GARDEN SPECIALISTS

NATIONAL TRUST APPROVED ARBORIST

- Established 20 years
- Tree surgery & landscaping
- Tree survey / reports
- Grass & hedge cutting
- Fencing

Cert Arb RFS (Distinction)
Freephone 0808 155 5815
Mobile 07778 811 136
www.arbocare.co.uk

T.W Hayden Heating Services

Tel: 01865340720

Mobile: 07813904055

E-mail: Twhayden@tiscali.co.uk

All plumbing and heating works undertaken.
Free estimates.

15 Fane Drive, Berinsfield,
Wallingford, Oxford, OX10 7NB

**CHIMNEY SWEEPING
COMPANY
LTD**

★ NO FUSS ★
★ NO MESS ★
★ NO PROBLEM ★

Oxford	01865 772 996
Stadhampton	01865 400244
Deddington	01869 337500
Mobile	07711 443050

Here to help you find and book the perfect holiday....

Arranging a holiday can be very frustrating and challenging. But with Full Circle Travel, it doesn't need to be.

- We are a local, independent travel agent with mature, professional and well-travelled consultants.
- You do not pay more for our service but get a lot more than booking direct.
- You can book with your favourite tour operator but book locally.
- We are ABTA and AITO members and ensure your money is safe in an uncertain world.
- We listen, we care and are passionate about finding you the perfect holiday.
- Search 'Full Circle Travel' at www.trustpilot.co.uk to read what our clients say about us.

A selection of operators you can book with us at no extra cost to booking directly:

Club Med - Cox and Kings - Abercrombie and Kent - Mark Warner - Audley Travel - Explore - The Adventure Travel Company
Royal Caribbean - Carrier - Western & Oriental - If Only - Beachcomber - Exodus - Kuoni - Viking River Cruises - Seabourn
Riveria Travel - Silversea - Regent Seven Seas - Classic Collection - Prestige Holidays plus many more - please just ask.

Full Circle Travel, 59 St Marys Street, Wallingford, OX10 0EL

www.fullcircletravel.co.uk

T: 01491 833227

E: holiday@fullcircletravel.com

Beauty Essentials

Indulge yourself
in a full range of
Beauty Treatments
& Therapies

Manicures & Pedicures, Gel Overlays,
Facials & Eyelash Tints, Waxing & Electrolysis,
Massage & Spray Tanning, Pamper Parties,
Bridal & Special Occasion Makeup,
Children's Glitz & Glam Sparkle Parties,

GIFT VOUCHERS & REGULAR SPECIAL OFFERS
VISIT OUR WEBSITE FOR DETAILS

Beauty Essentials, Rear of 81 High Street,
Wallingford, OX10 0BX

www.beautyessentialsoxon.co.uk

07583 371198

St Mary's Dental Practice

Dr Ash Ratti (BDS Hons) Kings College London
www.stmarysdental.co.uk

21a St Mary's Street
Wallingford Oxon OX10 0EW
Tel 01491 825252

We are a family orientated Practice located in the centre of Wallingford providing care and consideration from all members of my team to help provide you with all aspects of your dental requirements.

For further information, or make an appointment, please call my Receptionist on 01491 825252

BRYANS LOCK SERVICES

Phone: 01865 340138. 01491 520820.
01235 420742

Locks Supplied-Fitted-Serviced-Opened-Replaced for
Timber- Aluminium- Steel, PVCu doors & windows.
Keys cut to pattern.
Keys to number for office furniture.
Supply Safes, Document & Media Cabinets & Files
Locks to Insurance Company Specifications.

Master Locksmiths Association Approved Company.
Reg. No. 002623

JENKS OXFORD Arboricultural Contractors

Jenks Oxford are based here in Dorchester and so are even more convenient for all your tree needs.

Ask for a free site consultation and quotation on our full range of general and specialist services from our qualified professional staff.

Tree felling & removal - Pruning - Tree surveys - Diseased or unstable trees - Stump removal... and much more, just ask!

£10 million public liability Insurance. County Council & Arboricultural Association approved contractor.

FREEPHONE
0800 458 3328
info@jenksgroup.co.uk www.jenksgroup.co.uk

JENKS
OXFORD
Queenford Farm, Dorchester

VERITY HICKMAN PRIVATE CARE

... offering excellence in private home care in and around Dorchester seven days a week. Keeping you comfortably at home is the aim

You might need help with medication or a hand washing and dressing, preparing food, shopping or bed changing. Equally qualified to undertake very complex care.

Please phone 01865 891 481

Massage Matters

Massage is the perfect way to combat stress or muscular discomfort, whatever your age or lifestyle. Treat yourself or a loved one to a massage at our local salon.

Gift vouchers and evening and weekend treatments available.

Based at The George Hotel, Dorchester. Entrance off the High Street.

To book please call 077250 62259 or email
massagematterstone@gmail.com – for more information visit
www.massagematters.me.uk

A 'Harty' Sunday

Enjoy a super Sunday Lunch
at The White Hart
in delightful Dorchester on Thames
SERVED FROM 12 NOON THROUGH TO 8PM

A choice of three roasts as well as fish, chicken and vegetarian options – £18 for two courses.

10% off when you join the
Oxfordshire Hotels restaurant club

White Hart Hotel Restaurant
Dorchester on Thames, Oxfordshire

01865 340074

www.white-hart-hotel-dorchester.co.uk

'Aladdin' the DADS (Dorchester Amateur Dramatic Society) Panto for 2016 was another triumph for the company now in its 33rd year. The performance was all the more remarkable in being the directorial debut of Ann Winslet. She was ably assisted in this by Rosemary Mills. Winslet and Mills should do it again. They look like a winning team.

The denizens of Dorchester are always up for a good laugh – especially on a chilly winter evening in early December. And there were laughs aplenty in this production which turned Ben Crocker's version of this very traditional panto into an effervescent and refreshing show. Ann Winslet skilfully blended a cast of highly experienced players with some relative newcomers and a sprinkling of complete novices. The result was a show rattling along breathlessly with hardly any hitches.

Particular mention should be made of the costumes by Elaine Moore and her team of helpers. These were outstanding. This reviewer was so much taken with the heliotrope hairdo of Widow Twanky (Mike Lord) he suggested to his wife she should try a purple dye. (The idea received short shrift) Also much admired were the matching chessboard socks and emergency light helmets of Sergeant Ping (Mark Williams) and PC

Pong (Carol-Ann Tilley). Thames Valley Police should adopt these as their standard uniform as soon as possible. The stripey socks and sandals combination of Mike Selway in the opening number by a well coordinated chorus were also a big hit.

Musical direction by the ever-reliable Russell Leigh with support from Grace Hancock gave us a compilation of appropriate popular songs delivered with gusto by a well-trained cast. It left the audience wanting more music. The Abba hit '*I Have a Dream*' duet by Aladdin (Jo Cleary) and Princess Jasmine (Amanda Taylor) was particularly well received.

**The show rattled
along
breathlessly.**

The colourful and neat set design by Adrian Brooks and his team was up to the usual high standard expected of a DADS production. The torture bench constructed for Aladdin by the evil Abanazar (John Cornelius) was worthy of the climax to a Bond movie. But the reviewer did have trouble recognising the entrance to Aladdin's cave - it looked a bit like a large dead hedgehog or possibly a possum

playing possum.

As to the cast it was clear they had worked very hard to deliver such consistent performances keeping the audience constantly entertained. For many the highlight would have been the hilarious Egyptian dance towards the end of the show. This had obviously been an intensively rehearsed team effort.

Of the individual performances John Cornelius as the evil Abanazar proved suitably greasy and sinister despite the Brummy accent and occasional attempts to imitate Tommy Cooper. The two genies Maxine Briscoe and Rosemary Mills made a nice contrast in displaying their magic while the constabulary in the form of Sergeant Ping and PC Pong performed their slapstick routines with great style.

Ed Metcalfe remained dignified yet frightening throughout his performance as the emperor while Rachel Winslet-Morris (Wishee Washee) and Jane Brooks (Nobby) both gave strong support to Mike Lord whose performance as Widow Twankey was outstanding. It was also hard not to be captivated by the charms of Amanda Taylor whose performance as Princess Jasmine was difficult to fault.

Gerry Wells (no previous experience as an actor) left his beloved lawnmower to join DADS on stage and nearly stole the show with his performance as a camel. He knew his lines perfectly and never missed a cue!

Finally the title role: Jo Cleary returned to the stage for first time since childhood to take on the demanding role of Aladdin. She offered her performance as a tribute to her late father, Terry Chipperfield, who had for many years been a leading light at DADS and one of its founders. She slapped her thigh in the finest traditions of the Pantomine Principle Boy and played throughout with consistency and vigour. Terry would have been proud of her as he would of the whole company.

Jim Levi

Above Aladdin and the Princess centre stage, with Mike Lord in one of his many costumes right

Below: The hilarious Egyptian dance and Twankey's laundry show the set by Adrian Brooks's team..

Bottom: The cast (and camel) take a well-earned bow.

Charity Founder awarded an MBE in recognition of her work helping disabled children

Pip Hoyer Millar was awarded an MBE in the New Year's Honours list in recognition of her achievements setting up The Footsteps Centre 12 years ago. From humble beginnings in Pip's barn to the purpose-built physiotherapy centre based in Dorchester on Thames which has provided over 75,000 hours of specialist therapy for disabled kids.

Pip originally found the specialist Spider therapy being practiced in Poland and took her daughter Minty, who has cerebral palsy, for treatment. The results were impressive: Minty progressed rapidly and became much more mobile, soon learning to walk despite doctors saying this was highly unlikely.

The trials of travelling to Poland with her disabled daughter for months at a time, prompted Pip to look at the possibility of accessing the therapy in the UK. The therapists who were working with Minty: Filip and Gosia agreed to come over to the UK and before long parents were queueing up. Pip soon realised

that the private therapy was not affordable for all and set up the charity, Footsteps Foundation, to help pay for the therapy for those on lower incomes. Pip believed that no disabled child should be excluded from the help they need due to financial constraints.

Track record and recent achievements

over the past 9 years of operation include supporting 237 individual children, many of whom have attended Footsteps regularly over the course of many years. During this time we have funded over 20,000 hours of therapy and children with neurological conditions have improved in

strength, independence and confidence, learning new skills such as sitting upright, crawling, standing and even walking. These achievements often surpass medical expectations and are down to the hard work of the children, dedication of the parents and skill of the Footsteps therapists.

For more information about the work of Footsteps you can visit www.footstepsfoundation.com

REVIVAL

Full Range of Annie Sloan Chalk Paint™
 Painted Furniture
 Gifts & Accessories
 Commissions taken

Free Parking
01491 832080
33B High St. Benson OX10 6RP
www.facebook.com/RevivalBensonVillage

CP GROUNDWORKS

Colin Passey
 Mini Digger/Skip Loader with Operator

**Footings, Oversites,
 Drainage, Patios,
 Driveways,
 Site Clearance, etc.**

Mob: 07853612505
Tel: 01491 598856
colin.passey@icloud.com

"No job to big or too small"

ALTOM

TREE CARE LTD

For a reliable, professional service
Mob: 07958 759747
01844 339 833
FULLY INSURED & FREE QUOTATIONS
Email: altomtree@gmail.com
www.altomtreecare.co.uk

**Tree Felling
 Height Reductions
 Stump Grinding
 Landscaping • Fencing
 Grass/Hedge Cutting
 Patios • Turfing
 Maintenance Contracts**
**SEASONED LOGS
 FOR SALE**

VICTORIA DYDE

Curtains and Soft Furnishings

*Challis Farm
 High Street
 Long Wittenham
 Abingdon
 Oxon, OX14 4QH
 01865 407197*

mcknight1967@gmail.com

Neighbourhood Development Plan Update

Just a short update this month. The document was sent to a publishing company for professional layout, editing and presentation before Christmas and is still with them. We do not expect the resulting document until the end of January. Meanwhile, with help from a member of the Chinnor NDP team, digital maps are being created from hand drawn additions to paper OS maps. These include the locations of such things as for example, the Dorchester and Overy Conservation Areas, significant buildings and walls, places that have been identified as village green spaces and green verges and of course footpaths!! These maps will then be incorporated into the final document which by that time will be ready for public presentation and submission to SODC.

On a general note, there have been some changes to the NDP process and in particular District councils across the country. Where a district council has less than a 5 year housing land supply (identified for the number of houses they have been allocated to build) villages have been vulnerable to speculative attempts by developers to build almost anywhere they choose unless they have an approved NDP. This has happened in local villages as close as Benson.

Where SODC have tried to defend these applications, they have been unsuccessful at Planning Appeals due to the absence of a 5 Year Housing Land supply (SODC have a 3.8 year land supply). The recent changes mean that Local councils will in future require just a 3 year land supply making it easier to defend against speculative developers. We have been fortunate in Dorchester so far to avoid similar attempts as the whole village is in the Green Belt and new housing is only allowed where there are exceptional circumstances.

Cllr. Chris Hill

Chiropodist

Third Thursday of each month,
1.00–4.00pm
Village Hall (back room)
16 February
For an appointment, Jo Bennett,
07903 133469
Cost £15

BODY CONTROL PILATES®

**BCP level 3 certified teacher specialising in back & joint care,
sports rehab, pre & post natal and
Parkinsons Disease**

Beginners and Mixed Ability Classes in Benson
and Dorchester On Thames
121 sessions available for personalised
programmes

To book contact Claire on 07801 298 978
www.millstreampilates.co.uk
claire@millstreampilates.co.uk

Parish Council

Monthly Meeting - February

The February meeting will take place in the back room of the Village Hall on **Wednesday 8 February** commencing at 7.30 p.m. The Agenda will be posted on Village notice boards and on the Parish Council section of the Village website – www.dorchesteronthames.co.uk - three clear days in advance of the meeting. All Parish Council Meetings are open to the public; a resident who wishes to raise any matter of concern is welcome to do so at the start of the meeting.

Precept 2017/18

For the second year in a row the Council has decided that there will be no increase in the Council's Precept (i.e. its share of Council Tax).

Annual Parish Meeting 2017

The Annual Parish Meeting will be held in the Village Hall on **Wednesday 31 May**.

Contacting the Parish Council

The Parish Clerk is Geoffrey Russell of The Pigeons (next to The Fleur de Lys), 5-7 High Street, Dorchester-on-Thames OX10 7HH

Telephone (during normal office hours, please, unless an emergency) **07745 311439**. Texts are always welcome.

e-mail: parishclerk@dorchesteronthames.co.uk

Cllr Chris Hill, the Chairman of the Council, can be contacted via chairman@dorchesteronthames.co.uk

More information about the Village is available at www.dorchesteronthames.co.uk

Planning matters

Have your say on how the council should engage with people

Residents and businesses can have their say on how South Oxfordshire District Council should engage with them on planning application and policy development across the district.

The district council is updating its Statement of Community Involvement – the document that explains how the council will engage with people about planning matters. The previous Statement of Community Involvement was adopted in 2006 and a draft updated version has now been produced to reflect changes to the way in which people communicate.

People can view and comment on the draft Statement of Community Involvement by visiting survey.southoxon.gov.uk/s/SCIConsultation.

The consultation is open from Wednesday 11 January to 5pm on **Wednesday 22 February 2017**. It is also available to view at public libraries throughout the district.

Cllr John Cotton, Leader of South Oxfordshire District Council, said: 'It's very important everybody in the district has a chance to get involved with planning applications. Nobody knows the district like its residents and businesses, and we want to make sure we're making it as easy as possible for people to let us know what they think about applications and policy development that may affect them.'

South Oxfordshire and Vale of White Horse District Councils
www.southoxon.gov.uk | @southoxon

John Cotton January 2017

Planning Matters

Didcot Garden Town is a major part of SODC's plan for development in the District, offering a significant number of jobs and homes. Following the consultation, all comments from the website, events and conversations with community groups are being used to help prepare a draft masterplan for the Garden Town. This masterplan and vision for the area, supported by a Garden Town delivery plan setting out how this vision will become a reality, will be published in spring / summer 2017, at which point the community will have another opportunity to comment.

Neighbourhood Planning Update

During December, Minister For Housing, Gavin Barwell MP, announced new ways Neighbourhood Plans will affect development. Our MP, John Howell, summarises the new approach well in his blog and I have taken this quote from there. *'The new rules mean that Neighbourhood Plans should not be considered 'out-of-date' where: The Neighbourhood Plan is less than 2 years old or has been part of the local development plan for 2 years or less; The Neighbourhood Plan allocates sites for housing; and, The Local Planning Authority can demonstrate a 3 year supply of deliverable housing sites'* John's full statement can be found at: <http://www.johnhowellmp.com/news/neighbourhood-plan-update/917>

This has significant implications for existing and up and coming Neighbourhood Plans and emphasises the importance of keeping them up to date. I know that John is working hard to get this and other provisions onto the Statute Book as soon as possible. To get up-dates on his activities in this and other areas I do recommend you follow John's Blog and sign up to his newsletter.

Naturally, the developers are none too keen on this provision, which puts planning back in the hands of democratically elected representatives rather than their barristers and they are challenging the Minister's decision with a Judicial Review.

A competition for new businesses

Together with our partner Council, Vale of the White horse, we are sponsors of a new competition for businesses which are less than two years old. Southern Oxfordshire New Business Competition 2017 (SONBC '17) is accepting applications from 1 January to 28 February. Judges are looking for the brightest rising stars in local business, whatever their

trade or industry. The winner will receive a serviced office rent-free for a year, plus a host of other great prizes to help boost their business including: expert branding and website advice, social media coaching, IT consultancy and support, accountancy services and a full programme of business mentoring. For more information and to download an application form go to www.sonbc.co.uk

Grants available to help get residents active new funding from Sport England will be available to councils, community groups and sports clubs from January 2017. The funding is aimed at projects which reduce inactivity, increase volunteering and improve facilities. There are the following funds:

- Community Asset Fund for capital projects to provide new or enhanced facilities, or new facilities in fields or unused buildings. Types of projects that could be eligible include renovating a sports pavillion, installing floodlighting or creating a new sports pitch. £5,000 - £150,000 is available.
- Inactivity Fund for revenue projects that increase activity levels in people aged 55 and over such as Walking Football or care home activities. Funding is anticipated to be between £250,000-£500,000.
- Volunteer Funding which targets under-represented groups and young people aged 10-20 years. Projects could include charities and organisations working with groups to promote volunteering opportunities for example matching volunteers to sports club volunteering roles.

For more information please contact Cath Dale, Participation Officer on **07801 203 551** or **01235 422222** or by email cath.dale@southandvale.gov.uk.

Policing Matters

Questions about the response rates to 101 calls were raised with the Chief Constable at his Annual Report to SODC, and our District Representative on the Police And Crime Commissioner's Panel has canvassed other District Councillors to see how wide spread this problem is and raised it as an issue at the Panel on 16 December. There have been few reports of this as an issue as people would not naturally think of this as an issue councils

can resolve. We have summarised the responses received from Chief Constable Francis Habgood as;

1. There are robust monitoring systems in place, covering both 999 and 101 services.
2. The Chief Constable has been aware of this issue over the summer and autumn period.
3. A number of issues have been identified, including abnormal peaks in near simultaneous incidents on the M1/M4/M25/M40/A40/A34 roads in particular, an unexpectedly high turnover of staff and a general increase in reporting incidents over the period.
4. The 999 number is receiving a significant increase in multiple reports of incidents by mobile phone. As the increased load means that 101 line resources are re-tasked to cover the peak it does mean that the 101 service is reduced temporarily.
5. Steps have been taken to address the issue in the short term, but there has been a delay in getting to optimum levels. One reason is that it takes 9 months to train an operative to the required level.
6. To ensure that standards are maintained in the longer term, a number of initiatives are being looked at, including web chat and web reporting.

This will remain on the Panel's radar for review. In addition to the normal PCC Panel work, we have been involved in the scrutiny of the PCC's proposed budget to ensure that value for money is being obtained, and this piece of work will continue until the end of February.

Let us know about your local community blogs

We're always keen to reach as many people as possible across the district. Please let us know about any key community blogs and newsletters in your area that we might use to distribute our newsletters, press releases and other useful local information. Please send any info to communications@southandvale.gov.uk

On that very subject, a quick reminder that we are keen to improve communications with residents and South News, the newsletter which includes information of interest to residents, is one of our initiatives. Please sign up for the newsletters which will be published every two months.

Crime prevention advice

During November and December we have unfortunately seen an increase in thefts from people. More commonly known as 'pick pocketing' and 'purse thefts'. These incidents have been reported around Wallingford Market Place, in particular the supermarket. Older women have been targeted and have had their purse stolen from their handbags, none of the victims have noticed until they have gone to pay for items or got home. You may have seen an increase in officers patrolling around these areas. We have been handing out leaflets and reminding people to keep their belongings out of sight and purses/wallets to be zipped away. As part of this initiative we have some 'purse bells' to hand out. If you would like a FREE purse bell please speak to your local officer or contact us. (Details below)

Shoplifting

During the build up to Christmas officers were involved in shoplifting deterrents. This involved high visibility patrols and plain clothed patrols in and around the shops in Wallingford. This was very successful and we saw a decrease in shoplifting reports. This also provided a great reassurance to members of the public and shop staff.

To contact the neighbourhood team call the police non-emergency number 101 or if it is an emergency then dial 999.

You can also contact us via email

WallingfordBerinsfieldCholseyNHPT@thamesvalley.pnn.police.uk

www.thamesvalley.police.uk

Action Fraud has received several reports from victims who have been sent convincing looking emails claiming to be from Amazon. The spoofed emails from "service@amazon.co.uk" claim recipients have made an order online and mimic an automatic customer email notification.

The scam email claims recipients have ordered an expensive vintage chandelier. Other reported examples include: Bose stereos, iPhone's and luxury watches.

The emails cleverly state that if recipients haven't authorised the transaction they can click on the help centre link to receive a full refund. The link leads to an authentic-looking website, which asks victims to confirm their name, address, and bank card information.

Amazon says that suspicious e-mails will often contain:

- Links to websites that look like Amazon.co.uk, but aren't Amazon.co.uk.
- Attachments or prompts to install software on your computer.
- Typos or grammatical errors.
- Forged (or spoofed) e-mail addresses to make it look like the e-mail is coming from Amazon.co.uk.

Amazon will never ask for personal information to be supplied by e-mail.

You can read more about identifying suspicious emails claiming to be from Amazon by visiting <https://www.amazon.co.uk/gp/help/customer/display.html?nodeId=201489210>

To report a fraud or cyber crime, call **0300 123 2040**.

Kes

Furniture Specialists

Clearance • Dealers • Restorers

Mobile: 07879 522511
Workshop: 01865 340173

**River Mead, 12 Oxford Road,
Dorchester on Thames, Oxford OX10 7LX**

www.kesfurniture.co.uk

Graceful Gardens

DESIGN

Gardening Service
by RHS qualified female gardener

*Garden design / Plans / Landscaping / Planting
Demonstrations / Consultations / Pruning / beds and borders...*

Call 07814 691040
email: sundaycarrigan@gmail.com
www.gracefulgardens.vpweb.co.uk

*Quotations by appointment References available
Wallingford and surrounding villages covered*

Truly a Home from Home

Winterbrook

Nursing Home

Where Care comes first

- Idyllic setting with picturesque gardens
- 24 hour professional nursing care
- Long & short term care • Convalescent care

Wallingford (01491) 833922

18 Winterbrook, Reading Road, Wallingford, Oxfordshire OX10 9EF

In the Greet Hall, Warborough, by Chartered Physiotherapist, fully certified with the Australian Physiotherapy and Pilates Institute.

Physiotherapy and Sports Injuries Clinic

Matwork Pilates class: Tuesdays 9am
(£10/class or £50 for 6 weeks)

Reformer Pilates class (up to 4 people).
Thursdays 9.15am, 4.30pm, 5.30pm (£15)

Ante/Post Natal Pilates classes tbc;
subject to demand

Please contact **Anna Jenkins**, email: anna@oxfordsportsphysio.co.uk
phone: **01865 858955** or **07825 269287**.
Website www.oxfordsportsphysio.co.uk

FOR A BEAUTIFUL GARDEN

Choose from our wide range of quality garden services: design and construction, plants and maintenance. We tailor-make our service for you.

For a free, no-obligation visit and written estimate from RHS qualified staff, call 01844 279430,
or email info@brannfordsgardens.co.uk
Full details at www.brannfordsgardens.co.uk

Dorchester Window Cleaning Service

We provide a friendly reliable service every 4-5 weeks.
Free quote—no obligation. Est 1990

Contact Craig Taylor

Tel: **01235 512881**. Mob: **07778 661548**

www.elitewindowcleaningservice.com

A bill can be left for postal payment if you are not home.

Online payment also welcome.

Other services include: Conservatory roof cleaning; Fascia cleaning; Gutters unblocked & cleaned out.

AKT | Planning+Architecture

Chartered Town Planners and Architects

AKT is a small established local practice based in Dorchester with a wealth of experience in all aspects of planning and architecture. We pride ourselves in providing a personal and bespoke service and have experience with listed buildings and conservation areas.

Contact Sarah or Paul King for an informal chat to discuss your ideas or projects.
Tel. 01865 340989

www.archkingtech.co.uk

A member of the Royal Town Planning Institute and Royal Institute of British Architects

DORCHESTER FIREPLACES & INTERIORS

Visit our unique showroom, opposite the beautiful Dorchester Abbey in one of Oxfordshire's most picturesque villages, Dorchester on Thames.

- We offer a complete in house service from design to installation
- Our team of professional fitters are all fully qualified and HETAS registered
- Complimentary home or site visit
- Showroom open 10am to 4pm Tuesday – Saturday

Tel: **01865 341452** or E-mail
enquiries@dorchesterfireplaces.co.uk

**CLEARVIEW
STOVES**

WOODBURNING STOVES FOR THE 21ST CENTURY

Larkmead VETS

Outstanding Care for Pets, Farm Animals & Horses throughout South Oxfordshire

- Open 7 days a week
- Ample parking and spacious reception rooms
- Extensive modern hospitalisation facilities, including orthopaedic surgery
- Sunday surgeries at Larkmead Didcot
- Regular Cat only Clinics at our Sutton Courtenay and Benson practices
- Personal emergency cover by Larkmead Vets, 24 hours a day, 365 days a year

XLvets

CHOLSEY & BENSON	01491 651379
DIDCOT & SUTTON COURTENAY	01235 814991
HORSES & FARM ANIMALS	01491 651479

www.larkmead.co.uk

Royal Academy of Music

Sheku Kanneh-Mason and Junior Academy at Dorchester Abbey

Haydn Cello Concerto in C Mozart Requiem

Saturday 4th March 2017 7.30pm

Dorchester Abbey, High Street, Dorchester-on-Thames OX10 7HH

Sheku Kanneh-Mason cello (BBC Young Musician 2016)
Junior Royal Academy of Music Chamber Orchestra

The Laudate Choir / Howard Ionascu conductor

6.30pm: pre-concert talk with Professor Timothy Jones (Royal Academy of Music), whose edition of Mozart's Requiem will be performed this evening. Free to ticket holders.

Tickets £25, £20 (students £10)

Tel. 0333 666 3366 or www.ticketsource.co.uk/date/303538

Exciting new talent comes to Dorchester

Howard Ionascu (Director of the Junior Royal Academy) and I are organising a special one-off Concert on **Saturday 4 March 2017** in Dorchester Abbey, described on the left.

We are very excited that the inspirational young cellist, Sheku Kanneh-Mason, the BBC's Young Musician of 2016, and the Junior Royal Academy Chamber Orchestra will perform Haydn's Cello Concerto. After an interval (with a complimentary glass of wine) Mozart's Requiem will be sung by the Laudate Choir, again with the Academy's Orchestra conducted by Howard Ionascu. Before the concert at 6.30pm there will be a talk by Professor Timothy Jones whose edition of Mozart's Requiem is being performed; this talk will be free to concert ticket holders.

The net proceeds of this event will be shared between Dorchester Abbey and the Junior Royal Academy, the latter using the funds for a Bursary.

Please do give me a ring or write to the address below if you would like tickets, making cheques payable to 'Dorchester Abbey PCC' or go to the website given on the left. We very much look forward to seeing as many of you and your friends who can be with us on this special evening.

Margy Jenkins

The Old College

16A High Street

Dorchester-on-Thames

Oxon OX10 7HH

01865 341050

Sometimes it seems that the same items dominate our new reports on a regular basis. Behind the scenes much goes on which, although less sensational in news terms, is important in our everyday lives. For example the state of our roads is an issue regularly raised with me and a source of frustration for motorists. Government has ring-fenced money for their repair in the past and has now announced a dedicated £1,315,000 pothole fund for 2017/18. It is part of a £1.2 billion fund for local roads that the Government is allocating to councils to repair and rebuild our transport links. The total allocation for Oxfordshire comes to £19,409,000. This builds on the 1,036,000 we got last year in Oxfordshire.

The Prime Minister has also recently announced new measures to transform the way we approached and deal with mental health, especially for children and young people where mental health problems are a growing concern. Each secondary school will be offered mental health first aid training to increase awareness around mental health and help to tackle the unacceptable stigma around the issue. To support this initiative, new proposals will outline how mental health services for schools, universities and families can be improved, so that everyone in the community is supported, at every stage of life. There will also be an expert review into how we can improve mental wellbeing in the workplace. I very much welcome this as there has not been sufficient focus on mental healthcare in this

From your MP... John Howell January 2017

country. Of course, health care generally has been very much in the news with pressures reported on the NHS as demand is unprecedented. A number of measures have been taken towards winter preparedness including an allocation of £400 million to local health systems. It is recognised that our healthcare professionals work hard and different action is being taken in different areas to locally manage specific concerns. Of course we can all help relieve the pressure by directing our own concerns to the appropriate resource and making greater use of our local pharmacists and NHS Direct.

Another hot topic is the growth in new housing. I have written about the changes to the planning system on several occasions and now report a new measure introduced by the Minister just before Christmas. He has set out another provision to strengthen those communities that have developed a Neighbourhood Plan. Where there is a Neighbourhood Plan there is only a need to demonstrate a 3 year land supply to be able to ward off aggressive development rather than the usual 5 year supply. I am certain that for communities where this applies the implications will be clearly understood and welcomed.

To receive my regular e-newsletters and briefings please email me to be added to the circulation list at john.howell@oxfordshireconservatives.com.

Abbey's ancient walls resound to the tumultuous and ethereal

Review of Verdi's *Requiem*
Benson Choral Society
Dorchester Abbey
Sunday, November 26 2016

THERE can be few venues more suited to Verdi's awesome *Requiem* than Dorchester Abbey. A large well-disciplined choir, four ideally-matched soloists and an augmented orchestra filled this ancient building with a glorious variety of sound from the tumultuous roaring of the *Dies irae* (Wrath of God) to the ethereal beauty of the *Libera me* (Deliver me, O Lord).

What made this performance so outstanding was that Maestro Christopher Walker's choices of tempi were exemplary throughout.

From the beginning he savoured every detail of each pianissimo phrase and the whole ensemble responded sensitively to every nuance.

He established an atmosphere of respect, peace and nobility as befits the funeral of a great man - in this case Verdi's countryman Alessandro Manzoni, to whose memory the work was dedicated.

In the religious context it is a source of puzzlement to yours truly that the peaceful opening 'Grant them eternal rest, Lord' is shortly followed by the tumultuous *Dies irae* in which fire and brimstone rain down upon them - but musically the juxtaposition works very well. In the *Dies irae* Maestro Walker stuck firmly to his chosen tempo. Consequently, the imposing antiphonic brass fanfare, *Tuba mirum*, arguably the most majestic and exciting crescendo in brass history, was absolutely spine-tingling.

The four vocal soloists, individually and in their trios and quartets, such as *Offertorium* and *Lux Aeterna*, provided many beautiful moments too numerous to describe here. Some high points were as follows.

Christopher Foster bass in his solo *Mors stupebit* (Death will be astounded) left us in no doubt that grim death was nigh. Also, his contribution to the trio *Lux Aeterna* was gorgeously resonant and fruity.

Mark Chaundy, tenor, in his long, high-pitched and challenging aria *Ingemisco tamquam* (I moan as one accused) exercised superb breath control and evenness of tone. Susan Legg, mezzo-soprano, was on top form throughout and clearly enjoying it. Her clarity and sweetness of tone in her first number, *Liber scriptus* (A written book) was particularly telling.

Elizabeth Roberts, soprano, in the unnerving final aria *Libera Me* (Deliver me) sang with admirable simplicity and accuracy of pitch.

She, and the choir, should be congratulated on successfully navigating the unaccompanied key modulations that so

often end up with the choir singing in one key and the soloist in another. Their intonation remained rock solid.

Thomas Oxley played the notoriously difficult bassoon solo in *Quid sum miser* (What such a wretch as I) with great liquidity and deceptive ease.

Also, notably, the cello section played the start of the *Offertorium* successfully in unison. Even in the most professional performances this tricky passage is sometimes left for the leader to perform as a solo.

And that leaves the choir - last but by no means least. Immaculate in dress and voice they sang consistently well and evenly, fully responsive to the conductor and very supportive of the soloists in their combined numbers.

Verdi's *Requiem* would have been as nothing without their discipline and fine attention to detail.

John Burleigh

This review appeared in Henley Standard from which it is reproduced with kind permission.

Interior and Exterior Builders and Decorators

Ashcroft, High Street, Benson, Wallingford, Oxon. OX10 6RP

Tel: 01491 838797 • Mob: 07860 890925

Email: roypassey@btconnect.com

www.roypasseybuilders.co.uk

L B Plumbing

Toilets, taps, immersions, showers, leaks and more,
no job too small

Fully insured, free estimates,
no call out charge

**Call Lee 01491 834484/
07981642688**

Wallingford Museum Forthcoming special exhibitions at Wallingford Museum

Volunteers are busy preparing new exhibitions for Wallingford Museum's seasonal opening from **1 March**. The new exhibitions are:-

'Pettits: past to present' exhibition will give a history of Wallingford's department store, and a little about the family who ran it from its beginning in 1856 to the present day. The business was started by two brothers and changed and expanded through the years as it passed to later generations of the same family until 1987 when it was taken over by another local family. Over time it has sold a large range of merchandise and undergone several transformations while continuing to serve the people of Wallingford and the surrounding area. The newly renovated department store will be re-opening during 2017.

'Wallingford Castle - the Inside Story' presents a closer look at different parts of the castle based on recent research - featuring details of June Strong's new artist's impression of the castle and exploring how the town and castle were linked by many essential services.

But this is not all...

'Ways to Wallingford' describes how Wallingford has been an important crossing point on the Thames since the Saxon times and the exhibition will look at transport and trade to and from Wallingford over the ages and consider roads, the river Thames, railways and aviation. In addition to looking at how the routes have developed with fords, ferries and bridges the Museum displays will cover the many uses of the river and also the importance of RAF Benson from its establishment just before WW II up to the present day.

And if you come early in the season, your £5 entry ticket will give you terrific value, as you'll be able to return as many times as you like for no extra cost. The Museum is open from 1st March. Accompanied children under 16 are free, and there's lots for the family to enjoy throughout the rest of the Museum too. Look out for special events this year including Town and Castle history walks (**8 April**), A Night at the Museum (**19 May** and **28 Oct**), Family Archaeology Day (**22 July**), BunkFest offers, and the Agatha Christie Weekend (**8 -10 Sept**).

You can also join an increasingly popular Guided Historic Town Walk on any Saturday morning from Easter until the end of September, starting from the Town Hall at 11.00am. Walks last 1 - 2 hours and cost £5 per head, money which will be donated to support Wallingford Museum.

These are general walks covering the rich history of our town, but also touching on the links with Agatha Christie and 'Midsomer Murders'. They will appeal to residents and visitors alike.

If you'd like to organise a Town Walk like this for your group / society / school at a different time, then please contact Philip Burton on **01491 836200** or pburton6@talktalk.net

Full details at www.wallingfordmuseum.org.uk

What's on in Wallingford

'Treasures Beneath our Feet' 'Ways to Wallingford'

February's talk to The Wallingford Historical and Archaeological Society (TWHAS) will be given by Steve Capel-Davies. He will present 'Ways to Wallingford'. Steve's talk is very timely as it complements the forthcoming 'Ways to Wallingford' exhibition at Wallingford Museum.

Wallingford has been an important crossing point on the Thames since the Saxon times and the exhibition will look at transport and trade to and from Wallingford over the ages and consider roads, the river Thames, railways and aviation. In addition to looking at how the routes have developed with fords, ferries and bridges the Museum displays will cover the many uses of the river and also the importance of RAF Benson from its establishment just before WW II up to the present day.

The talk will be preceded by a short (as usual!) Annual General Meeting.

This talk will be held on **Wednesday 8 February**, 7.45 for 8 pm at St Mary's Church, Wallingford.

Visitors (£4) are most welcome.

www.twhas.org.uk

Wallingford Gardening Club Madeira Quintas and Botanical Garden Thurs 9 Feb

At the February meeting of the Wallingford Gardening Club, Brian Fisher will talk about the 'Madeira Quintas and Botanical Garden'.

Brian has a Wisley Diploma and is a recognised plantsman, working practically with plants and in gardens. Although he is retired, he continues to advise in several private gardens, and lectures widely at horticultural societies and on cruise ships. He is writing a book on Tropical Plants for Travellers.

The talk will be held at Ridgeway Community Church, Wallingford at 7.30pm on **Thursday 9 February**.

Visitors very welcome £3.

Isabelle Darby
01491 836867

What's On February

Cinema: Performances start at 7.30pm unless otherwise stated.
February

- Wed 1 **Mum's List** (12A)
 Thurs 2 **NT Live: Amadeus**. 7.00pm
 Fri 3 **La La Land** (12A)
 Sat 4 **Ballerina** (U) 10.30am and 2.30pm
 Sat 4 **La La Land** (12A)
 Sun 5 **La La Land** (12A)
 Mon 6 **The Eagle Huntress** (U)
 Tues 7 **A Street Cat Named Bob** (12A)
 Wed 8 **My Feral Heart** (12A)
 Thurs 9 **Singin' In The Rain** (FILM CLUB) (U)
 Fri 10 **Star Wars: Rogue One** (12A)
 Sat 11 **Moana** (PG) 10.30am and 2.30pm
 Sat 11 **Star Wars: Rogue One** (12A)
 Sun 12 **Fantastic Beasts and Where To Find Them** (12A)
 Mon 13 **Fantastic Beasts and Where To Find Them** (12A)
 Tues 14 **A Monster Calls** (12A)
 Wed 15 **A Monster Calls** (12A)
 Thurs 16 **NT Live: St Joan** 7.00pm
 Fri 17 **Hacksaw Ridge** (15)
 Sat 18 **Hacksaw Ridge** (15)
 Sun 19 **Hacksaw Ridge** (15)
 Mon 20 **Manchester By The Sea** (15)
 Tues 21 **Manchester By The Sea** (15)
 Wed 22 **Christine** (15)
 Thurs 23 **Christine** (15)
 Fri 24 **Jackie** (15)
 Sun 26 **Jackie** (15)
 Mon 27 **Jackie** (15)
 Tues 28 **Live ballet from Royal Opera House:
The Sleeping Beauty** 7.00pm

LIVE

Saturday 25 February at 7.45pm **Eat, Drink, Love**. The Merry Opera Company makes a welcome return to the Corn Exchange with their mouth-watering musical celebration of human appetites for drink, for food and for love. A delicious buffet of cabaret songs, operatic arias, duets, trios and quartets containing notes of passion, jealousy and love flavoured with Merry Opera's trademark sauciness. £15 (seniors and under-18s £12).

Tickets and further information, including late additions to cinema programme are available online

www.cornexchange.org.uk or box office **01491 825000**.

The Corn Exchange Wallingford Roof Appeal

We need your help please

Wallingford's historic Corn Exchange is embarking on a major project costing £550,000 to replace the roof on the Grade II listed Victorian building. The existing glass roof, the 1856 original, leaks badly in poor weather and is damaging the building's interior and infrastructure.

The Corn Exchange Wallingford Roof Appeal was officially launched in the New Year and a number of fund raising events will be held during the year to secure the finances.

A dedicated team of volunteers has already started the process of applying for various grants and will be appealing to local businesses for sponsorship.

The Corn Exchange is a charity, run by volunteers, with all profits ploughed back into the running and maintenance of the building. The charity has already set aside £150,000 for the project from its reserves. The new roof, which has been designed by an architect who specialises in old and listed buildings, will incorporate a modern ventilation and heating system and, in opening up the interior roof space, will allow the full splendour of the original Victorian framework to be appreciated.

Work is expected to start in June and work completed by October.

So, if you love cinema and theatre and would like to donate to help preserve this very important amenity for Wallingford and surrounding area, here's how to do it:

Cash or cheques (payable to Sinodun Players) can be placed in a special box in the Corn Exchange foyer, or post cheques to fundraising co-ordinator John Warburton, Corn Exchange, Market Place, Wallingford OX10 0EG. Donations can be made by BACS to Sinodun Players, National Westminster Bank, sort code 60-22-19, Account No. 66525705 (ref 'roof fund').

Thank you for your support.

Wallingford U3A

Feb 1 A brief AGM: then John and Simone Richards will speak on "Travels in India and Nepal"

March 1 Still in India. Richard Wilson: *The Global Problem of Slums. What can be Done*.

Our Groups are beginning to function again after the Winter Break. Find out more about what we do by visiting Google u3awallingford, or by phoning Hermione on **01865 858024**.

Each U3A is what its members make it. New people join. New interest groups are formed. New friends are made. Come and join us.

Our Meetings are held in Crowmarsh Village Hall at 2.00 pm on the first Wednesday of each month. Visitors are always welcome. To see more of what we do please visit our Website Google u3awallingford. Or phone Hermione on **01865 858024**, or Jill on **01491 835994**

STEVE WILKINSON PROPERTY MAINTENANCE

Painting, Plastering, Stonework,
Fencing, Patios, Repointing,
Carpentry, Garden Tidying, Etc.

Telephone: 01865 891554

Mobile: 07885 538514

JEMINI

LET US DELIVER YOUR MESSAGE BY
HELIUM BALLOON
LUXURY CHOCOLATE DELIVERY
SOFT TOY DELIVERY
CHAMPAGNE & WINE DELIVERY
FLOWER DELIVERY

RING OUR CREDIT CARD HOTLINE
OXFORD 01865 242726
39-40 THE COVERED MARKET OXFORD

Ringrose

Tree Services

Tree care...we care

Insured Qualified Experienced

Telephone: 01865 735235

simon@ringrosetrees.co.uk

"Your work has exceeded all our
expectations and our beautiful old oak
will now live on!"

Blagrove Lodge, Fox Lane
Wootton, Nr Abingdon
Oxfordshire OX13 6DE

HOWARD CHADWICK FUNERAL SERVICE

A caring family owned and managed Funeral Service

- Dedicated Private Chapel of Rest •
- Golden Charter Pre-Paid Funeral Plans •
- Specialists in Memorial Stones and Designs •

Benson Lane, Crowmarsh Gifford
Wallingford OX10 8ED

Tel: 01491 825222

www.chadwickfuneralservice.co.uk

Golden Charter
Funeral Plans

Paul the Builder

07767 878955

➤ **All types of building work
undertaken**

- Extensions
- Renovations
- Roofing
- Stonework/brickwork
- Paving/Driveways
- Plastering
- Guttering

➤ **Lots of satisfied customers in
the local area**

➤ **References on request**

BROWNING OVENS

Wood Burning Pizza Ovens

Customised design, supply and installation

browningovens.com Tel 07771 924568

Day by day

Sat 4 Feb	Singing Saturdays 9.00am to 4.00pm Dorchester Abbey
	Dorchester v Sutton Courtenay North Berks League Div.2 2.00pm Recreation Ground
Sun 5 Feb	5th after Epiphany 8.00am Holy Communion (1662) (Revd Sue Booy's) 10.30am Morning Service and Baptism Thames Consort concert 7.00pm Dorchester Abbey
Mon 6 Feb	Parochial Church Council 7.45pm Abbey Guest House
Wed 8 Feb	Parish Council Monthly meeting 7.30pm Village Hall
Thurs 9 Feb	W.I. <i>Working as a Met. Man in the Falklands and S. Georgia</i> Michael Palmer 2.30pm Village Hall
Sun 12 Feb	3rd before Lent 8.00 am Holy Communion (1662) (Revd Jon Roberts) 10.30am Sung Eucharist
Tues 14 Feb	Short Communion 10.15am
Wed 15 Feb	Culham & District Horticultural Club <i>A plantsman's garden in North Yorkshire</i> John Grimshaw 7.30pm Abbey Guest House

Thurs 16 Feb	Classic Car Show, George Hotel 1.00-4.00pm Chiropodist Village Hall (see p17)
Sun 19 Feb	2nd before Lent 8.00 am Holy Communion (1662) (Revd Jennifer Morton) 10.30am Family Service 5.00pm Evensong
Wed 22 Feb	Dorchester Historical Society <i>Intriguing and Surprising Themes in Medieval Illuminated Manuscripts</i> Prof Greg Stores 7.30pm Village Hall
Thurs 23 Feb	Service at Cheshire Home 11.30am
Sat 25 Feb	South Oxon Bellringers AGM 3.00 pm Dorchester Abbey
Sun 26 Feb	1st before Lent 8.00am Holy Communion (1662) (Revd Sue Booy's) 10.30am Sung Eucharist

Church services in the Abbey appear in red.
More details can be found at :
www.dorchester-abbey.org.uk

Weekly events

Tuesday	Coffee in the Abbey 10.30am-12noon Bellringing Practice 7.30 pm Abbey Fishmonger 9.30am to 9.40am by War Memorial (p.4)
Wednesday	Holy Communion at Berinsfield Church 9.30am Lunch Club Village Hall 12.30pm
Thursday	Baby & Toddler Group 9.30am – 11.00am Village Hall: (term time only)
Friday	Choir Practice 7.00pm Abbey

Regular events also appear in the Parish Council's website:
www.dorchesteronthames.co.uk

Parish Registers

Funeral

17 Nov	Margaret Scott
30 Nov	Andrew Portwain

Baptism

11 Dec	Georgia Samantha Parsons
--------	--------------------------

Wedding

30 Dec	Daniel Jenkinson and Sarah Beal
--------	---------------------------------

For details of services at St Birinus RC Church go to:
www.stbirinus.co.uk

The Dorchester Flyer

Minibus Service to Wallingford
Every Friday

Departs Dorchester (Herringcote):	10.15	12.00
Departs Wallingford (Corn Exchange):	11.40	13.00

Tickets must be bought in advance from
Lily's

28 High Street, Dorchester-on-Thames, Oxfordshire OX10 7HN
Tel: 01865 340900
Monday-Saturday 9:00am-5:00pm, Sunday 10:30am-5:00pm Closed Tuesdays

Valentine's Day Tuesday 14 February

Oh, if it be to choose and call thee mine,
love, thou art every day my Valentine!

Thomas Hood

CONTACTING THE POLICE

To report a non-emergency crime, or to give information to Thames Valley Police, call **101**. Alternatively, call Crimestoppers anonymously on **0800 555111**. In the event of an emergency dial **999**.

HEALTH SERVICES

DIRECT LINE TO URGENT LOCAL HEALTH SERVICES

Dial **111** to access urgent local NHS health care services. Where possible, they will book you an appointment or transfer you to the people you need to speak to or send an ambulance if they think you need one. For non-urgent health needs you should contact your GP in the usual way.

MINOR INJURIES

The Minor Injuries Unit at Abingdon Hospital, Marcham Road, daily from 10.00 am to 10.30 pm: **01865 903476**.

A&E

The nearest A&E units are at the John Radcliffe Hospital in Oxford (**01865 741166**) and the Royal Berkshire in Reading (**01183 225111**).

SURGERIES

Berinsfield Health Centre: **01865 340558**
Clifton Hampden: **01865 407888**
Millstream Benson: **01491 838286**

ROOM HIRE

ABBEY GUEST HOUSE BOOKINGS

To hire the Abbey Guest House for private functions, meetings, exhibitions, etc, contact Hilarie Rogers on **01865 340007**.

HIRE OF DORCHESTER VILLAGE HALL

To hire our Village Hall, contact Brenda Edwards; edwardsbrenda148@gmail.com or telephone **01865 343062**.

Please telephone at least 24 hours in advance to arrange collection of the key.

FAULTS AND COMPLAINTS

STREET LIGHTING

Report any problems with a street light to **0800 317802**, available 24 hours a day. Callers will be asked for the address of the site and the nature of the fault.

HIGHWAYS AND FOOTPATHS

Ring Oxfordshire Highways on **0845 3101111**, available five days a week, with a 24-hour answering facility. Complaints can also be sent via e-mail to southernarea@oxfordshire.gov.uk.

BLOCKED DRAINS

Ring Thames Water for blocked drains on **0800 316 9800**. Callers will be asked for the postcode of the address where the drains are blocked.

REFUSE COLLECTION

If your rubbish is not collected on the due date contact the contractor direct. Call **03000 610610** and the website: www.more recycling.co.uk

BERINSFIELD LIBRARY

Green Furlong, Berinsfield **01865 340771**
Free Internet access. DVDs can be ordered.

OPENING HOURS

Mon - closed
Tues, Wed, Fri 10.00am – 12.30pm
Tues 2.00–7.00pm
Weds, Thurs 2.00–5.30pm
Fri 2.00–5.00pm
Sat 10.00am – 12.30pm

Useful Information

ANIMAL WELFARE

RSPCA (wildlife): **0300 123 0206**
St Tiggywinkles animal rescue: **01844 292292**
Swan Lifeline: **01753 859397**

TRANSPORT

DORCHESTER FLYER

The Dorchester Flyer runs every Friday from Dorchester to Wallingford at 10.15am and 12.00noon, returning at 11.40am and 1.00pm. Tickets must be bought from Lily's in advance.

OTHER BUS SERVICES

Information about bus services, both local and national, is available from www.traveline.info, and **0871 200 2233**, which also provides information about trains, London Underground and Overground and ferries throughout the UK.

OXFORDSHIRE DIAL-A-RIDE

Door to door minibus service for shopping trips. For information please contact **0845 310 1111**.

SHOPMOBILITY

Free loan of wheelchairs and electric scooters to people who need them for shopping in Oxford. For information please ring **01865 248737**.

CONTACTING THE PARISH COUNCIL

The Parish Clerk is Geoffrey Russell of The Pigeons (next to The Fleur de Lys), High Street, Dorchester on Thames OX10 7HH; **07745 311439** (during normal office hours, please, unless an emergency); parishclerk@dorchesteronthames.co.uk.

More information about the village is available at: www.dorchesteronthames.co.uk

USEFUL CONTACTS

ANGLICAN PRIEST

Dorchester Rectory
Revd. Canon Sue Booy
01865 340007

EDUCATION OFFICER

Margaret Craig
01865 343164
education@dorchester-abbey.org.uk

ABBEY E-MAIL:

admin@dorchester-abbey.org.uk
Contact details for Church Wardens and other Abbey information are on the notice board in the Abbey.

ABBEY WEBSITE

www.dorchester-abbey.org.uk

VILLAGE WEBSITE

www.dorchesteronthames.co.uk

ROMAN CATHOLIC PRIEST

The Presbytery
Fr. John Osman
Bridge End
01865 340417
www.stbirinus.co.uk

Dorchester Abbey Museum E-mail
museum@dorchester-abbey.org.uk

REFUSE COLLECTIONS

Fri 3 Feb **Green**
Fri 10 Feb **Black**
Fri 17 Feb **Green**
Fri 24 Feb **Black**

Weekdays from 7.00am.

Weekly: food waste (in bio-degradable starch-based bag or wrapped in newspaper, in green caddy).

The recycling centre at Oakley Wood (off the A4130) is open 8.00am – 5.00pm seven days a week.

Index of advertisers

	Page
AKT Planning	20
Altom tree care	16
Anderson Orr	4
Arborcare	11
Beauty Essentials	12
Bell Motors	10
Berinsfield Community Business	10
Brannfords	20
Browning Ovens	25
Bryan's Locks	13
CP Groundworks	16
Dorchester Fireplaces	20
Dorchester Window cleaning	20
Four Winds	6
Full Circle	12
George Hotel	6
Graceful Gardens	19
Howard Chadwick funerals	25
In House	8
JEM chimney sweep	11
Jemini	25
Jenks	13
Kes furniture	19
Larkmead vets	20
LB Plumbing	22
Martin Drew Logs	10
Massage Matters	13
Millstream Pilates	17
Oxford Sports Physio	20
Paul the Builder	25
Revival	16
Ringrose	25
Roy Passey Builders	22
St Mary's Dental	13
Steve Wilkinson	25
T W Hayden	11
Verity Hickman	13
Victoria Dyde	16
White Hart	13
Winterbrook Nursing Home	19

The Christmas lights of Dorchester

London has the Christmas lights of Oxford Street and Regent Street. In Dorchester things are a little more sedate. Thank you to all who made our Christmas a little bit brighter and cheerier.

