

September 2013

*Hawkesbury
Parish News*

EDITORIAL

Fiona writes:

Welcome to the September issue of Hawkesbury Parish News!

Well there goes another Show weekend and what a humdinger of a day it was! The sun shone, the crowds kept on coming, the entries were fantastic, the carnival floats and fancy dress entries were terrific and the valiant tractor pull teams provided much entertainment! The deer & hog roast queue never seemed to reduce in size, it was several deep at the bar and the raffle sold out of tickets (which has never happened before)! There seemed to be a real buzz around the showground all afternoon, with everyone clearly having a great time. I think the 128th Show is one that people will remember for years to come.

A huge thank you to everyone who helped put in the sheer hard graft to make it a very special show for 2013. Many turn up without prompting and work all day with a smile on their face, which may or may not be directly connected to the popularity of the beer tent! This issue includes a montage of photos from the day, the results from all the classes and a list of the lucky raffle prize winners.

We also have details of all the events that are coming up in the village, from the Harvest Home on the 14th September, the Guides' Jumble Sale on the 28th, to the Cricket Club Presentation Night also on the 28th.

I'm off for a lie down after this bumper issue, so make a cuppa, sit back and enjoy!

**Deadline for copy for the October issue
is 15th September 2013!**

Please send it in as early as you can!

Useful Local Info

Hawkesbury Village Shop Opening Times

Monday - Saturday - 8am-6pm
Sunday - 8am-12:30pm

High St, Hawkesbury Upton. Tel: 238639

Hawkesbury Post Office Opening Times

Mon: 9am-2pm Thurs: 9am-1pm
Tues & Wed: 9am-12pm Fri & Sat: 9am-5pm

Back Street, Hawkesbury Upton, GL9 1BB
Tel: 01454 238341

Postal Collection (opposite shop)
Mon-Fri: 4:45pm / Sat: 10:30am

**Did you know that we have Websites for the
Village and also for the Village Hall?**

**www.hawkesburyupton.com and
www.village-hall.org**

You can use these websites to:

- Check the Hall & Village calendars
- Book the Hall online
- View the Hall & Parish Council minutes
- View past editions of this magazine
- Link to many other village organisations
- and much more.

Compost	£1.50 per bag
Logs	£2.50 per bag
Firewood	£1.50 per bag
Woodchip	£1.00 per bag

*All available from the
composting site behind
the village hall*

For more information on prices and delivery of
larger amounts, contact:

Steve Dagger on 07903 037297

Hawkesbury Parish News

Hawkesbury Parish News is edited, produced and distributed entirely by volunteers. Advertising and subscription revenue covers the cost of production only.

Typesetting, Fiona Rowe

Layout, Editorial: parishnews@hawkesburyupton.com

Treasurer & Vicky Rispin

Subscriptions: parishnewssubs@hawkesburyupton.com

Editorial Team: Fiona Rowe
Vicky Rispin

Copy to: Fiona Rowe, 24 Sandpits Lane

Vicky Rispin, Coombe View,
High Street (next to the Village Hall)

parishnews@hawkesburyupton.com

Advertising: Jill Bendeaux
parishnewsads@hawkesburyupton.com

Distribution: Pauline Dixon 01454 299236
pcdixon@waitrose.com

Suzanne Flye

Printed by: Sprint Print,
22 Station Road, Yate. 01454 852255

Electronic copy always gratefully received —
please save files in Microsoft Word or Rich Text Format (rtf).
Only digital photos sent by email can be accepted.

Disclaimer

Any opinions expressed or implied within this publication are not necessarily those of the Editors. The Editors reserve the right to exclude any item whose authorship is not disclosed. No responsibility can or will be accepted for any opinion, comment or error of fact printed in this magazine. All advertising is included in good faith; its inclusion does not necessarily endorse the product or service.

**Latest date for all items for the
October magazine is 15th September.**

DATES FOR YOUR DIARY

Coffee Mornings

Coffee Mornings take place on Mondays from 10am - 11.30am.

At Peggy Woffenden's house

Tea, Coffee and a biscuit or two for 50p.

All welcome.

Next Parish Council Meeting

The next Parish Council meeting will be on **Mon 2nd September 2013, 7.30pm** in the Village Hall.

Harvest Home Auction

at

The Beaufort Arms
(in the Skittle Alley)

Saturday 14th September

at 8:00p.m.

All proceeds to the Senior Citizens' Fund

All spare produce very gratefully received.

Hawkesbury Theatrical Group.

First casting meeting for adults for November Pantomime

'Strange Goings on in Hawkesbury'

on Wednesday 4 September at 8.15pm in the Methodist School Room.

Young people under 16 need not attend this meeting and will be informed of dates of workshops and rehearsals.

More details 01454 238758.

Mobile Library

Times & Dates

2nd, 16th & 30th September

Hawkesbury Village Hall 2.35 - 3.00

Hawkesbury War memorial 3.05 - 3.20

Hawkesbury Highfields 3.25 - 3.40

Evergreens

Tues 10th September

Trip — details to be confirmed

Leaving outside The Fox, at 10:00am

If you would like to come along and need a lift please give me a ring.

Mandy 01454 261436

Hawkesbury Primary School PTA

AGM

will take place on the

Tues 24th of September 2013

at The Fox in the function room

We would love to see you there so pop along for a drink and a chat and find out more how you can help your local school.

SMALL, FRIENDLY YOGA CLASSES

with Joan Boulton

at the Methodist School Room, Back Street

Thursdays 10-11.30am

All ages and abilities. Just £6 a session

More details call 01454 238044

Cheese & Wine Tasting Quiz

**Saturday 5th October
Hawkesbury Village Hall**

Full details to follow in the next issue but if you would have any questions or would like to register a team call Kim on 238799 or email on kjanderson1@hotmail.co.uk

SELF-CATERING COTTAGES ON INGLESTONE COMMON

Having a family do or some building work?

There are a number of self-catering cottages available, accommodating from 1 – 14 people.

Ring Hazel on 01454 299227 for details or view on www.cotswoldedgecottages.com

KLEEN & GREEN

**Professional
cleaners
who care**

- ◆ Domestic and Commercial cleaning—daily/weekly/one off
- ◆ All staff police checked, fully trained, fully insured
- ◆ Local, reliable, friendly
- ◆ Ironing service
- ◆ Competitive rates

Tel: Sarah 01454 851487
Christine 07900 831967

128TH HAWKESBURY

HORTICULTURAL SHOW

**PRESS RELEASE FROM
HAWKESBURY HORTICULTURAL SOCIETY**

31/08/2013

AWARDS FROM ANNUAL SHOW

Hawkesbury Horticultural Society enjoyed another highly successful show this year, held on Saturday 31st August. It was the Society's 128th annual show.

The Carnival prizes were awarded as follows:

Fancy Dress up to 5 Years - Nursery Rhymes or Story Book: 1st Goldilocks and Three Bears, Niamh Lancin, 2nd Teddy Bears Picnic, Tensie Littlewood, 3rd Little Bo Beep, Alliyah Studley

Fancy Dress for Pairs or Groups under 10 Years: 1st Under the Sea, Carla Whiting-Hays, 2nd Ninja Turtles, Will Ruthven/Sam Deacon, 3rd Winnie the Pooh & Friends, Emily Clements

Fancy Dress for Boys or Girls 5-10 Years: 1st Clown, Jessica Cosgree, 2nd Rambo, Harvey Studley, 3rd Alice in Wonderland, Jasmin Burnett-Pressey

Fancy Dress for Boys or Girls 11-16 Years: 1st Dick Turpin, Libby Trinder,

Lady or Gent over 16 Years: 1st Princess Fiona, Alex Clements,

Fancy Dress Pairs or Groups on Foot over 10 Years: 1st Table Football, Becki Spokes, 2nd Orphans, Josh Studley, joint 3rd Aladdin, Harriet Atkinson, Zombie, Charlotte Studley

Fancy Dress Groups Mounted on Trailers: 1st Little Farmers, Laura Chappell, 2nd Edinburgh Zoo, Debbie Young, 3rd Super Hawkesbury, Preschool Group

Pony and Trap: 1st Victoria Carriage

Dog and Handler, Both in Fancy Dress, 1st Little Miss Moffit, Emma Jones, 2nd Love and Peace, Anna Bleaken, 3rd Cruella De Ville, Abi Cooper

The Tractor Pull competition was won by H.O.Bs (Hawkesbury Old Boys), Runners up were Log Pullers.

In the Horticultural Exhibition, the Cup Winners were as follows:

Perpetual Challenge Bowl (for most points in the Cottagers Classes): Annette Stone (150 pts), Runner up Brian Noble (68 pts)

Perpetual Challenge Cup (for most points in the Open Horticultural Classes): Keith Player (72 pts), Runner up David Harris (55 pts)

Perpetual Challenge Shield (for most points in the classes for primary school children living in the parish or attending Hawkesbury Primary School): Gracie Thompson (14 pts), Runner Up Lottie Magrath (11 pts)

Perpetual Challenge Cup (for most points in Ladies' Domestic Classes): Pauline Setterfield (13 pts), Runner up Charlotte Roberts (11 pts)

Perpetual Challenge Trophy (for most points gained by secondary school children in the parish): Maia Green (16 pts), Runner Up Emma Leyfield (13 pts)

Perpetual Challenge Trophy (for the best trailer or vehicle): Little Farmers, Laura Chappell

Perpetual Challenge Trophy (for the best bottle of wine): David Shore (C434)

The Bob Millard Perpetual Challenge Cup (awarded for most points in cottagers section 1): Annette Stone (96 pts), Runner Up Brian Noble (42 pts)

Perpetual Challenge Cup for the Best Collection of Potatoes: Annette Stone (C105)

Perpetual Challenge Cup for the Best Photograph: Charles Carnegie

Perpetual Challenge Cup for the Best Exhibit in Classes 413 or 414: Charlotte Roberts (C414)

Perpetual Challenge Cup for the Best Exhibit in Section 3: Annette Trinder (C326)

The John Hawkins Cup for the Best Large Onions: Annette Stone (C110)

The Bob Bolton Rose Bowl for the Best Specimen Rose: Annette Stone (C311)

Perpetual Challenge Shield for Womens Institutes: 1st: Rangeworthy; 2nd: Old Sodbury; 3rd: Hawkesbury & Horton

Perpetual Challenge Cup for Original Handwriting 8-11 Years: Hazel Rowlands (513)

The Scott Player Cup for the Best Model from Vegetables: Eva Green (528a)

The Leslie Wicks Memorial Cup for the Best Begonia in Show: Annette Trinder (C326)

The John Green Cup for Home-Made Wine (Highest number of points in classes 612-615): David Shore (8pts), Sam Allen (7 pts)

The Brian Cole Memorial Cup, best Horticultural exhibit in the Show: Annette Trinder (C326)

The Lyn Atherton Cup, best object from recycled material: Kasia Nickells (446)

The Jim Morgan Trophy, best carnival entry (classes 1-10): Little Miss Moffit, Emma Jones

Additional awards given for outstanding exhibits were as follows:

Best exhibit in Cottagers Section 1 (Vegetables) excluding class 136: Annette Stone (C132)

Best exhibit in Open section 1 (vegetables): David Nicholls (O132)

Best exhibit in Cottagers class 135 - Collection of Vegetables: Annette Stone (C135)

Best exhibit in Open class 135 - Collection of vegetables: Keith Player (O135)

Best exhibit in Cottagers section 3 (flowers): Annette Trinder (C326)

Best exhibit in Open Section 3 (Flowers): Brian Noble (O306)

Best Floral exhibit in classes 401-407: Rose Boulton (403)

Best Baked exhibit in classes 424-426: Pauline Setterfield (424)

Best handicraft exhibit in the show classes 436-444: Rose Boulton (436)

Best Baked exhibit Children's classes 527-531: Matthew Baldwin (535c)

Hawkesbury Top Tray Class: 1st David Harris

Hawkesbury Top Vase Class: 1st Dave Coates, 2nd P. Curtis, 3rd Keith Player

Hawkesbury Gardening Club Award: Gill Truebody

In the individual classes of the Horticultural Show the following prizes were given. (A full schedule giving precise details of each class is available on request from the Hawkesbury Horticultural Show Committee.)

Section 1 - Vegetables (Cottagers)

(C100) Potatoes, round white, 4, on cardboard plate: 1st Brian Noble, 2nd Clive Warren, 3rd Annette Stone; **(C101) Potatoes, long white, 4, on cardboard plate:** 1st Clive Warren, 2nd Brian Noble, 3rd Annette Stone; **(C102) Potatoes, part-coloured, 4, on cardboard plate:** 1st David Harris, 2nd Angela Eckles, 3rd Clive Warren; **(C103) Potatoes, coloured, 4, on cardboard plate:** 1st Brian Noble, 2nd Annette Stone, 3rd David Harris; **(C104) Potatoes, black kidney, 4, on cardboard plate:** 1st Annette Stone, 2nd Brian Noble; **(C105) Potatoes, collection, 4 varieties, 4 of each:** 1st Annette Stone, 2nd Brian Noble, 3rd David Harris; **(C106) French beans, 6 pods:** 1st Annette Stone, 2nd Clive Warren, 3rd Carol Turner; **(C107) Kidney (runner) beans, 6 pods:** 1st Brian Noble, 2nd Annette Stone, 3rd David Harris; **(C108) Broad Beans, 6 pods:** 1st David Harris, 2nd Keith Player; **(C109) Peas, 6 pods:** 1st Annette Stone, 2nd Charles Harris; **(C110) Onions, large, 6, from seed, suitably presented:** 1st Annette Stone, 2nd Carol Turner, 3rd Keith Player; **(C111) Onion Sets, 6, suitably presented:** 1st Angela Eckles, 2nd Brian Noble, 3rd Annette Stone; **(C112) Onions, small, 6, each under 250g, suitably presented:** 1st Annette Stone, 2nd Brian Noble, 3rd Carol Turner; **(C113) Pickling shallots, 10, to pass through 30mm ring:** 1st David Harris, 2nd Brian Noble, 3rd Annette Stone; **(C114) Culinary shallots, 10:** 1st Annette Stone, 2nd David Harris, 3rd Brian Noble; **(C115) Collection (5ea) Onions, Shallots, Pickling Shallots:** 1st Annette Stone, 2nd David Harris, 3rd Brian Noble; **(C116) Vegetable Marrows, 2, max length 38cm:** 1st Annette Stone, 2nd David Harris; **(C117) Cabbage, 2 heads, leave 5cm stalk:** 3rd Annette Stone; **(C118) Cauliflowers, 2 heads, leave 5cm stalk:** 1st Annette Stone; **(C119) Round beetroot, 3, tops trimmed to 10cm (not tied):** 1st Clive Warren, 2nd Carol Turner, 3rd Annette Stone; **(C120) Long beetroot, 3, tops trimmed to 10cm (not tied):** 1st Brian Noble, 3rd David Harris; **(C121) Long carrots, 3, tops trimmed to 10cm:** 1st Annette Stone, 2nd Clive Warren; **(C122) Carrots, other than long, 3, tops trimmed to 10cm:** 1st Annette Stone, 2nd Clive Warren, 3rd Keith Player; **(C123) Parsnips, 3, tops, trimmed to 10cm:** 1st Annette Stone; **(C124) Turnips, 3, tops, trimmed to 10cm:** 1st Noel Stephens, 2nd Brian Noble, 3rd Annette Stone; **(C125) Round Lettuce, 2 heads:** 2nd Keith Player, 3rd Clive Warren; **(C126) White or red celery sticks, 2, untrimmed tops, trimmed base:** 1st Annette Stone; **(C127) Tomatoes, 6, with stalk, on a cardboard plate:** 1st Brian Noble, 2nd Carol Turner, 3rd Keith Player; **(C128) Cherry tomatoes, 10, on vine(s), on a cardboard plate:** 1st Brian Noble, 2nd Annette Stone, 3rd Carol Turner; **(C129) Sweet peppers, 3, with stalk, on a cardboard plate:** 1st Annette Stone, 3rd Jenny Jackman; **(C130) Cucumbers, 2, with 1.5cm stalk:** 1st Annette Stone, 2nd Brian Noble, 3rd Keith Player; **(C131) Collection of Salad Veg, 3 from list of 6:** 1st Annette Stone; **(C132) Blanched leeks, 3, cleaned and untrimmed:** 1st Annette Stone, 3rd Andrew Rowlands; **(C134) Any other vegetable not previously listed, minimum of 3:** 1st Carol Fowler, 2nd Annette Stone, 3rd Brian Noble; **(C135) Collection of Vegetables, 6 types, not tomatoes:** 1st Annette Stone; **(C136) The Hawkesbury Onion:** 1st Annette Stone, 2nd Keith Player; **(C137) New Entrant's Garden Collection:** 1st Angela Eckles, 2nd Carol Turner, 3rd Helen Keogh;

Section 2 - Fruit (Cottagers)

(C201) Cooking Apples, 6, presented stalks downwards: 1st Jean Peckett, 2nd Annette Stone, 3rd Theresa Nickells; **(C202) Dessert Apples, 6, presented stalks downwards:** 1st Angela Walker, 2nd Dave Coates, 3rd Annette Stone; **(C203) Plums 6 (not Greengages) with stalks:** 1st Andrew Rowlands, 2nd Annette Stone; **(C204) Dessert Pears, 6, with stalks:** 3rd Charles Harris; **(C205) Plate of soft fruit, 10 berries, in a single layer:** 1st Gillian Oliver, 2nd Carol Fowler, 3rd Mary Davies; **(C206) Any other fruit, 6:** 1st Andrew Rowlands, 2nd Jean Peckett, 3rd Charles Harris;

Section 3 - Flowers (Cottagers)

(C301) Flowering Plant (Pot 15cm or less) other than listed: 1st Angela Eckles, 3rd Annette Stone; **(C302) Flowering Plant (Pot over 15cm):** 1st Patricia Hannam, 2nd Annette Stone; **(C303) Foliage Plant (Pot 15cm or**

less): 1st Annette Stone, 2nd Brian Noble, 3rd Jean Peckett; **(C304) Zinnias, 5 blooms:** 1st Annette Stone, 2nd Brian Noble, 3rd Keith Player; **(C305) Dahlias, 3 blooms (decorative):** 1st Brian Noble, 2nd Annette Stone; **(C306) Cactus or Semi Cactus Dahlias, 3 blooms:** 1st Keith Player, 2nd Annette Stone, 3rd Brian Noble; **(C307) Pompom Dahlias 6 blooms (max 5cm dia.):** 1st Annette Stone, 2nd P Curtis; **(C308) Dahlia, 1 Specimen Bloom:** 1st Angela Rae, 2nd Annette Stone, 3rd Brian Noble; **(C309) Ball Dahlias, 3 blooms:** 1st Brian Noble, 2nd Annette Stone, 3rd Keith Player; **(C310) Asters, 5 blooms:** 1st Brian Noble, 2nd Keith Player, 3rd Annette Stone; **(C311) Rose, 1 specimen bloom:** 1st Annette Stone, 2nd Mary Davies, 3rd Audrey Cole; **(C313) Roses HT, 3 stems, 1 bloom on each:** 1st Annette Stone; **(C314) Pelargonium (Geranium) in a pot up to 15cm:** 2nd Annette Stone, 3rd Diane Musty; **(C315) Fuchsia, single bloom (pot 15cm max):** 1st Brian Noble, 2nd Dave Coates; **(C316) Fuchsia, single bloom, pot over 15cm:** 1st Carol Turner, 2nd P Curtis, 3rd Jean Peckett; **(C317) Fuchsia, double blooms, max 15cm pot:** 1st P Curtis, 2nd Dave Coates; **(C318) Fuchsia, double bloom, pot over 15cm:** 1st P Curtis, 3rd Diane Musty; **(C319) Cut Flowers in vase. annuals or perennials, min. 4 varieties:** 1st Keith Player, 2nd Annette Stone, 3rd Dave Coates; **(C320) French Marigolds 5 stems or flowers:** 1st Dave Coates, 2nd Annette Stone, 3rd P Curtis; **(C321) Gladioli, 3 spikes, 1 or more varieties:** 1st Annette Stone, 3rd Angela Rae; **(C322) 6 Pansies (not violas). 1 or more varieties:** 1st Annette Stone, 2nd Brian Noble, 3rd David Harris; **(C323) Vase of Antirrhinums, 6 spikes:** 1st Dave Coates, 2nd Annette Stone; **(C324) Spray Chrysanthemums, 3 stems, 1+ varieties:** 1st Brian Noble, 2nd P Curtis; **(C325) Sweet Peas, 9 stems, 1 vase, 1+ varieties:** 1st Annette Stone, 2nd P Curtis, 3rd Jean Peckett; **(C326) Begonia, in pot:** 1st Annette Trinder, 2nd Jo Frankcom, 3rd Annette Stone; **(C327) Cactus or succulent plant (pot dia 15cm max):** 1st Lucy Kantaris, 2nd Annette Stone, 3rd David Harris; **(C328) Hanging Basket or Container:** 1st Susan Hope, 2nd Annette Stone; **(C329) Any other Cut Flowers, 5 stems, 1 variety:** 1st Brian Noble, 2nd Dave Coates, 3rd Betty Salthouse;

Section 4 - Domestic (Open)

(401) Miniature Exhibit, "Pretty in Pink", 10cm max: 1st Yvonne Pearson, 2nd Betty Salthouse, 3rd Audrey Cole; **(402) Flowers floating on water, 35cm container max:** 1st Pauline Setterfield, 2nd Mary Beresford, 3rd Lucy Kantaris; **(403) Floral arrangement in an unusual container:** 1st Rose Boulton, 2nd Janet Farmer, 3rd Diane Musty; **(404) Floral arrangement of flowers/foilage:** 1st Rose Boulton, 2nd Daphne Niblett; **(405) Posie:** 1st Daphne Niblett; **(406) Buttonhole - suitably tied and bound:** 1st Yvonne Pearson, 2nd Daphne Niblett, 3rd P Curtis; **(407) Arrangement of natural, fresh foliage:** 1st Audrey Cole, 2nd Moira Fozard, 3rd Mary Beresford; **(408) Miniature Rockery (Growing. Dish max 25cm dia.):** 1st Lucas Walker, 2nd Jean Peckett, 3rd Lucy Hannam; **(409) Floral arrangement in a teacup on a saucer:** 1st Betty Salthouse, 2nd Daphne Niblett, 3rd Diane Musty; **(410) Miniture Garden in a seed tray or similar (maximum 40x25cm):** 1st Diane Musty, 2nd Daphne Niblett, 3rd Bree Evans; **(411) Fruit Muffins, 4 (American style):** 1st Fiona Rowe, 2nd Gillian Oliver, 3rd Annette Trinder; **(412) Whole Shortbread marked into sections:** 1st Mary Kidner, 2nd Becky Spokes, 3rd Anna Bleaken; **(413) Fruit Cake, 18cm round, recipe given :** 1st Susan Brimble, 2nd Anna Bleaken, 3rd Kate Day; **(414) Madeira Cake, 18cm round, recipe given:** 1st Charlotte Roberts, 2nd Ken Hull, 3rd Ann Harris; **(415) Victoria Sandwich, 18cm round:** 1st Patricia Sherry, 2nd Ken Hull, 3rd Sally Batten; **(416) Home-made bread, own recipe:** 1st Dimitri Daras, 2nd Jackie Fahey, 3rd Ollie Setterfield; **(417) Chocolate Brownies, 4:** 1st Miranda Baldwin, 2nd Sarah Mccombe, 3rd Pauline Setterfield; **(418) 4 fancy little cakes, on plate:** 1st Angela Rae, 2nd Kim Anderson, 3rd Carolyn Warlow; **(419) Decorated Cake, "A Royal Crown":** 1st Anna Bleaken, 2nd Kim Anderson, 3rd Elsa Littlewood; **(420) Jam in clear glass jar, not Jelly:** 1st Pauline Setterfield, 2nd Cherry Ionides, 3rd Jane Shepley; **(421) Home-made Chutney in a jar:** 1st Lyn Bulley, 2nd Jean Peckett; **(422) Marmalade, in a clear glass jar:** 1st Mary Kidner, 2nd Jennifer Oldershaw, 3rd Patricia Sherry; **(423) 6 Scones, plain:** 1st Charlotte Roberts, 2nd Sheelagh Hudleston, 3rd Anna Bleaken; **(424) Quiche or savoury flan, short crust pastry:** 1st Pauline Setterfield, 2nd Charlotte Roberts, 3rd Peggy Craig; **(425) Fruit tart shortcrust pastry top & bottom, cooked on a plate:** 1st Pauline Setterfield, 2nd Ann Harris, 3rd Charlotte Roberts; **(426) Jam Tarts, 6:** 1st Pauline Setterfield, 2nd Anna Bleaken, 3rd Miranda Baldwin; **(427) Salad on dinner plate:** 1st Mary Beresford; **(428) Hens Eggs, 6 of same colour:** 1st Jenny Jackman, 2nd Charlotte Roberts, 3rd Brooke Gardener-wollen; **(429) Ducks Eggs, best 3:** 1st Bree Evans, 2nd Caroline Carnegie, 3rd Jenny Jackman; **(430) Home made Sweets:** 1st Maggie Whiteman, 2nd Anna Bleaken, 3rd Carolyn Warlow; **(431) Dandelion Wine, home made (in clear bottle):** 1st Sam Allen, 2nd Liz Howard, 3rd David Shore; **(432) Fruit wine, home made (in clear bottle):** 1st Liz Howard, 2nd Sam Allen, 3rd David Shore; **(433) Root wine, home made (in clear bottle):** 1st David Shore, 2nd Sam Allen, 3rd Brian Noble; **(434) Wine (other than fruit), home made (in clear bottle):** 1st David Shore, 2nd Jean Peckett, 3rd Cherry Ionides; **(435) Sloe Gin or flavoured spirit, home made (in clear bottle):** 1st Pauline Setterfield, 2nd Charlotte Roberts, 3rd Fiona Rowe; **(436) Hand-knitted articles 1,2,3 or 4 ply:** 1st Rose Boulton, 2nd Elsa Littlewood, 3rd Jean Peckett; **(437) Hand-knitted articles over 4-ply:** 1st Lyn Bulley, 2nd Diana Noble, 3rd Rose Boulton; **(438) Hand Embroidery, original design, no kits:** 1st Jenny Jackman; **(439) Embroidered picture (original design or kit):** 1st June Hawkins, 2nd Sheelagh Hudleston, 3rd Mr Peter Shimman; **(440) Crochet:** 1st Diana Noble; **(441) Patchwork:** 1st Penny Lacy; **(442) Hand made Toy (soft or stuffed):** 1st Rose Boulton, 2nd Diana Noble, 3rd Ann Harris; **(443) Canvaswork (i.e. Tapestry):** 1st Sheelagh Hudleston, 2nd Janet Morris, 3rd Jackie Fahey; **(444) Any other Handicraft not scheduled:** 1st Sue Creeper, 2nd Richard Hill, 3rd Kim Anderson; **(445) Original Picture, no kits:** 1st Moira Fozard, 2nd Mr Peter Shimman, 3rd Mrs J Earl; **(446) A functional object made from recycled material:** 1st Kasia Nickells, 2nd Debbie Young, 3rd Fiona Rowe; **(447) Photo, Animal Magic, 13x18cm max:** 1st Angelo Sauro, 2nd Lucy

Kantaris, 3rd Chris Musty; **(448) Photo, Landscapes, 13x18cm max:** 1st Cameron Blacker, 2nd Becca Need, 3rd Tom Cole; **(449) Photo, Humorous, 13x18cm max, caption optional:** 1st Jan Treasure, 2nd Vicky Pember, 3rd Fiona Rowe; **(450) Photo, Hawkesbury Village Life, 13x18cm max (no time limit):** 1st Max Cole, 2nd Jan Treasure, 3rd Fiona Rowe;

Section 5 - Children's Section

(502) Original Picture, age 4 or under on 1 Sep 2012: 1st Josiah Gaby, 2nd Yasmin Mullens, 3rd Archie Chappell; **(503) Original Picture, age 5 on 1 Sep 2012:** 1st Faye Martin, 2nd Warren Cowler, 3rd Esme Mclaughlin; **(504) Original Picture, age 6 on 1 Sep 2012:** 1st Hugo Walker, 2nd Rory Bashford, 3rd Jessica Barker; **(505) Original Picture, age 7 on 1 Sep 2012:** 1st India Ruthven, 2nd Jotham Mclaughlin, 3rd Eva Green; **(506) Original Picture, age 8 on 1 Sep 2012:** 1st Louise O'Brien, 2nd Roxy Nickells, 3rd Lucas Walker; **(507) Original Picture, age 9 on 1 Sep 2012:** 1st Thomas Merritt, 2nd Laura Young, 3rd Joanne Martin; **(508) Original Picture, age 10 on 1 Sep 2012:** 1st Evie England, 2nd Ethan Green, 3rd Oliver Leyfield; **(509) Original Picture, age 11-16 on 1 Sep 2012:** 1st Jasna Nickells, 3rd Emma Leyfield; **(510) Handwriting, Jerry Hall poem given, 4 & under:** 1st Imogen Leyfield, 2nd Will Daras, 3rd Tessa Parkin; **(511) Handwriting, 'Potty' given poem, age 5:** 1st Katherine Warner, 2nd Gabriella Vowles, 3rd Samuel Adams; **(512) Handwriting, 'Potty' poem given age 6:** 1st Charlotte Magrath, 2nd Jennifer Keogh, 3rd Caelyn Walker; **(513) Handwriting, 'Best Friends' given poem, age 7:** 1st Hazel Rowlands, 2nd Emma Jones, 3rd Amelia Hendy; **(514) Handwriting, 'Best Friends' poem given, age 8:** 1st George Bashford, 2nd Ellie Cooper, 3rd Lucas Walker; **(515) Handwriting, 'Best Friends' poem given, Age 9:** 1st Laura Young, 2nd Lily Weeks, 3rd Emilie Crockett; **(516) Handwriting, 'Best Friends' poem given, Age 10:** 1st Memphis Foster, 2nd Evie England, 3rd Anna Mclaughlin; **(517) Handwriting, to copy poem, age 11-16:** 1st Suzie Wood, 2nd Lewis Parnham, 3rd Connor Parnham; **(518c) Handwriting, 10 or more lines, ink, age 11-16:** 1st Maia Green, 2nd Jasna Nickells, 3rd Connor Parnham; **(519a) Design Show Poster, A4, for next year, age 4-6:** 1st Gracie Thompson, 2nd Megan Thorn, 3rd Keira Keay; **(519b) Design Show Poster, A4, for next year, age 7-10:** 1st Emma Jones, 2nd Emily Clements, 3rd Alexis Powell; **(519c) Design Show Poster, A4, for next year, age 11-16:** 1st Maia Green, 2nd Marcus Baldwin, 3rd Apollo Powell; **(520a) Hand-sewn soft toy, age 4-6:** 1st Imogen Leyfield, 2nd Carla Whiting-hays, 3rd Gracie Thompson; **(520b) Hand-sewn soft toy, age 7-10:** 1st India Ruthven, 2nd Emma Jones, 3rd Ethan Green; **(520c) Hand-sewn soft toy, age 11-16:** 1st Emma Leyfield, 2nd Maia Green; **(521a) Hand-made Birthday Card, age 4-6:** 1st Charlotte Magrath, 2nd Samuel Adams, 3rd Imogen Leyfield; **(521b) Hand Made Birthday Card, age 7-10:** 1st Ethan Green, 2nd River Foster, 3rd Memphis Foster; **(521c) Hand Made Birthday Card, age 11-16:** 1st Maia Green, 2nd Katherine Merritt, 3rd Libby Trinder; **(522a) Decorated wellington, age 4-6:** 1st Imogen Leyfield, 2nd Carla Whiting-hays, 3rd Gracie Thompson; **(522b) Decorated wellington, age 7-10:** 1st Hazel Rowlands, 2nd Emily Clements, 3rd India Ruthven; **(523a) Decorated egg or eggs, age 4-6:** 1st Gracie Thompson, 2nd Rhianna Porter, 3rd Carla Whiting-hays; **(523b) Decorated Egg or eggs, age 7-10:** 1st Annice Anderson, 2nd Ethan Green, 3rd Cole Whiting-hays; **(523c) Decorated egg or eggs, age 11-16:** 1st Bethany Day, 2nd Suzie Wood, 3rd Maia Green; **(524a) Necklace from sweets, age 4-6:** 1st Jennifer Keogh, 2nd Will Ruthven, 3rd Carla Whiting-hays; **(524b) Necklace from sweets, age 7-10:** 1st Alexis Powell, 2nd Cassie Whiting-hays, 3rd Kane Studley; **(524c) Necklace from sweets, age 11-16:** 1st Holly Stone, 2nd Jessica Williams, 3rd Libby Trinder; **(525a) Model from kit (Lego, Meccano, Knex..), age 4-6:** 1st Rory Bashford, 2nd Sam Deacon, 3rd Hugo Walker; **(525b) Model from kit (Lego, Meccano, Knex..), age 7-10:** 1st George Bashford, 2nd Edward Musty, 3rd Louis Pember; **(525c) Model from kit (Lego, Meccano, Knex..), age 11-16:** 1st Apollo Powell, 2nd Austin Studley, 3rd Jack Anderson; **(526a) Model, any material, age 4-6:** 1st Henry Watson, 2nd William Riddington, 3rd Francis Hopson; **(526b) Model, any material, no kits, age 7-10:** 1st Ethan Green, 2nd William Watson, 3rd Cole Whiting-hays; **(526c) Model, any material, no kits, age 11-16:** 1st Bethany Day, 2nd Emma Leyfield, 3rd Maia Green; **(527a) A functional object made from recycled materials, age 4-6:** 1st Gracie Thompson; **(527b) A functional object made from recycled materials, age 7-10:** 1st Alexis Powell, 2nd William Watson, 3rd Ethan Green; **(527c) A functional object made from recycled material, age 11-16:** 1st Maia Green, 2nd Emma Leyfield; **(528a) Vegetable Models, age 4-6 years:** 1st Sam Deacon, 2nd Henry Watson, 3rd Alex Studley; **(528b) Vegetable Models, age 7-10 Years:** 1st Eva Green, 2nd Jamie Baldwin, 3rd Caitlyn Studley; **(529a) Miniature Garden, 37.5cm x 23cm, age 4-6:** 1st Carla Whiting-hays, 2nd Keira Keay, 3rd Taya Whiting; **(529b) Miniature Garden 37.5cm x 23cm, age 7-10:** 1st William Watson, 2nd Cole Whiting-hays, 3rd Eva Green; **(529c) Miniature Garden 37.5cm x 23cm, age 11-16:** 1st Libby Trinder, 2nd Emma Leyfield, 3rd Acey Sauro-bishop; **(530a) Flower Arrangement, age 4-6:** 1st Gracie Thompson, 2nd Charlotte Magrath; **(530b) Flower Arrangement, age 7-10:** 1st Saffron Simpson, 2nd Ethan Green, 3rd Alexis Powell; **(530c) Flower Arrangement, age 11-16:** 1st Emma Leyfield, 2nd Marcus Baldwin, 3rd Bethany Day; **(531b) Garden Scarecrow, age 7-10:** 1st Cole Whiting-hays, 2nd Emma Jones, 3rd Laura Young; **(532a) Any Other Handicraft, age 4-6:** 1st Charlotte Magrath, 2nd Jennifer Keogh, 3rd Ben Magrath; **(532b) Any other Handicraft, age 7-10:** 1st Joanne Martin, 2nd Seb Dawe, 3rd Alexis Powell; **(532c) Any other Handicraft, age 11-16:** 1st Holly Stone, 2nd Acey Sauro-bishop, 3rd Apollo Powell; **(533a) Small decorated cakes, 4, age 4-6:** 1st Charlotte Magrath, 2nd Rhianna Porter, 3rd Ben Magrath; **(533b) Small decorated cakes, 4, age 7-10:** 1st Annice Anderson, 2nd Jamie Baldwin, 3rd Hazel Rowlands; **(533c) Small decorated cakes, 4, age 11-16:** 1st Abigail Cooper, 2nd Marcus Baldwin, 3rd Matthew Baldwin; **(534a) Jam Tarts, 4, short Pastry, age 4-6:** 1st George Riddington, 2nd Gracie Thompson, 3rd Will Ruthven; **(534b) Jam Tarts, 4, short pastry, age 7-10:** 1st Ellie Cooper, 2nd George Baxendine, 3rd Seb Dawe; **(534c) Jam Tarts, 4, short pastry, age 11-16:** 1st Zillah Harris, 2nd Thomas

Baxendine, 3rd Jasna Nickells; **(535a) Victoria Sponge, recipe given, age 4-6:** 1st Gracie Thompson; **(535b) Victoria Sponge, given recipe, age 7-10:** 1st Alexis Powell, 2nd Saskia Pember, 3rd Jamie Baldwin; **(535c) Victoria Sponge, given recipe, age 11-16:** 1st Matthew Baldwin, 2nd Jessica Williams, 3rd Abigail Cooper; **(536a) 4 Butterfly Cakes, medium size, age 4-6:** 1st Gracie Thompson, 2nd Charlotte Magrath, 3rd Ben Magrath; **(536b) Butterfly Cakes, 4, medium, age 7-10:** 1st Seb Dawe, 2nd Alexis Powell, 3rd Ethan Green; **(536c) Butterfly Cakes, 4, medium, age 11-16:** 1st Marcus Baldwin, 2nd Matthew Baldwin, 3rd Maia Green; **(537a) Chocolate Brownies, 4, age 4-6:** 1st Katherine Warner, 2nd Jennifer Keogh, 3rd William Riddington; **(537b) Chocolate Brownies, 4, age 7-10:** 1st Lucy Hannam, 2nd Seb Dawe, 3rd Alexis Powell; **(537c) Chocolate Brownies, 4, age 11-16:** 1st Bethany Day, 2nd Marcus Baldwin, 3rd Matthew Baldwin; **(538) Photograph 'any subject', 13x18cm max, age 4-6:** 1st Gracie Thompson, 2nd Oliver Clements, 3rd Ben Magrath; **(539) Photograph 'Sporting Action', 13x18cm max, age 7-10:** 1st Ellie Cooper, 2nd India Ruthven, 3rd Emily Clements; **(540) Photograph 'Animal-pet or wildlife' 13x18cm max, age 11-16:** 1st Charles Carnegie, 2nd Acey Sauro-bishop, 3rd Austin Studley;

Section O1 - Vegetables (Open)

(O100) Potatoes, Round White, 4, on cardboard plate: 1st Brian Noble, 2nd David Harris, 3rd Keith Player; **(O101) Potatoes, Long White, 4, on cardboard plate:** 1st Clive Warren, 2nd Brian Noble, 3rd David Harris; **(O102) Potatoes Part-coloured, 4, on a cardboard plate:** 1st Clive Warren, 2nd David Harris, 3rd Brian Noble; **(O103) Potatoes, Coloured, 4, on cardboard plate:** 1st Keith Player, 2nd Brian Noble, 3rd David Harris; **(O104) Potatoes, Black Kidney, 4, on cardboard plate:** 1st Brian Noble, 2nd David Harris; **(O105) Collection of Potatoes, 4 varieties, 4 each:** 1st Clive Warren, 2nd David Harris; **(O106) French Beans, 6 pods:** 1st Keith Player, 2nd Clive Warren, 3rd Carol Turner; **(O107) Kidney (runner) Beans, 6 pods:** 1st David Harris, 2nd Keith Player, 3rd Brian Noble; **(O108) Broad Beans, 6 pods:** 1st David Harris; **(O109) Peas, 6 pods:** 1st Charles Harris, 2nd David Harris; **(O110) Large Onions, 6, from seed, suitably presented:** 1st Keith Player, 2nd Carol Turner; **(O111) Onion Sets, 6, suitably presented:** 1st David Harris, 2nd Keith Player; **(O112) Onions Small, 6, each under 250g, presented:** 1st Keith Player, 2nd David Harris; **(O113) Pickling Shallots, 10, to pass through 30mm ring:** 1st David Harris, 2nd Keith Player; **(O114) Large Shallots, 10 :** 1st David Harris, 2nd Keith Player; **(O115) Collection (5ea) Onions, Shallots, Pickling Shallots:** 1st Brian Noble, 2nd David Harris; **(O116) Vegetable Marrows, 2, max length 38cm:** 1st David Harris, 2nd Carol Turner, 3rd Lisa White; **(O117) Cabbage, 2 heads, leave 5cm stalk:** 2nd Keith Player; **(O119) Round Beetroot, 3, tops trimmed to 10cm (not tied):** 1st Peggy Craig, 2nd Clive Warren, 3rd Keith Player; **(O120) Long Beetroot, 3, tops trimmed to 10cm (not tied):** 1st Brian Noble, 2nd David Harris, 3rd David Nicholls; **(O121) Long Carrots, 3 (trimmed to 10cm):** 1st Clive Warren, 2nd David Nicholls, 3rd Keith Player; **(O122) Carrots, other than long 3 (trimmed to 10cm):** 1st Clive Warren, 2nd Keith Player, 3rd David Nicholls; **(O124) Turnips, 3 (to be trimmed):** 1st David Nicholls, 2nd David Harris, 3rd Noel Stephens; **(O125) Round Lettuce, 2 heads:** 1st Keith Player, 2nd Clive Warren; **(O126) White/Red Celery, 2 sticks, untrimmed tops, trimmed base:** 1st David Nicholls, 3rd Keith Player; **(O127) Tomatoes, 6, with stalk on a cardboard plate:** 1st Keith Player, 2nd Mary Kidner, 3rd David Harris; **(O128) Cherry Tomatoes 10, on vine(s) on a cardboard plate:** 1st David Harris; **(O129) Sweet Peppers, 3 on a cardboard plate:** 1st Brian Noble; **(O130) Cucumbers, 2, 1.5cm stalk:** 1st Keith Player, 3rd Michael Wood; **(O131) Collection of Salad Veg, 3 from list of 6:** 1st Brian Noble; **(O132) Blanched Leeks, 3, cleaned and trimmed:** 1st David Nicholls; **(O134) Any other Vegetables not previously listed (minimum of 3):** 1st Peggy Craig, 2nd Brian Noble, 3rd David Harris; **(O135) Collection of Vegetables, 6 types, not tomatoes:** 1st Keith Player;

Section O2 - Fruit (Open)

(O202) Dessert Apples, 6, presented stalks downwards: 1st Keith Player, 2nd Dave Coates, 3rd Peggy Craig; **(O204) Dessert Pears, 6, with stalks:** 1st Charles Harris, 2nd David Nicholls, 3rd Doreen Bezar; **(O205) Plate of soft fruit, 10 berries, in a single layer:** 1st Mr Peter Shimman; **(O206) Any other fruit, 6:** 3rd Janet Farmer;

Section O3 - Flowers (Open)

(O301) Flowering Plant (Pot 15cm or less) other than listed: 1st Doreen Bezar; **(O302) Flowering Plant (Pot over 15cm):** 2nd Doreen Bezar; **(O304) Zinnias, 5 blooms:** 1st Keith Player; **(O305) Dahlias, 3 blooms (decorative):** 1st Keith Player, 2nd Brian Noble, 3rd P Curtis; **(O306) Cactus or Semi Cactus Dahlias, 3 blooms:** 1st Brian Noble, 2nd Jane Stevens, 3rd Keith Player; **(O307) Pompom Dahlias 6 blooms (max 5cm dia.):** 1st P Curtis; **(O308) Dahlia, 1 Specimen Bloom:** 1st Jane Stevens, 2nd Brian Noble, 3rd Keith Player; **(O309) Ball Dahlias, 3 blooms:** 1st Keith Player, 2nd Jane Stevens, 3rd Brian Noble; **(O310) Asters, 5 blooms:** 1st Keith Player, 2nd Dave Coates, 3rd P Curtis; **(O311) Rose, 1 specimen bloom:** 1st Keith Player; **(O315) Fuchsia, single bloom (pot 15cm max):** 2nd Dave Coates; **(O316) Fuchsia, single bloom, pot over 15cm:** 1st David Nicholls, 2nd P Curtis, 3rd Rose Evans; **(O318) Fuchsia, double bloom, pot over 15cm:** 2nd P Curtis; **(O319) Cut Flowers in vase. annuals or perennials, min. 4 varieties:** 1st Doreen Bezar, 2nd Dave Coates, 3rd David Nicholls; **(O320) French Marigolds 5 stems or flowers:** 1st David Nicholls, 2nd P Curtis; **(O321) Gladioli, 3 spikes, 1 or more varieties:** 1st Keith Player, 2nd P Curtis; **(O322) 6 Pansies (not violas). 1 or more varieties:** 1st David Harris; **(O324) Spray Chrysanthemums, 3 stems, 1+ varieties:** 1st P Curtis; **(O325) Sweet Peas, 9 stems, 1 vase, 1+ varieties:** 1st Peggy Craig, 2nd Betty Salthouse; **(O327) Cactus or succulent plant (pot dia 15cm max):** 1st David Harris, 2nd Mary Kidner; **(O328) Hanging Basket or Container:** 1st David Nicholls, 2nd Christine Evans; **(O329) Any other Cut Flowers, 5 stems, 1 variety:** 1st P Curtis, 2nd Doreen Bezar, 3rd David Nicholls;

Hawkesbury Show Raffle 2013 Prize Winners

	Prize	Donated by	Winner	Ticket No.
1st Prize	£200 Mall voucher	Hawkesbury Show Committee	Maggie Hazeldine	1738
2nd Prize	Highgrove Champagne + 2 oak & silver coasters	The Princes' Charities	John E. Bleaken	1270
3rd Prize	Luxury Hamper	Co-op, Morrisons & Tesco	Vanda	0097
4th Prize	Spa day for two	Whatley Manor	Sue Williams	0185
5th Prize	Six bottles of champagne	Sally & John Bleaken	Pauline Roberts	0476
6th Prize	Six bottles of white wine	Sally & John Bleaken	Michael Messenger	0125
7th Prize	Six bottles of red wine	Sally & John Bleaken	R. Jackman	0357
8th Prize	Meal for four	The Falcon, Wotton-under-Edge	The Cullens	0642
9th Prize	£40 meal voucher	The Fleece, Hillesley	Vale	1237
10th Prize	Pizza for two adults & two children	The Priory, Tetbury	John Bleaken	0232
11th Prize	Sunday lunch for two adults & two children	The Beaufort Arms	Mandy Clarke	0673
12th Prize	Cut & Blow Dry	Four Market Street, Wotton-under-Edge	Jennifer Oldershaw	1205
13th Prize	Sunday Lunch for two	The Kendleshire Golf Club	Katie Higgins	0435
14th Prize	Sunday Lunch for two	The Bodkin, Petty France	Hazel Bleaken	1688
15th Prize	Four rounds of golf (par 3 course)	Thornbury Golf Club	Katharine Stephens	0039
16th Prize	Aromatherapy back massage	Asset Laser & Beauty Salon, Wotton-under-Edge	Len	0255
17th Prize	Two cinema tickets	Wotton Electric Picture House	Alex Gilmour	0896
18th Prize	Beer and t-shirt	Cotswold Spring Brewery	Duthie (c/o Helen Hodges, Back St.)	0976
19th Prize	Louifrey bracelet watch	Buskins, Nailsworth	Sue Williams	0182
20th Prize	Floral Donation	Robinsons Flower Shop, Wotton-under-Edge	Keith Arkle	0280
21st Prize	Floral Donation	Robinsons Flower Shop, Wotton-under-Edge	Julian Round	0207
22nd Prize	Case of Fosters	Co-operative supermarket	Barry W.	0487
23rd Prize	Corkscrew and bottle of red wine	Vicky Rispin	Pixie	0935
24th Prize	Box of beer	Wickwar Brewery	Andy	0685
25th Prize	Thorntons Chocolates & Bucks Fizz	Co-operative supermarket & Gil Morgan	Becca & Giles	0499
26th Prize	Afternoon tea for two	The Ormond Hotel, Tetbury	Sue Hope	0513
27th Prize	Soft Toy Lion	Hawkesbury Resident	Terry Truebody	0884
28th Prize	Bottle of Bacardi	Cheri	Sue Williams	0184

 * Hannah & Claire would like to thank all those who sold raffle tickets prior to Show Day, including Hawkesbury *
 * Shop, Hawkesbury Post Office and France Lane Farm Shop, as well as a host of individuals. *
 * On Show Day itself, special thanks go to Chris and Sal Chubb and to Marlene and Gill Morgan — we actually *
 * sold out of tickets on the day! *
 * Finally, a huge thank you to all those who donated the great selection of prizes. *
 * **Hannah Boulton & Claire Cole.** *

1st HAWKESBURY UPTON RAINBOWS

We thought we'd let you know what we'll be up to over the next few months....

Sadly Maddy(our very own Squirrel!) will be off to Uni, so we won't get to see her very often- we've loved having her at Rainbows and will truly miss her.

We'll be welcoming 2 new Rainbows, Imogen and Natasha, to our group and hope they have a great time with us.

We'll be continuing with our Rustle, Bustle and Squeak badge challenge, helping the RSPB and our wildlife-our wildlife area certainly needs a tidy and we'll hopefully be making our own bird table.

On September 8th some of us will be doing 'Along The Edge With Gromit' sponsored walk-4 miles-raising money for Bristol Children's Hospital and also our Rainbow Unit-please get in touch if you'd like to support us-we'll also be doing some challenges to earn a special Gromit badge.

We might have a table at the Guide's Jumble Sale on 28th September, as we had such good fun when we held our sale earlier in the year.

In October we'll be joining other Rainbows from our County at a special 'Under the Sea Messy Play' day, making new friends, singing songs and doing lots of crafts.

In November we are very lucky to be going on a special Santa steam train, just for Rainbows-as you can imagine, we're already very excited.

In December we will be taking part in the Wallace and Gromit Big Bake-decorating special Gromit biscuits, (we each pay £2 to take part, which will go to the Bristol Children's Hospital Appeal) and then they will be judged by Gladys Dix and her assistant...we'll have to decide if we're going to eat them or if we'll give them to a friend or family member..it'll be a tough choice!!

We'll also be looking forward to December as it'll be a chance to get together with Brownies and Guides at our end of term Christmas Party for fun and games, and where glitter and sparkle is order of the day!

As our very first sleepover was such a success we will also be planning another one, theme decided by the girls this time. It could be in the village hall or Badminton Cottages ... watch this space!

If you would like to put your daughters name down on the waiting list, please register on the website at www.girlguiding.org.uk

Bingo at the Beaufort

Bingo lovers and those of you who would like to contribute to fund raising for Cancer research UK,

The Beaufort in conjunction with the Monument Lodge are holding a

Bingo Evening

on Sunday 13th October.

More details to follow in October issue.

SEVERN VIEW FARM

Sold on Taste

Boarding Cattery
01454 299471

Warm, comfortable, secure holiday accommodation for cats.

Special diets and medicines catered for

SEVERN VIEW FARM

Sold on Taste

Organic Farm Shop
01454 299236

Good, tasty organic food from our farm on Inglestone Common.

Open Saturdays and Sundays
- 10am to 4pm.

PEGASUS HEATING AND PLUMBING

OFTEC Registered C8787
GAS SAFE GAS INSTALLER No 68606

- ♦ Oil, Gas and Solid Fuel
- ♦ Installations and Repairs
- ♦ Bathrooms and Kitchens
- ♦ Domestic and Commercial
- ♦ Lead work specialist

ALL WORK GUARANTEED

Tel 01454 327708 Mobile 07860 471232

All the children are enjoying the new term – and finding all the new toys and activities we have planned. There are lots of new children starting at Pre-school this term so we will be spending time getting them settled in.

We hope everyone saw our 'Hawkesbury Superheroes' float at the Show. The children had an absolutely fantastic time and particularly enjoyed waving to everyone!

We will be having our AGM next month on Thursday 17th October, at 8pm in The Fox. Pre-school is a charity, traditionally run by the parents of children at pre-school and we depend on this involvement to keep going.

If you would like to join preschool, or for more information please contact one of our playleaders on 07989 484774. Alternatively email us at: enquiries@hawkesburypreschool.org.uk
www.hawkesburypreschool.org.uk

We are hoping to recruit an extra member of staff this term. The role of Assistant Playleader does not require any formal qualifications, so if you have a passion for young children and their development please get in touch. For more information and an application form please contact our Vice Chairperson Celia Rowlands on 01454 828268 or cwathen@btinternet.com.

I will be doing a tandem skydive on what would have been my husband Patrick's 49th birthday at the end of September.

This is a tribute to the great man and also to raise funds for 'It's in the Bag'.

If you would like to sponsor me please go to my Just Giving page:

<http://www.justgiving.com/JoOLeary>

Thank you,
Jo Monk.

Coffee Morning for Macmillan Cancer Support

I am holding a coffee morning in aid of Macmillan Cancer Support as part of their 'worlds biggest coffee morning' on **September 27th** from **10am**.

It would be lovely to see some old friends from Hawkesbury again, so get together and car share and make a morning of it to help this worthy cause.

It is at Hay Lane House, Hay Lane, Horsely - go up the A46 towards Nailsworth and turn left beside The Tippotts Inn.

Look forward to seeing you!

Deb Pidsley

Would you like cash for something round the home that you no longer want/need/like?

Well, why not sell it on ebay

No ebay account? That's no problem.

I have been active on ebay since 2001 and my 100% positive feedback is as a result of more than 700 deals

For a percentage I will deal with everything including taking photos of the item, setting up the auction on the ebay website, dealing with any queries from buyers, receiving the sale proceeds and posting off the item for you.

Some items might attract a better price at a local auction house, and dealing with this is another service I can offer.

You can set the starting price and if required, set a reserve price.

Any questions, call me on 238778, email me at mickbendeaux@hotmail.com or come and see me at 20 Birgace Road.

THE COMPLETE DECORATING SERVICE

Efficient, reliable all female team

A comprehensive interior painting and decorating service, specialising in colour co-ordination, carpets, curtains and accessories.

From individual rooms to complete houses, concept to completion.

01453 835497
07766 712066

01249 783636
07909 542990

Hawkesbury Upton

welcomes you to their

School Open Day

Saturday 5th October 2013, 10am – 12noon

- Join us to see learning in action
- Meet teachers, parents and students
- Explore the extensive grounds and sports fields
- Find out about Breakfast and After School Clubs
- Take part in fun activities for children of all ages

For directions and more information visit www.hawkesburyprimaryschool.co.uk

Gloucestershire Wildlife Trust

Woodland Safari 10am to 12pm Sunday 29th September. Lower Woods nature reserve.

'Join us for a ancient woodland safari to see what makes it so special. With Autumn approaching we'll be searching for Dormice and other small mammals tracks and signs and learning about the surrounding trees, fungi and lichens'. No dogs please.

The Wonder of Wood. 10.00 am – 12.00 pm Sunday 13th October at Lower Woods nature reserve.

Come along and learn about our remarkable trees, how we used them in the past and how we use them today. We will also be looking out for other woodland plants and wildlife.

Pre-book: 01452 383 333

Free, but donations welcome.

Neil Lodge

Lower Woods Warden.

Gloucestershire Wildlife Trust.

Conservation Centre, Robinswood Hill Country Park, Reservoir Road, Gloucester, GL4 6SX

Switch Board 01452 383333

07872 403 790 www.gloucestershirewildlifetrust.co.uk

B.H. COLE & SON LIMITED

Tel: 01454 238896 or mobile: 07970 911412

- ◆ NHBC Registered Housebuilders
- ◆ New Housebuilding
- ◆ Extensions & Conservatories
- ◆ Renovation & Refurbishment
- ◆ Patios, Paths, Walls & Landscaping
- ◆ Natural Cotswold Stone Walling a speciality

BUILDER'S RUBBLE, DEBRIS, GARDEN WASTE...

Any old junk cleared and hauled away
I can do the job at less than it would cost to hire a skip...
AND you don't have to load it!

Call TOM COLE on 01454 238896
MOBILE: 07970 911412

THANK YOU! THANK YOU! THANK YOU! THANK YOU! THANK YOU! THANK YOU! THANK YOU!

1st Hawkesbury Upton Guides would like to thank everyone for their support over the last year...parents, Parish Council, anyone that came to any of our fundraising events and/or donated money to us.

You helped us take 18 Guides to Lake Wimbleball at a cost of £20 per girl instead of £95 and paid for our coach too, another £350. You also paid for the coach that took us to the Big Gig in June, £500-we don't know what we'd do without you! x

Annual Harvest Home Auction

Saturday 14th September

in the Beaufort Arms skittle alley
with guest star auctioneer Terry Tripp,
all the way from Active Turmoil (Acton Turville).

Start time 8pm.

Come along for a great night of fun and banter! Fabulous fruit and veg, cakes, ploughman's suppers, savouries, jams, chutneys, flowers, home-made wines and much more up for grabs!

All proceeds to Hawkesbury's Senior Citizens' Fund.

All spare produce very gratefully received.

A.J. MORGAN FARM PRODUCE
France Lane Farm Tel: 01454 238215

Traditionally reared pork & lamb, Free Range Eggs
Home produced dry cured bacon, ham, gammon, Salami, Chorizo,
Hawkesbury Faggots, Black Pudding, 1/4lb beefburgers,
Various flavour sausages, including NEW Spicy Chilli
All home made in our five star premises.

Only cooking for one? Did you know - you can buy just one sausage, one fag-got, one slice of ham, one rasher of bacon & even one egg if you want to!

Last minute BBQ? Unexpected guests to feed?
Shop Officially Closed? Don't worry just call in, or ring us!
Karen 07929 947149 or Andrew 07973 137799.

MG COUNTRYSIDE DEVELOPMENT

*Fencing, Tree Surgery, XC courses,
Landscape Gardening, and Fire Wood*

Miles Batten

07866486808

Giles Bleaken

07976562323

Website:

www.m-g.org.uk

Email:

miles@m-g.org.uk

Based at Upper Chalkley Farm, Horton

Girlguiding UK
girls in the lead

1st Hawkesbury Upton Guides

We thought we'd let you know a bit about what we'll be up to over the coming months...

We have 2 new volunteers at Guides, Joan Yuill and Kath Harkness, as well as occasional help from Fiona Steeds, and the good news is that Jane will stay with us until Christmas, so we have a fantastic team!

We'll also be welcoming Laura, Molly and Carys to Guides and hope they enjoy their time with us.

We'll be helping out at **Badminton Open Gardens** on the **7th September**, serving teas and running a cake stall, helping to raise money for refurbishments to Briarlands, our County Campsite, near Bitton.

On the **8th September** some of the girls will be doing a **sponsored walk-Along The Edge With Gromit**, organised by The Rotary Club of Chipping Sodbury-half the money will go to the Bristol Children's Hospital and we get to keep the other half for Guides, if you'd like to sponsor us it would be appreciated. We'll also be doing a Gromit Badge Challenge linked to the children's hospital appeal.

On the 12th some of the girls will be sleeping at @ Bristol and taking part in experiments, to earn their science badge and then in the morning a few of them will be doing some rowing in the Bristol Docks and exploring Redcliffe caves as part of Open Doors.

We will be having a visit from the Sort It team as part of our GFI (Go For It) challenge later in the month which will be interesting and we'll find out just how good we are at recycling!

We're kick starting our fundraising with a **Jumble Sale** on **Saturday 28th September** 10am-12 noon at the Methodist Hall, Back Street-if anyone has any good quality items or suitable raffle prizes they'd like us to have, please let us know.

In the new year we will be putting on a fashion show and 'swishing' event, so watch this space. Our fundraising will be towards our trip next year, to Brownsea Island off the coast of Poole, for a week in August.

This is the biggest trip we've gone on so far, but I think it will be fantastic-the island is looked after by the National Trust and Baden-Powell's first ever camp was held here, a truly magical place.

It's still in the early stages of planning, as you can imagine, but we've booked the Victorian Lodge House to stay in and will travel by train and ferry.

In October some of the Guides will spend the weekend at Badminton Cottages, exploring the surrounding area, doing crafts and generally having fun.

In November we will be holding a **WWII Exhibition** in the village hall after the **Remembrance Service**. If anyone has any memories, stories, items they'd like us to include, please get in touch- we'd love to hear from you.

As part of this the girl's will be researching their own family history and we will be having a visit from a couple that specialise in WWII fashion and the home front.

In December the girls will pay £2 to take part in the Wallace and Gromit Big Bake, raising money once again for Bristol Children's Hospital, decorating a cake that will later be judged by Gladys Dix and her assistant-a great success last year when we trialled it.

So as you can see, lots to do and lots to look forward to, but we're always on the lookout for more!

The Fleece Inn, Hillesley

We are open for business again, under community ownership, as a Free House offering local real ales

Open all day, 7 days a week

Good quality food at sensible prices available lunchtimes and evenings

Panda and the team would love to welcome you to the new look Fleece

www.thefleeceinnhillesley.com

01453 520003

Hawkesbury Village Hall

Mon, Wed, Thurs & Fri 8.45 - 11.45am

All children are welcome

from two years old

Please contact us on
07989 484 774

Charity number 1013170

Ofsted Registered 136003

HAWKESBURY GARDENING CLUB

www.hawkesbury-gardening-club.org.uk

Meetings are held at 8pm on the 4th Monday of the month in the Methodist Hall in Back Street.

Since the club's beginning in 2008 we've had a lot of good speakers. We've only had one speaker who was a bit under par. We think he was confused as to whether he was addressing a gardening club or a steam rally. Nonetheless it was a bit of fun.

Some of our speakers have been a real hoot. There was Richard Cripps who asked questions like – what do you want to do in your garden, do you like lots of space or do you prefer small enclosures, is your garden REALLY big enough for that sequoia, what will be your legacy if you actually do plant a monkey puzzle tree in your 20ft x 15ft front garden. He also promised to send around the 'heavies' armed with clubs and sledge hammers to dispatch outlandish garden ornaments.

Then there was Keith Bishop from Kemp Plants who had never given a talk before but had us in stitches whilst constructing a hanging basket. And many, many more.

We've had Gardeners Question Time. We've had Brian Noble passing on his growing (and cooking) secrets. We have a gardening news section at each meeting – mostly concerning what the EU has banned this month. We have a Tips & Wrinkles section where members can give voice to their concerns or their triumphs.

One speaker expressed surprise that we actually talk about gardening since that has not been his experience at other clubs.

Our next meeting is on Monday 23rd September when our speaker **Keith Ferguson's** topic will be **Flamboyant to Demure**. Come along and join the fun.

Terry Truebody (01454 238364).

WHO'S WHO

By Alan C. Porter

First we had a Spring so soggy that we were in danger of growing webbed feet. Then came the Summer when the rain we had been cursing we were now praying would come back as the temperature soared, lawns turned brown and a third of my potted plants went to the "Great Garden in the Sky." But that was all brushed aside at the momentous news that a new Dr Who had been selected to take over from Matt Smith.

As a confirmed "Whovian" and proud to admit it, I was there at the beginning, fifty years ago when William Hartnell as the Doctor and fictional granddaughter, Susan, played by Carole Ann Ford, kicked off the longest running sci-fi series in the world with an episode called, An Unearthly Child in 1963.

My favourite Doctor is the late, great Jon Pertwee, but all the actors who have played the part during the last fifty years have bought their own unique style to the role.

My favourite monster was the hairy, scary, claw footed fur ball called the Yeti that plagued the second Doctor, Patrick Troughton along with Lethbridge-Stewart and UNIT in the London underground.

Ah, happy memories. Perhaps the new Doctor, Peter Capaldi will re-discover the Yeti and a rollicking good time can be had by all, especially me. As Star Trek veteran, Patrick Stewart in the guise of Captain Jean-Luc Picard was often heard to say from the control seat of the Enterprise, "Make it so!"

May the old police box continue its travels for many years to come.

BEAUFORT COMMERCIAL SERVICES

Unit 4B, TT Trading Estate,
Hatters Lane, Chipping Sodbury,
Bristol, BS37 6AA
01454 800164 01454 854437

LGV, HGV and HORSE BOX
Maintenance and Repairs

Beaufort Minibuses & Taxis Ltd

4 6 8 16 24 seats

Specialists in Disabled Transport

Accounts Welcome

Advanced bookings only -
call Andy on 01454 313721

beauforttaxi@aol.com

Cheese and Wine Tasting Quiz – back by popular demand.

**Saturday 5 October
7.30 pm village hall.**

**It's a cross between a pub quiz
and a cheese and wine party –
but you don't need to know
anything about cheese or wine!**

This is what some of the people who came last year had to say-

***"Best night out in the village I have ever had -
and there have been some good ones!"***

***"I haven't laughed so much in ages -
what a great fun and really different night out"***

"A brilliant night with a bit of cheese and wine thrown in!"

**This is a fundraiser for After School Club and so we are inviting donations.
Give as little or as much as you like - we are suggesting a donation of
around £10 - £12.50 per player and teams of about 4 but we can only
accommodate 60 guests so it's first come first served.
Full bar available for beer drinkers too.**

**Please use our on-line donation page
and we can claim the gift aid
at no extra cost to you - that's an extra £2.50 for each £10!**

<http://mydonate.bt.com/events/cheeseywinequiz/103235>

**If you prefer to donate to us directly contact Vicky Pember on
232997 or Kim Anderson 238799**

Nick Cragg FRICS FNAEA
01454 321339
Specialist Property
Sales Lettings Consultancy
South Gloucestershire
www.countryproperty.co.uk

ANTHONY HARCOURT
OSTEOPATH & ACUPUNCTURIST

No 3 Horse Street,
Chipping Sodbury
BS37 6DA

Tel: 01454 326256

The Story of Sudeley Castle

by
Angela Panrucker

This crenellated fortified manor house in an attractive Cotswolds setting, now enriched by superb formal gardens, was rescued from decay in 1837 by William and John, two brothers of the famous glove-manufacturing Dent family of Worcester. First built by Ralph Boteler in the early-mid 15th century, Sudeley Castle came to fame in the Tudor period (when it was said to have been visited by, or the home of, no fewer than five Tudor queens), was damaged by order of Parliament in 1648/9, and from being ruinous for 200 years was restored by the Dent and Dent-Brocklehurst families.

Angela Panrucker (whose previous talk to the society, on Inn Signs, was so enjoyable) will divulge much more of the Castle's dramatic history on:

Friday 20th September 8.00pm
Hawkesbury Upton Village Hall

Members £1.50

ALL WELCOME

Visitors £3

★ Thanks again to all those who continue to put bags and envelopes of used stamps through my
★ door. I even received some on Show Day!
★ I have yet another bagful to deliver to Cornwall for the Hearing Dogs charity and our friends are
★ constantly amazed at the response from the people of Hawkesbury.
★ The funds raised from selling the stamps go towards training hearing assistance dogs for the deaf.
★ Many thanks,
★ Fiona Rowe, 24, Sandpits Lane.
★

DEB'S CELEBRATION CAKES
Individually designed cakes for
weddings and special occasions

Workshops - have a go yourself
and learn a new skill

Please contact me to find out more,
discuss ideas or see my work

DEB PIDSLEY 01453 834394
07890292125
www.debscelebrationcakes.com

FIREWOOD

Dry seasoned hardwood logs,
delivered cut and split to your
requirements.

We also sell kindling and coal.

Lower Kilcott Farm
Call Steve Thompson
Home: 01454 232941
Mob: 07974 194012

NE odd jobs

A fully insured, professional
and reliable service

- Garden maintenance
- Cleaning
- Weeding, grass cutting
- Painting

*... as well as all those other little jobs
you just never seem to get around to.*

Call: **Nicola Evered**
07947 072780 or 01453 844124

Christmas Shoe Box Appeal for Philippines (need to be ready by 30.09.13)

Mercy in Action are sending out Christmas parcels for the poorest of the poor in the Philippines. These parcels make a huge difference and are a life line to many children and their families. Please try to include items from each group.

1. FOOD: tinned fish, meat, tinned spaghetti. Dried soup, milk, hot chocolate, etc. Biscuits, noodles. Wrapped sweets (not boiled)
2. TOILETRIES: Toothbrush, soap, shampoo, small towel, tea-towel, hairbrush etc. Please wrap any liquid toiletries in plastic bags to prevent spillages
3. STATIONERY: paper, pens, crayons etc
4. GIFTS/TOYS: small toys, wooden cutlery, candles (please nothing needing batteries)
5. If you would like to, please include a card with a message of greeting to the recipients.

The shoe boxes need to be ready by the end of September so that they can start their long voyage across the seas. If you would like to take part but cannot commit to an entire box yourself please drop off any items to Diana Stiles at The Granary (top of Park Street) and we will gladly put boxes together.

We are meeting at Bethesda Chapel on Saturday 28th September from 3.00pm to make up the boxes. If you would like to part of this very well worth cause please come along to help or alternatively drop a box off to The Granary.

If you need a shoe box please call Diana on 238472 and I will get one for you.

It is my hope that Hawkesbury Upton will produce 100 boxes to send to The Philippines

Annual "Kilcott Experience" with the Hogweed Trotters

Sunday Lunchtime 29th September

All proceeds once again to "PROPS".
Please see www.beaufortarms.com

(For details of the money raised for Gromit's "Grand Appeal" please go to the "Gromit-o-meter" on our website.)

Many thanks to all who have contributed and made it such fun

Mark.

HOME COMPUTER PLAYING UP? NEED SOME HELP? DON'T DESPAIR!

For help with:

- Windows 98, Me, XP, Vista and 7 and 8
 - The Internet, Wireless Router Setup
 - Hardware Upgrades and Repairs
 - PCs Custom Built to order
- No problem too small or too large!

Contact: Lloyd Buckingham

Tel: 07940 155064
or 01454 260504
Email: lb_cs@hotmail.com

LB Computer Services
**YOUR LOCAL, LOW COST,
HOME COMPUTER REPAIRER**

Down to Earth Tree Care Ltd

Full tree surgery (including rope and harness work)
garden maintenance services

Call Graham Chamberlain for free advice or quotation.
Tel: 0778 606 4803 or 01454 294520

NPTC qualified and insured practitioners

Hawkesbury & Horton W I

At our meeting in July it was with sadness that we heard of the death of former member Jean Arnold. She and John lived at Hunters Mead before moving to Horton to live near her daughter and family. Jean was a wonderful cake maker and also enjoyed a game of Scrabble with friends from the WI. She will be greatly missed.

There were congratulations to our Curling Team on winning the area competition. Carol Blaken, Gill Truebody, Yvonne Bird and Lin Robinson will be presented with their trophy at the AFWI AGM at Weston-Super-Mare in September, when our delegate will be Pat Sherry.

During the evening Brian Robinson gave an inspirational talk on a sea voyage to remember. He and a friend from the village sailed on the tall ship Stavros S. Niarchos around the Canary Islands.

Stavros S. Niarchos is a sailing ship belonging to The Tall Ships Youth Trust, a charity founded in 1956, and dedicated to the personal development of young people aged between sixteen and twenty-five. With a small trained crew at the helm it can take aboard up to forty youngsters at a time and integrate them into the responsibilities of running a ship. Such a holiday spent in this motivated way has been known to change lives for the better and during the evening we heard of such stories.

With the aid of his fantastic photographs, Brian transported us to sunlight seas, as he climbed the rigging to manoeuvre sails or sheets as they are called - not for the faint hearted! Crewing, the two mast brig with its ten square-rigged sails, though hard work, had wonderful highlights. And being on duty watch was one of them! From high on the rigging he saw dolphins at play and spouting whales.

The Nautical Knot Competition was won by Betty Salthouse with a Bowline.

Flower of the month was won by Lynn Edwards with a *Phygelius aequalis* "Yellow Trumpet": a Cape Figwort from South Africa.

Diary Dates

August - No Meeting

3rd September - Movie Musical Memories with Terry Merrett Smith

1st October - Decorating Cup Cakes - hands on with members taking part.

Competition - Best Decorated Cake of the Night.

Visitors are always welcome at our meetings on the first Tuesday of the month, 7.30pm at Hawkesbury Village Hall.

Betty Salthouse 01454 238410

That Wonderful Day

That wonderful day I shall never forget,
That day long ago when we two met.
Time stood still for a moment or two
When you saw me, and I saw you
Love at first sight.
It happened thus as it did that day
And it happened to us, strangers.
Your name, I never heard
We gave no sign, and spoke no word,

It was nothing less than a miracle,
Impossible, incredible!
To be in a strange and crowded place
Becoming aware of a single face,
Who can explain it? Nobody.
But it happened to you and it happened to me,
In that moment when we two met,
On the wonderful day I shall never forget.

Ann Harris

LYNN'S DRIVING SCHOOL

GRADE 5 female driving instructor.

Weekly lessons or intensive courses.

I have a Nissan Micra which is easy to drive.

Pass plus registered.

Excellent 1st time pass rate.

For further details please contact...

01454 219101 or 07919410064
or lynnie100@hotmail.com

MARK POWELL

DOUBLE GLAZING INSTALLATIONS & REPAIRS
WINDOWS - DOORS - CONSERVATORIES
SASH WINDOW REPLACEMENT SPECIALIST
MISTED UNITS, HANDLES & LOCKS REPLACED

LOCAL TRADESMAN

CALL MARK ON
01454 326804
MOBILE 07860 805197

For the record.....a record Show ! !

Phew !! What a scorcher !! 2013 turned the tables on 2012 by providing us with a rain free, sun drenched Show day which will be remembered by many for years to come. Records were broken left, right and centre, and not just the cider consumption on the Deer roast ! Gate takings have never been higher, the raffle sold out of tickets for the first time ever (!), the Deer and Pig roast took more money than ever before, and some idiot even paid £29 for a cabbage in the tent produce auction which raised over £500 for the first year ever! The tea-ladies produced another epic performance also raising more than £500 and the bar....well, the bar was apparently open! New stalls and attractions were evidence of the Shows enduring appeal and peoples' desire to support such a worthy event.

Hawkesbury is rightly proud of its Show and so many people, mostly unnamed and unsung, willingly give their time and effort to ensure that it happens in the first place and passes off as smoothly as possible on the day. A big Thank You to all of you !!

It would be almost impossible to name and thank all those people who help out, suffice it to say that it could never happen without each and every one of you. But we also rely on not just generosity of spirit and effort, but the exceptional generosity of people who donate things every year to keep our running costs down to (almost) manageable levels and to maximise our income, which goes to providing a new Show next year. Raffle prizes are mainly donated; this year we received donations from HRH Prince Charles, John & Sal Bleaks donated the wine, many local people and businesses and local supermarkets. Drew and Karen donate a pig each year to the Deer & Hog roast, the Buffs also donated towards a second pig (just to make the spit harder to turn!) and Ashley from Rogers' fair made up the balance to provide us with two pigs to roast alongside the Deer which is donated each year by the Duke of Beaufort. The Duke also sent us a cash donation this year as he and the Duchess were unable to attend, for the first time in very many years, due to a charity fund-raiser at Badminton.

Thank you and here's to 2014!

Dick Blundell, Hon Treasurer.

Congratulations!

A massive well done to the
Hawkesbury Cricket Club
1st X1

who not only won on Show Day, but achieved promotion from Division Four in the Gloucestershire County Cricket League as a result!
Onwards & upwards!

Small ads

Hay for Sale

Good quality hay very suitable for horses. Cut and stored dry this July 2013, in Hillesley. £3.50 per bale or less for large orders. Also a quantity of last year's hay available at £2.50 a bale.

Phone: Angela on: 01453 843652 or email: angelaald1@aol.com

For Sale

Offers please

B&Q, Cooke & Lewis quadrant shower enclosure.

Polished silver effect/8mm smoked glass, has been fitted, wrong dimensions for room forces sale.

W800 x D800 x H1995mm excellent, clean condition. Buyer to collect.

Contact: N.Chamberlain 01454 294520

**Balloon and Venue Décor
Hog Roasts and BBQ's**

LEAVE THE PLANNING

TO US, ITS TIME TO CELEBRATE!!

www.cotswoldcelebrationcompany.co.uk

01454 238368 07787532308 07584417857

**PLUMBING
AND HEATING**

**BOILER
SERVICE &
SYSTEM
MAINTENANCE**

FOR OIL BOILER AND AGA/RAYBURN SERVICE

Tel: 01666 504911 or 07867 434345
or email:

info@indplumbingandheating.co.uk

OFTEC REG. NO: C4634

**Grant Boilers Accredited Installer
www.indplumbingandheating.co.uk**

Hawkesbury's new walks booklet is launched!

The Rights of Way Group have put together a series of 8 walks around Hawkesbury which are now available in one booklet which can be purchased from the Shop, Post Office and local Farm Shops.

“A varied selection of walks through meadows and ancient woodland, over ancient commons with riverside rambles and Cotswold views”

Our thanks to the Parish News for their financial contribution towards the printing costs.

We will continue to lead regular walks around our beautiful countryside – so watch out for details about the November Walk.

Liz Howard, Jane Jones, Gef Lucena, Pete Salenieks, Terry Truebody

Show debriefing meeting

After the fun and excitement of Showday, the committee will be getting together for their traditional ‘after show’ debriefing. This will take place at The Fox Inn on September 17th at 8.00pm

Anyone is welcome to come along and give his or her comments or suggestions for improving the event next year. Anyone wishing to join the Show Organising Committee may like to come along to find out a bit more about what it takes to organise the event each year.

Hope to see you there. If you cannot make it but have a comment you would like to pass on to the committee please send to Vicky Rispin at Vicky@the-hollies.co.uk

The Show committee
Hawkesbury Horticultural Society

CHIM-CHEROO
PROFESSIONAL CHIMNEY SERVICES

- Woodburners, open fires, Agas etc
- Member of the Institute of Chimney Sweeps
- Fully insured
- CCTV inspections
- Blockages removed
- Safety certificates issued
- No mess

Hire a lucky sweep for your wedding!

Richard Stone
07805 330 961
chim:cheroosweep@yahoo.co.uk
2a Gloucester Street, Wotton-under-Edge, Gloucestershire, GL12 7DN

Home and Garden Services

Paul Trotman
Local Handyman

Experienced in **general home repairs, garden maintenance and decorating**

Also **Laminate and Wood flooring** – supply and fit
Available for Individual Jobs and Regular Commitments
Please contact Paul on: **07773309681**

Wallace & Gromit's GRAND APPEAL

SUPPORTING BRISTOL CHILDREN'S HOSPITAL

ALONG THE EDGE WITH GROMIT

SUNDAY 8TH SEPTEMBER 2013

Fundraising Charity Walks supporting Bristol Children's
Hospital & your chosen charity.

Starting at the Beaufort Arms, Hawkesbury Upton.

Choice of 4 or 8 miles.

FURTHER INFORMATION & REGISTRATION

John Wells 01454 218549

Barry Riley 01454 314192

THE BRISTOL CHILDREN'S HOSPITAL CHARITY

www.grandappeal.org.uk

The Royal Hospital for Children Bristol Appeal Ltd . Registered Charity No. 1043603 . Wallace & Gromit is a trademark of Aardman/Wallace & Gromit Ltd 2011

Rotary Club
Of Chipping
Sodbury

oven
oven valeting service

...punctuality, pride, courtesy, and quality all come as standard...

- Range and AGA specialist
- Ovens and hobs
- Extractor hoods
- Traditional stoves
- Microwave ovens

the UK's favourite oven cleaning specialists

LET US HELP
call Clive Wallace on
0800 140 9800
07825 709 354

I look forward to hearing from you
www.oven.co.uk
Ovenu (South Cotswolds)

TV or Satellite Problems?

Digital Switchover, Tuning,
Cabling, Freeview, Freesat,
Multiroom/Sky Eye, Internet TV

Free estimates
Friendly local service
07710 794314 or 01454 238418

~~Hawkesbury~~ The 24th Annual Gromit Open Golf Tournament

The **24th Annual Hawkesbury Open Golf** tournament was renamed this year as the "**Gromit Open**" with the aim of raising funds for the "Grand Appeal for the Bristol Children's Hospital", which is what Mark and Fiona Steeds are fundraising for with Gromit in the garden of the Beaufort Arms.

For the 24th consecutive year, the fairways echoed with the sounds of golf balls misbehaving and their owners expressing their sporting joy with cries of "fore", "sorry" and "ouch" ringing across the course. A Rocket fired shotgun start by Lady Hyacinth and her escort Lord Bertie Brightness at 10.00am set the intrepid 66 competitors on their 6 hour journey in search of sporting immortality and the chance to claim the coveted winners jacket for a year.

Tales of heroics and dreams of success were soon intermingled with the woes and perils of golfing fortunes as putts slipped by holes and balls disappeared into ravenous hedges and greedy ponds and lakes with increasing regularity, soon reducing the 66 starters to 5 contenders and 61 also-rans. The sun shone on the righteous and also surprisingly on most of the rest of us as we toiled in the blazing heat to at least trouble the scorer but for most of us it proved an unequal struggle as the Hedge

Monsters revealed their teeth and the Crocodiles smiled their toothy grins as balls slipped beneath the surface of the lake into a dark, watery grave. The talking parrot at the 8th tee provided much unexpected amusement, as did the appearance of Postman Pat and his van on the 4th green, but for the most part, the jokes were on us. 5 contenders were soon whittled down to 3 as the sun bore down relentlessly, Barry Yuill being the first to succumb to the heat and opening a bottle of Hooky's Old Codger on the second tee, the first of many it should be noted ! Indeed it appears that some people had more bottles in their bags than Stapleford points in their lockers as refreshment and rehydration became the order of the day. Dave Lee created a piece of Hawkesbury Open history by having to be substituted after 12 holes, Harry Round coming off the bench (actually, coming out of the bar !) for his seasonal debut. The substitution made no difference to the inevitable however as messrs **Yuill, Nichols and Lee (Round 65')** proudly retained their wooden spoon team prize.

The notional benefits of different elixirs could not have been more graphically illustrated by the contrasting fortunes of Andy Flye and Dick Blundell, both of whom sought solace and inspiration in a pint of Stella Artois after 8 holes. Sufficiently inspired and refreshed, Andy went on to post a Championship winning score in the afternoon while vultures were spotted

following Dick down the 1st fairway just before 4pm. Chris Gardener, defending champion from last year, put in a noteworthy performance, posting 39 points with a handicap reduced to 13 (from 18) but **Andy Flye** also posted 39 points and was declared the **Champion for 2013** on the ubiquitous countback.

Top team prize was scooped by Shaun Chappell, Adam Harber and Jay Westwood and the Ladies Champion for 2013 was Brenda Allway. Congratulations to all our winners ! Any prize won this year was certainly deserved and hard won.

Gnome and Ross hosted the prize giving and presentations on the Gromit stand in their usual inimitable style and a cracking day out was rounded off by a cracking evening with a live band in the (packed) Beaufort garden. Thanks again to Vernon, Shaun, Ross and Dick and all the team who work so hard to put this unique event on every year. Thanks also to Dave and Vera, Audrey, Daphne, Marlene and Fiona who organised the Bar-b-q and the raffle back at the Beaufort, to all those who sponsored

holes & donated raffle prizes and thanks also to Mark and Fiona Steeds for donating the food served at the bar-b-q. The totals for money raised are not yet complete but Sarah and Lily Chappell raised £61 with the sweepstake, the raffle raised £210 and the bar-b-q raised over £300, all of which is a fantastic effort for such a small village and a bunch of inebriate golfers !

Next year will be our **25th Anniversary** so keep the date free in your diary, Gnome & co are promising a very special event. One last note, Doris Chappell who, for 23 years has lovingly "engraved" our Winner's jacket with the name of each year's champion, was unable to attend this year as she is quite poorly and in hospital recovering from an operation. Our thoughts are with you Doris, you were missed last night.

Hawkesbury Open Champion 2013 — Andy Flye

Hawkesbury Open Team Champions —
Shaun Chappell, Adam Harber and Jay Westwood

Hawkesbury Cricket Club - The Gentlemen of Hawkesbury - Match Report from our Cricketing Correspondent Ed Riddington

ALL'S WELL FOR ETWALL AS GENTS FALL AT FINAL HURDLE

Talk in the pavilion at the start of this evening match centered around Stuart Broad's controversial decision not to walk in the first Test of the Ashes series. His very obvious edge had been even more obviously caught in the slips. Australia were unable to use the Decision Review System (DRS), so the batsman remained not out. Broad's approach to the game was clearly not that of the Gentlemen of Hawkesbury (well, most of them at least).

From a long list of possible candidates, the board of selectors brought in Rory Thomas and Will Ireland for a 20 over match against Etwall, a touring team from south west Derbyshire.

Fielding first, the Gents gave the opposition plenty to think about, opening with the fearsome pace of Ollie Setterfield, whose slinging action was reminiscent of former Aussie paceman, Jeff Thomson (at least to spectators aged over 40). As a late replacement to Dennis Lillee, Bill Cullen shared the new ball, testing the batsmen with his left-arm orthodox spin. Father was replaced by son, when Ben Cullen injected some pace from the pavilion end. Sadly, his spell was shortened dramatically as, ball by ball, more and more of his foot began to force its way through a growing hole at the front of his left boot.

Joss White, returning after his latest injury setback, also bowled spin. Although his slower deliveries lacked the accuracy of his swifter ones, he managed to claim a brace of wickets, including one stumped by the ever alert Dean Simmonds. Ed Riddington took the fifth wicket to fall and the visiting side ended their innings on 112.

To some, scoring at nearly a run a ball may have sounded impossible, but Sean Hopson soon settled the home team's nerves with an assertive swish that brought a boundary off the first ball of our reply. Little did the Gents know that they would have to wait a further six overs for the ball to pass between the plastic flags dotted around the edge of the field. George Setterfield's innings was short, as he was bowled for one in the second over. Hopson followed in the seventh over for 9 and Martyn Foster was back in the pavilion an over later after a hard fought 4. It was Ben Cullen who ignited a recovery against teasing spin bowling, striking five fours on his way to an energetic 34. Thomas, who had impressed with the ball earlier in the evening, was cruelly run out without scoring, as a straight drive from Cullen was deflected onto the stumps from the bowler's boot. Despite the continued fall of wickets, somehow the Gents entered the final over needing 8 runs for victory with just one wicket left. When Bill Cullen elegantly swept the second ball of the over for four, it looked like the match was won. However, when he was struck on his abdominal protector the following ball, he was given out leg before wicket by club captain, George Setterfield. As the Gents had used up all their reviews, they could not be saved by the DRS, so accepted defeat by the small margin of 3 runs.

Our honour was restored in the Beaufort Arms later, when a resurgent team won the second Test match in the skittles alley.

SALT AND SALT RUB SALT IN THE WOUNDS OF STAPLE HILL

This year's pilgrimage to Page Park was more enjoyable than ever before. This was partly due to the match, but more to do with the fact that our afternoon did not start with a frantic race through the labyrinthine streets of Bristol looking for the ground. Our nerves were tested not by the navigational flaws of Dean Simmonds, but by the batting skills of Australia's last batsmen in the Trent Bridge Test. The team huddled anxiously around a radio until the last wicket finally fell and England triumphed. Could the Gents now pull off their own famous victory against habitual winners Staple Hill?

The team fielded its usual blend of both young and decrepit. On this occasion, the senior players were the more fresh faced. A bleary-eyed Ben Cullen shook off a heavy night on the town, extracting plenty of bounce from the surprisingly green track. Joe Salt, with spin from the ice cream van end, bowled a miserly seven over spell. He took the first wicket of the day when he tempted the opener to play a rash shot directly to his brother, Tom. Together, the opening bowlers restricted the hosts to just 32 runs off the first 14 overs. Bill Cullen's spin tempted the number three to loft a drive into the safe hands of senior

pro Barry Wright. Gavin Huxford kept the batsmen guessing as he varied his length, line and loop in another economical spell. After a second round of drinks on a baking hot afternoon, Ed Riddington bowled two batsmen before surprising everyone, including himself, by holding a catch on the long off boundary. This was the first of three wickets to fall off the bowling of George Setterfield, who was asked to play on the condition that he did not put on a white coat throughout the match. Sim-

CLASSES IN HAWKESBURY VILLAGE HALL

NIA IS A BLEND OF MARTIAL ARTS, HEALING ARTS & DANCE, PRACTICED TO SOUL STIRRING MUSIC FROM AROUND THE WORLD.

ALL ABILITIES, WOMEN & MEN, EVERYBODY WELCOME
WHEN? WEDNESDAYS 5 – 6 p.m. ON A DROP IN BASIS

For more information, please contact Geri Timmins –
01453 844766 or 07775 724888 gericoombe@gmail.com or
look me up on www.nianow.com/gerinia

❖❖❖❖ TILING SERVICE ❖❖❖❖

Professional tiling at competitive prices

Friendly, reliable, courteous service

For a free quotation, please contact

Peter at Artisan Tiling

0796 0645893

artisantiling123@aol.com

monds left the pitch relieved that he had not caused any further damage to his hands. He had kept wicket whilst nursing an injury and, despite plenty of variable bounce, only let through a few byes.

At tea, the Gents gnawed their way through slices of melon whilst contemplating the challenge of scoring 152 in 35 overs. Sean Hopson had an additional task: he had to knock off the runs then race back to Westonbirt Arboretum to witness Jo, his wife, take off in a hot air balloon. After three balls of our innings, Hopson chose to focus on just the one task and left the crease in order to look for the shower gel in his kit bag. Martyn Foster struck two splendid straight drives before swatting the ball directly onto the pavilion roof. The ball hit a further two rooftops before landing on the bonnet of a Peugeot. Two balls later, he was sharing Hopson's shampoo.

With the score on 28 for 2, Gavin Huxford joined Tom Salt in the middle. Salt patiently built his innings, having taken a bad blow to his foot early on. Executing the late cut particularly well, Salt began to pepper the boundary, his innings being the pick of the seasoning so far. A sage innings from Huxford in mint form added yet more flavour to the proceedings, his runs cum in good thyme.

Both batsmen reached their fifties, putting on 127 for the third wicket, which not only must be a record for the Gents, but also brought about another victory, our fourth of the summer.

HAWKESBURY CRICKET CLUB - JUNIOR SECTION

This year's Junior Presentation Evening takes place on

Monday 16th September
6.30pm
HCC Pavilion

With awards for batsman, bowler, fielder, player of the year and most improved player in each of the U9, U11, U13 and U15 age groups, plus the Chairman's award for contribution to youth cricket, and the Champagne Moment, it promises to be an entertaining evening.

Drinks and nibbles available.

Hawkesbury Cricket Club — September Fixtures

Below are the final 2 fixtures for this month. Why not pop along and watch a match in the beautiful surroundings of the cricket ground? Give the teams some support and enjoy some local village cricket.

Gentlemen of Hawkesbury Team			
Sun 1st September	HOME	Vs.	Staple Hill
Sun 8th September	HOME	Vs.	White Hunters (touring side)

Hawkesbury Summer Skittles

September Fixtures

Again this year, all fixtures are at The Beaufort Arms.

W/C	Mon	Tues	Wed	Thur	Fri	Time
Sept 2nd	4 v 3	2 v 10	6 v 7	8 v 5		8:30
Sept 9th	1 v 8	2 v 6	10 v 4	7 v 3		8:30

- 1 Cream Teas
- 2 Beaufort Pingers
- 3 Rats Pack
- 4 Old Foxes
- 5 Hornets
- 6 Brats
- 7 Spooners
- 8 Winkers
- 10 Hillbillies

The Summer Skittles League is unique to Hawkesbury players, with varying degrees of skill (or lack of)! To join, contact Mick on 238778 or Dick on 238897.

Hayley Jackson MCFHP MAFHP Foot Health Professional

A small well established business based in Brimsham Park, Yate. A full range of Foot Health Treatments including:

- Nail Cutting
- In growing Toenails
- Verrucae
- Corns and callus
- Heel Fissures (*Cracked Heels*)
- Nail conditions

Tel 01454 314460/07846452000

www.hjtherapies.co.uk / Email: hayley@hjtherapies.co.uk

Home Service now available

Introductory offer - £10 off your first treatment
Offer ends December 31st 2013

Holiday Home to Rent in the Dordogne

In beautiful village of Jumilhac le Grand, sleeps 8-12. All mod cons, enclosed garden.

From £420 p.w.

For more information email
jane@thestanbridges.fsnet.co.uk or
call 07790 888321

Viv Carter 1925 - 2012

Viv Carter was born in Sopworth, Wiltshire on 30 Sep 1925. He went to school in Sherston and Malmesbury. His father had been in an airship squadron in WWI and his Uncle Fred had been in the RFC in Iraq. No doubt this kindled his lifelong fascination with aviation. He left school in 1941 and started work as a civilian at RAF Hullavington. Viv worked on the electronic systems on the aircraft - what we would call avionics today. He was always ready to go flying and would volunteer for anything whether it was a flight test or a ferry flight. Large numbers of aircraft at a single airfield were vulnerable to German bombing and so aircraft would be moved to dispersal airfields. Viv helped with these dispersal flights including helping the pilot fly a 4 engined Stirling bomber to hide under the trees at Westonbirt Arboretum. On another flight in a 2 seater Mosquito Viv was testing some navigational systems. They were in cloud and the pilot asked "where are we". Viv replied "somewhere near Cheddar Gorge". So the pilot descended out of the cloud to take a look and they found themselves actually in Cheddar Gorge.

His other early passions were sport and motorcycles. He had a few lucky escapes while motorcycling. So much so that he told his children - in no uncertain terms - that they wouldn't be having a motorbike! During the war headlights were covered such that only a tiny, and useless, amount of light escaped. A favourite story he used to tell was whilst riding at night with such a headlight, he rode along a country road past a military camp and to his great surprise hit something in the road. Guards from the camp ran over to investigate and found Viv in the road with bits of cow skin on the headlight of the bike. Viv was not seriously hurt and they never found the cow.

Viv remained at Hullavington throughout the war and joined the RAF for his national service from 1946 to 1948. He would probably have stayed in the RAF had it not been for his father's serious illness. After national service he worked for the Air Ministry at various locations from 1948 to 1964.

He was born into a musical family and music was an important part of his life. His mother was a church organist for 72 years and his sister Monica was a piano teacher and church organist. As a boy he used to pump the bellows of the church organ for his mother to play and was known to fall asleep leaving his mother pounding the keyboard to little effect. Later he played piano accordion in a dance band that toured many venues in Gloucestershire and Wiltshire. He continued to play electronic organ and piano for many years and enjoyed listening to music from military bands and songs of praise to the harmonies in Bohemian Rhapsody!

He loved to play football and was recruited to play for the village team in Hawkesbury Upton by his sister's husband Stan Stinchcombe. This brought him into contact with Frank Watts, a farmer in the village, and his daughter Molly. Viv and Molly got married on 20 Sep 1952 and later moved into Holly Cottage in Hawkesbury Upton.

His son Colin came along in 1957 and then in 1961 Viv returned home from work at the Air Ministry to announce that the family were moving to Hong Kong. Hong Kong is a long way away and in those days it was even further! It was a month's travel by ship or 2 days by plane. This was a big and brave decision. Viv and family spent 3 years in Hong Kong. They went as a family of 3 and came back 4 with Shirley being born there in 1963. Hong Kong gave Viv an opportunity to get up close and personal with another of his passions - the weather. In the time they were there they had 2 direct hits from typhoons. He definitely found them as exciting but as the father of a young family the excitement must have edged towards concern when the building was swaying and the windows were breaking.

EEZEEFLOW DRAIN CLEARANCE

Drainage problems – private and domestic

NO JOB TOO SMALL
Regional Coverage

CENTRAL OFFICE
PHONE: 01454 238200
FREEPHONE: 0800 3893037
FAX: 01454 238713

Pest Problems

**If wasps are a nuisance and
bugs are bugging you -**

Ring Hazel on
01454 299227
To solve your
pest problems

Buskins Shoe Shop Nailsworth

- Ladies shoes
- Mens shoes
- Bags & purses

Tel: 01453 836836
www.buskins.co.uk

At the end of the tour in Hong Kong, Viv transferred to GCHQ with which he spent a total of 23 years working in Hampshire, Staffordshire, Cheltenham and Cyprus. The best of all for him were the 2 tours in Cyprus. Cyprus is where Viv's long football career ended quite literally with a bang. In the act of scoring the last goal of his career, at the age of 52, he broke his ankle and was carried off the pitch. He watched the remainder of the match and then drove himself home before spending weeks in plaster. Also in Cyprus he finally realised his wish to be a pilot. He joined the gliding club and the whole family spent many a happy weekend on a hot and dusty airfield.

On their return to England, Viv and Molly settled down in Churchdown, between Gloucester and Cheltenham, in 1982 and Viv retired from GCHQ in 1987 earning the Imperial Service Medal for his service to the country.

In that same year, Chris arrived as his first grandson. Chris always knew him as Dadden – the first attempt he made at saying “granddad”, but also the same name Viv had called his grandfather – and so it stuck. Retirement brought no slowing down. He had a continuous string of projects, typically in the shed, to keep him busy. Chris, aged 4, benefited from one of these projects with first prize in the Hawkesbury Upton carnival wearing Molly's knitted Fireman Sam outfit (which was a bit on the warm side for a summer day) and “driving” a magnificent fire engine Viv had built for him to push along – complete with working steering wheel and a ladder!.

He didn't stop travelling the world either, with holidays that took in New Zealand, Canada, South Africa (including a total eclipse of the sun in Zambia), the USA, various locations across Europe and caravan holidays from Cornwall to the North of Scotland.

Viv was no party animal but did enjoy a family get together. For several years he and other members of the family with an unhealthy interest in pyrotechnics, put together a fireworks event which not only impressed us but also most of Sandhurst village. In September 2012 Molly and Viv celebrated their 60th Wedding Anniversary with a few family gatherings.

It's fair to say that Viv's passion for flying has passed to the subsequent generations. Shirley joined the RAF, Colin got his private pilot's licence and all three grandsons have inherited the enthusiasm. After retirement, he attended many airshows, experienced aerobatics in biplanes at Staverton and enjoyed many flights with Colin.

Viv's first flight was in 1941 and his last was on his 86th birthday in 2011 when Colin flew Molly and Viv to the Gower – that's 70 years of aviation. His request to be buried on Churchdown Hill, which overlooks Staverton Airport, was so that he could still look up at the passing aircraft.

Sent in on behalf of Molly Carter

HAWKESBURY CRICKET CLUB

Annual Presentation and Dinner

Saturday 28th September 2013
at 7.30pm
Hawkesbury Village Hall

Tickets £20 available from committee members
or phone Peter Setterfield on 238307

HAWKESBURY UPTON TENNIS CLUB

MATCH PLAYERS

We are looking for players who are interested in playing some friendly matches.

Please contact Bryony Edwards and Ed Butler [details below] if you might be available on Tuesday or Friday evenings.

JUST COME ALONG AND HAVE SOME FUN!!

Membership

Why not take out a Family Membership so that you can do something all together?

Family - £85

Adults - £47

Over 65s - £20

Full-time Students/unemployed - £20

Juniors [under 18s] - £20

Hawkesbury School pupils - FREE

SUMMER'S NEARLY OVER

THE HOLIDAY SEASON IS NEARLY OVER BUT DON'T LET THAT PUT YOU OFF. WE ARE LUCKY ENOUGH TO HAVE THE FACILITY OF TWO COURTS THROUGHOUT THE YEAR AND WELCOME THOSE WHO WILL VENTURE OUT IN ALL WEATHERS.

IF YOU'RE AT A LOOSE END RING US TO SEE IF THERE IS ANYONE AROUND WHO WOULD LIKE A GAME.

How to join HUTC

Please contact any Committee Member [see details overleaf] who will be able to help you should you wish to join before the summer comes and goes.

BOOKINGS can be made on the sheets in the Club Notice Board on the side of the courts. Keys for non-members are available from Barbara Stephens on payment of fees. Contact details overleaf.

Dog Harmony

Dog/Puppy Training, Behavioural Problems
Homevisits, Socialisation,
Dog Walking Service

Contact Je-An: 01454 238145 / 07540336508
email: info@dogharmony.co

www.dogharmony.co

Steve Green Photography

Wedding packages
from £250

Family Portrait Sessions
in your own home
from £30 inc free print

t: 07580 130 763

w: www.steve-green-photography e: steve@steve-green-photography.co.uk

ADULT COACHING

ADULT ESSENTIALS
FRIDAYS 1.30-2.30PM
SATURDAYS
2.15-3.15pm

Match play drills & technical help for those already keen players.

TUESDAYS ADULT QUICK START

6.30-7.30pm For those with little or no experience.

All Adult hourly courses: £25.60 - 4 wk block (£6.40) or £7 on the day.

All 45min courses: £20 - 4 wk block (£5) or £5.50 on the day. **4 wk blocks need not be consecutive. Members' discount on block booking - ring Elaine on number below.**

T

Court Fees

Members - FREE: Non Members - £6.00 per hour/per court at peak times, £3.00 ph/pc at off peak. [Peak - all day Sat & Sun + 6.00pm till dark on all week days. Guests playing with a Member should please use the Honesty Box inside the courts. Guests' Fees: Adults - £2.00: Juniors/Students & Over 65s - £1.00.

SUMMER'S COMING DON'T DELAY

PARENTS - Please encourage your children to come up and prepare for the long summer holidays ahead. Details of the Holiday Clubs run by Elaine, our Professional Coach, are given above. However children can book courts at any time and play **FREE OF CHARGE** if attending Hawkesbury School. **PLEASE NOTE THOSE UNDER YEAR 6 MUST BE ACCOMPANIED BY AN ADULT.**

CHILDREN'S COACHING

SCHOOL
ESSENTIALS

Coaching
Get to grips with the game.

SATURDAYS U11's
& U14's
1.30-2.15pm
TUESDAYS
5.45-6.30pm

TIMINGS NOT
SUITABLE?

Give Elaine a call and arrange your own to suit you -
07725 165181

Club Sessions

ALL MEMBERS WELCOME

MONDAY 1.30-3.00pm

MONDAY & THURSDAY - 6.30pm TILL DARK

SUNDAY 9.00-11.00am

Monday afternoon is for mixed abilities just for fun.

Monday evenings are for mixed doubles of all abilities and a very sociable session. Sunday mornings are slightly more serious for adults only

Committee Contact Details

Howard Bradley - Chairman - 01454 238761
howard.bradley@dexam.co.uk
Steve Berry - Vice Chairman - 01454 238273
steve@mountainkingdoms.com
Barbara Stephens - Secretary - 01454 238569
benwf2@nasuwt.net -
Jackie Huxford - Treasurer - 01454 238872
jackie@huxford.eclipse.co.uk
Ed Butler - Membership Sec/Men's Match Sec
07545 142696 edbutler.hutc@hotmail.co.uk
Bryony Edwards - Ladies' Match Sec - 07812
206256 miss Edwards@hotmail.co.uk
Tricia Perris - Publicity Officer - 01454 294768
cb-honsec-glos@therfu.com
Elaine Weightman - Club Coach - 07725 165181
elaine.weightman@homecall.co.uk

SPA
PLUMBING SERVICES

Steve Duke

23 The Buthay, Wickwar, S.Glos, GL12 8NW
t: 01454 299993 m: 07881 555883

TREE TRIMMERS

PROFESSIONAL TREE SERVICES

Our qualified and insured arborists undertake all aspects of tree, hedge and shrub work
For a free, written quotation and advice please call
01454 322823
07905 578993 or 07854 258341
Covering all of the Hawkesbury Parish area

Leap of Faith for the MS Centre

The West of England MS Therapy Centre (Reg. Charity No. 801155) is looking for willing volunteers to jump into Portishead Marina on **September 14th**, to be rescued by a Newfoundland Dog.

The event, now in its fourth year, will see 30 brave men, women and children (12+) taking the dive into the Marina, closely followed by one of these 150lb canine heroes to pull them to safety.

Newfoundland Dogs were bred as water rescue dogs, and are known as the St. Bernard's of the sea: they have a special water resistant coat and webbed feet to help propel them through the water to rescue anybody in distress.

It costs just £10 to take part, and we ask you to raise £120 to help provide support for people with MS in the Greater Bristol area. To find out more, please call Janet, Jenny or Julia on 01454 201686 or email fundraising@mstherapycentre.org.uk

The Joy of Jumble

Whenever I come back from holiday, I always have the urge to declutter my house. It's a side-effect of holidaying in a camper van with nothing but the bare essentials. So I was pleased to discover that in Hawkesbury Upton this September there'll be two opportunities to put my discarded items to good use: Beauty & the Beasts' Table Top Sale (21st) and the Guides' Jumble Sale (28th).

Actually, I love this kind of event at any time of year, even though we always end up buying far more clutter than we've donated. A few years ago, I feared that jumble sales were becoming an endangered species. Before the national economy took a nose-dive, most people could afford to buy anything they wanted brand new, and the new household recycling boxes also made it easier to discard items rather than donate them. So why bother with jumble sales?

As we all know, times have changed. Never mind Nick Clegg's dream of a John Lewis economy – what we've got now is more of a Jumble Sale economy.

But I don't mind. It's much more exciting to trawl through a jumble sale than predictable high street shops. For a start you never know what you might find, especially in Hawkesbury. Our village yields a high class of jumble!

To me, jumble sale shopping feels a bit like metal-detecting: most of what you find may be worthless, but there's always the prospect of real treasure. But, unlike metal-detecting, in jumble sale shopping there's no Treasure Trove Law requiring you to surrender your best finds to the Queen - for which I'm sure HRH is truly grateful!

Read more of Debbie Young's musings on her personal blog at www.youngbyname.me

- Home boarding
- Day care
- Dog walking

A friendly and reliable service covering Wotton-under-Edge and surrounding areas. Fully licensed and insured.

Call Steve on 01453 842167 or

BRILLIANT WHITE **DECORATING**

Professionals too expensive!!!
THINK AGAIN!

**I am experienced, fully insured
and offer great value in decorating.**

For Free Advice & Estimate
Contact Jackie White-
01454 238555 [mob: 07805 266520]

Benefice services for September

Sundays	1st Sun	2nd Sun	3rd Sun	4th Sun	5th Sun
				St Michael + all Ang	
Readings	Heb 13.1-8;15-16 Luke 14.1,7-14	Philemon 1-21 Luke 14.25-33	1 Timothy 1.12-17 Luke 15.1-10	1 Timothy 2.1-7 Luke 16.1-13	Rev 12.7-12 John 1.47-end
Great Badminton St Michael					6.30pm Harvest Evensong Richard Thomson
Little Badminton St Michael		11.15 Matins Richard Thomson		1115 BCP Sung Euch Richard Thomson	
Sopworth St Mary	6pm Evensong Richard Thomson		1115 Harvest Matins Richard Thomson		
Didmarton St Lawrence	11.15 Matins Richard Thomson	4pm Pet service Richard Thomson	8.30 BCP HC Richard Thomson		
Acton Turville St Mary	1245 Baptism Richard Thomson	8.30am BCP HC Richard Thomson	9.45 Family service Matthew Butler	8.30am BCP HC Richard Thomson	
Boxwell St Mary					1115 BCP Sung Communion Richard Thomson
Leighterton St Andrew	8.30 HC BCP Richard Thomson	11.00 Mattins Alveen Thoresen		6pm Harv Evensong Richard Thomson	
Hawkesbury St Mary's	9.45 CW Sung Euch Alveen Thoresen	6.00pm Evensong Alveen Thoresen	9.45 All age Richard Thomson	6.00pm BCP HC Alveen Thoresen	
Lasborough St Mary	9.30 Matins Richard Thomson	9.30 BCP HC+PCC Alveen Thoresen	9.30 Matins Mary Beresford	9.30 CW HC Alveen Thoresen	
Oldbury-on-the-Hill St Arild					

Winterbourne Medieval Barn

will be open for the Heritage Open Days on Saturday 14th (10am - 5pm) and Sunday 15th (2 - 5pm) September. This unique historic building dating from 1342 is owned by South Glos Council and managed by Winterbourne Medieval Barn Trust (WMBT). More details available on the website www.winterbournebarn.org.uk

WMBT is running two **Dry Stone Walling courses** at the Barn on Saturday 21st and Sunday 22nd September from 9am to 4.30pm. The cost is £30 payable in advance. Please contact Robert Beetham on 0117 957 4921 to book a place and discuss details. Participants will need a packed lunch and suitable protective clothing for working outdoors with stone.

mattsummersfurniture

hand-built fitted and freestanding furniture

contemporary or traditional design
hardwood or softwood

contact Matt to discuss your ideas

t:01453 861623 m:07879 638927
visit mattsummersfurniture.co.uk for more information

JCM Shooting Supplies

Shotgun Cartridges Now in Stock.

Also - Clothing, Shooting Accessories &

NEW Starter Kits!

Visit: www.jcmsupplies.oxatis.com

E-mail: jcmsupplies@yahoo.co.uk

Call: **07833 627 810**

To advertise your company or services in the Hawkesbury Parish News, email us at parishnewsads@hawkesburyupton.com and reach a wide local audience.

FROM THE VICARAGE

Kahlil Gibran, The Prophet

**'Your children are not your children.
They are the sons and daughters of Life's longing for itself.
They come through you but not from you,
And though they are with you yet they belong not to you.**

**You may give them your love but not your thoughts,
For they have their own thoughts.
You may house their bodies but not their souls,
For their souls dwell in the house of tomorrow....'**

Dear Parishioners,

We are starting a Benefice Sunday School!

The idea is to make sure that children are well cared for and given an experience of church which will help build a solid spiritual foundation for them as young people. Not only do we already have a few family/all-age services dotted about which are usually kinder on children and less arduous for them, but we are starting this dedicated Sunday School for the whole Benefice. That is for every parish in the Benefice.

The new Sunday school will be at Sopworth at 1115 on the third Sunday of the month, in the village Hall. This will coincide with the service in church for adults. My thanks to Susie, Sarah and Rebecca for getting this up and started. Please support it and come yourself to the service for adults, whilst your children are cared for by our wonderful team of Sunday school teachers.

We had a wonderful Holiday club in Hawkesbury during the last week of July. I very much hope it will be supported by many of the children in our villages next year. They made rockets and learnt all about Daniel and his faithfulness to God.

Please note daily services starting in your church, check for confirmation if you wish to attend.

Best wishes,

Richard Thomson, Vicar Email: r.thomson@live.co.uk 01454 219236

Website: <http://www.badmintonchurch.org.uk/>

	TERM TIME ONLY			
	Daily	Matins BCP	Evensong	
	8.45am	Tues Hawkesbury	4.30pm	Lasborough
	8.45am	Wed Acton Turville	3.30pm	Boxwell
	8.45am	Thursday Leight	4.30pm	Didmarton
	8.45am	Fri Sopworth	4.30pm	Lt. Bad
	9.30am	Sat Gt Badminton	Private	

Some Thoughts from the Children at the Flower Festival

We pray for water because ... it helps to keep things alive no matter how big or small they are		Lily
We thank God for water because ... children walk in water splashing		Ethan
We thank God for water because ... it washes the wicked things away		Seb
We pray for rain because ...	It wets soil and can boil stops droughts helps trouts	Annie
We pray for rain because ... it turns into rainbows	Thank you God for Rain!	Jack
We pray for ice because ... the poor beautiful penguins wouldn't be alive		Molly
We pray for ice because ...	It keeps our drinks nice and fresh, without it you'd be a mess	Laura
	A huge white moon dazzling above our heads with kindly eye she looks at us with wonder She shines a light softly to light our path to bed	Alex Natasha
We pray for wood because ... if we don't have wood, we don't have oxygen, so thank you God for wood, we would not live without it		George
We pray for wood to make fires to keep warm		Louis
We pray for wood because ... it makes paper		Emilie
We pray for coal because ... it brings burning fire		Kane
We pray for coal because ... it brings warmth to houses		Josh
We pray for oil because ... oil helps a BBQ		Charlie
We pray for oil because ... it helps us travel in a train and eat a BBQ		Thomas
We thank you, God, for all these things!		

St Mary's Church News

Churchwardens Mrs Linda Fairney 238553 & Mrs Mary Davies 238657
Keys for cleaners/flowers/church sitters please contact Mary Davies 238657
if possible the day before to arrange for collection.

Jesus said to her, "I am the resurrection and the life. He who believes in me will live, even though he dies; and whoever lives and believes in me will never die. Do you believe this?" John 11 : 25-26

The Flower Festival at the end of July now seems a distant memory, but it was a fabulous display of talent and dedication, beauty and generosity. So many people contributed in many different ways, chief of them being Mary Beresford and Linda Fairney who masterminded the whole event. We thank them for their hard work and the time they spent down at St Mary's. We also thank all the other gifted flower arrangers, those who made donations, including Mr and Mrs Peckett, who supplied greenery and flowers from their garden, and Pat Bell for her beautiful dove. We thank Hawkesbury School and Playgroup, the Rainbows, Brownies and Guides for their World and Universe display in the porch, with poems, lines from which appear separately in this issue of the Parish News. We are grateful for all the practical support we received from Sir John Jenkinson, for use of his field for car parking, from Lisa Lady White for access to the Malt House facilities, Cherry Ionides for publicity, Jenny Harris for printing, all who church "sat" (not much sitting took place!) and Roy Perks for cleaning up the churchyard. Finally, we offer our thanks to the two husbands, Bill Fairney and Gordon Beresford, who provided much support behind the scenes to their wives. The Flower Festival raised in the region of £2,000

A group of children attended the Scripture Union's Space Academy Holiday Club at Hawkesbury School for three days from 31 July-2 August, and had a lot of fun. The Space Academy was led by people from the combined churches in the village, and we thank them for the time they gave to make it a success

Looking forward now, Mary Beresford will be licensed as a Reader at Gloucester Cathedral on Saturday 28 September at 4.30 pm, after two years of very hard studying. This will be followed on Sunday 29 September by a service at Boxwell at 11.15 to welcome her to the Badminton benefice. She suggests that anyone who wants to go to either of these events should arrange to share cars, in view of the shortage of parking space

Harvest Thanksgiving will take place on Sunday 15 September at 9.45, a special event for children (and adults) to celebrate harvest, after a difficult year for farmers. On the following Friday, 20 September, after a short service in St Mary's at 7.0 pm, we are holding our Harvest Supper at the Malt House, with thanks to Lisa Lady White, ticket prices to be confirmed

Dates for your diary

15 September – 9.45 am – Harvest Thanksgiving
20 September – 7.0 pm – Short service and Harvest Supper at the Malt House
28 September – 4.30 pm – Licensing of Mary Beresford at Gloucester Cathedral
29 September – 11.15 am – Welcome to Mary at Boxwell
Jennifer Oldershaw

Church Services in September 2013 For St. Mary's Church

Date	Time	Service	Readers	Readings	Sidesmen
01st Sept	0945 am	Morningn Praise - Holy Communion -	M Bendry	Luke 14 v 1, 7 - 14	D Musty
08th Sept	6pm	Evensong	W Fairney B Stephens	Philemnon vv 1 - 21 Luke 14 v 25 - 33	L Fairney
15th Sept	0945 am	Morning Praise, Harvest Festival	J O'Brien N Couzen-Short	1 Timothy 1 v 12 - 17 Luke 15 v 1 - 10	A Craig
22nd Sept	6 pm	B.C.P. Holy Communion	J Gardener	Luke `6 v 1 - 13	P Bendry
29th Sept	1115 am	BOXWELL CHURCH B.C.P.COMMUNION		Rev 12 v 7 - 12	
		Special service to welcome Mary Beresford into Church following her licensing at Gloucester Cathedral		John 1 47 - end	
6th Oct	0945 am	Morning Praise - Holy Communion	S Couzen-Short	Luke 17 v 5 - 10	M Bendry

If you are unable to attend please telephone Linda Fairney: 01454 238553

Should you wish to speak to Rev Richard Thomson call 01454 219236 or Revd. Alveen call: 01666 890 548

Church Cleaners:

Lisa White

Church Flowers:

Barbara Rutley

Friends of St Mary's

Here to raise money towards the upkeep of the fabric of our beautiful Grade One listed church, to safeguard it for generations to come.

We were blessed with warm sunshine for our Jazz Day on 21st July, bringing people in great numbers down to Church Farm House to enjoy the beautiful setting and the excellent music in an almost natural amphitheatre. French Connection entertained us well throughout the afternoon with their trad jazz numbers, interspersed with two very popular slots by The Cat's Pyjamas, a trio of girls (one local, Rachel Hemingway-Pyke) singing mostly 1940s-style close harmony DooWop songs, suitably attired in dresses from that era. Very talented entertainers as well as being gorgeous to look at, they certainly caused the chaps to sit up in their chairs and listen. Thanks go to Andrew and Karen for supplying the delicious hog roast, once again a favourite not only of guests, but also of the household dog, Mr Bottle. Thanks to all those who helped on the day, setting up, taking down and assisting us behind the bar, and not least to Lisa, Lady White for most generously allowing us to use her garden. A magnificent profit of £1,678 was made towards Friends' funds.

Forthcoming events:-

Saturday 12th October – The Deep Purple Ball.

Four course dinner with coffee followed by music from Raize. Call Linda or Pauline if you would like to host a table of 10/12 guests. Ticket price, as per last year, £37.50.

If anyone can donate a special auction prize, we would love to hear from you.

Linda Fairney – 238553. Pauline Setterfield – 238307

Sunday 22nd December – 6pm Nine Lessons and Carols

The FOSM traditionally hold a mulled wine reception after this service

Saturday 25th January 2014 – Burns Night

Traditional Burns' Night dinner, with the return of Pipe Major Malcolm Morse.

Pauline Setterfield – FOSM Secretary Tel: 238307 pleensetterfield@hotmail.com

Hawkesbury After School Club

**Monday to Thursday
2.30 to 6pm**

All children from Hawkesbury and neighbouring schools are welcome to come along and enjoy our activities. We aim to provide quality childcare at an affordable price and to offer a place where children can play freely and interact socially in the care of trained playwork staff.

If you book regular sessions in advance the price is £9 for your first child and £6 for each sibling. If you would like to book your child in for a one off session, the cost is £10 per session for the first child with siblings costing £7. These sessions are subject to availability.

All sessions can be booked by either dropping in to a session and having a chat with Louisa, our senior playworker, calling the ASC mobile on 07527 224741 during club hours, or call the school office during school hours.

If you would like to know more about After School Club call me, Kim Anderson on 01454 238799 and I will be happy to help.

TRADITIONAL STONEMWORK & POINTING SPECIALIST

- Dry Stone Walling
- Brickwork & Blockwork
- Block Paving
- General Building
- Stone Tiling

STEVE GREEN

01454 238454 (after 5pm)
Mobile: 07813 245550

MORGAN Plastering Services

INTERNAL/EXTERNAL
RENDERING
ALL FINISHES
COVING
DRY LINING
RELIABLE SERVICE
15 YEARS EXPERIENCE

Call now for a quotation
01454 850294
MOBILE 07909 937226

Fancy a break in North Cornwall.....?

Our apartment is adjacent to the North Cornish coastal path, with access to stunning beaches. With 2 bedrooms/ bathrooms, it is our special retreat and has all the comforts of home.

For rental details, please contact Chris on 01454 232927 or email chrissav5@yahoo.co.uk.

BETHESDA CHAPEL

PARK STREET, HAWKESBURY UPTON

Services for the month of September 2013

Sunday September 1 st	10.30am	Rev. P Hopes [C]
Sunday September 8 th	10.00am	At the Methodist Church for Harvest Festival
Sunday September 15 th	10.30am	Mr Mark Hearsom
Sunday September 22 nd	10.30am	To be arranged
Sunday September 30 th	10.30am	SPECIAL FAMILY SERVICE WITH TREVOR RANGER

BETHESDA ADVENTURERS MEET DURING THE MORNING SERVICE

Tuesday 3rd at 7.30pm – a time of worship / prayer

Other Tuesdays at 7.30pm – Bible study / prayer

Thursdays at 2.00pm – Prayer for Revival

Ted was dumping some of his rubbish at the local tip one day when he spotted a small New Testament, which was in quite good condition among the rubbish. Ted was not a religious man but he picked it up thinking it was too good to be left on the scrap heap and he put it into his pocket. Some years later, Ted's personal life was in a mess, including problems with his marriage. This caused him to question the meaning of life. So one Sunday morning, he decided to get up early and go to the local church but the church was closed that Sunday! He went home and searched for that New Testament he had picked up from the tip some years before. He read page after page and Ted found forgiveness, peace and a new life. God's Word is living and powerful Heb 4v.12. Acts 10 v.43 says "everyone who believes in Jesus receives forgiveness of sins through His name"

M. C. Coates [Chapel Secretary]

THE METHODIST CHURCH

BACK STREET, HAWKESBURY UPTON

Services for September 2013

Sunday September 1 st	9.45am	Morning Praise at St Marys
Sunday September 8 th	10.00am	Rev H Cooke – Harvest Festival <i>Sunday Club for children attending</i>
Sunday September 15 th	9.45am	Morning Praise at St. Mary's
Sunday September 22 nd	10.00am	Rev G James – Holy Communion <i>Sunday Club for children attending</i>
Sunday September 29 th	10.00am	Mr A Owen <i>Sunday Club for children attending</i>

PUMPKINS NURSERY

Badminton and Tormarton

Nursery care and pre-school education catering for children aged 1 – 5 years
Open all year 8am – 6pm

Nursery Education Grant funded sessions available

Forest School sessions run at both settings

For more information or to request a prospectus contact Amanda Wallis on **01454 219400/218747**
Or visit our website: www.pumpkinsnursery.co.uk

DOLPHIN WATER SOFTENERS LIMITED

*Alderton 4, Priory Park, Priory Industrial Estate,
London Road, Tetbury, Glos. GL8 8HW*

- **Tablet Salt** - £8.25 per 25kg bag
- **Granular Salt** - £8.25 per 25kg bag
- **Block Salt** (Harveys & Kinetico) - £4.70 per 2 x 4kg blocks

Available for collection from 1-5pm Monday to Friday *or* delivery service available within a 10 mile radius of Tetbury
FOR MORE DETAILS – Tel: 01666 500065 Fax: 01666 504911

Email: ngjkind@btinternet.com

Hawkesbury Parish Council

Planning Applications received :

App. No.	Address	Description	Comments
PK13/2240/F	Land R/o 37-43 Birgage Road Hawkesbury Upton Badminton South Gloucestershire	Erection of 3 no. dwellings with access, parking and associated works	The Parish Council Objects to the proposed planning application for the following reasons; The Parish Council is aware the Planning application falls outside the village development boundary It comes without a supporting housing survey; It also pre-empts the PSP DPD."
PK13/2699/NMA	The Old Vicarage Church Lane Hawkesbury	Non Material amendment to PK11/3867/F to install 2 no. level ventilation slots 1 no. to each garage gable.	This application to is a non-material amendment; South Gloucestershire Council do not consult on this type of application. No Objection
PK13/1918/F & PK13/1919LB	Collyns Mead Back Street Hawkesbury Upton	Erection of first floor rear and single storey rear extension to provide additional living accommodation. (LB) Internal and external alterations to facilitate erection of first floor rear extension and single storey rear extension	The Parish Council is pleased to see in the new proposal French doors as it is more in keeping with a listed building than the bi-folding doors. Please make sure the materials used are well in keeping with a listed building No Objection.

Planning Decisions :

PK13/1869/F	Post Cottage France Lane Hawkesbury Upton	Demolition of various outbuildings and erection of single storey rear and side extension to form additional living accommodation	Approval with Conditions
PK13/1945/F	Kosy Kot France Lane Hawkesbury Upton	Erection of single storey rear extension to form additional living accommodation (resubmission of PK13/1148/F)	Approve with Conditions
PK13/1749/F	Pershore Cottage High Street Hawkesbury Upton	Erection of 1.15 metre high and 4.4 metre long boundary wall	Approve with conditions

The Latin-inspired, easy-to-follow, calorie-burning, dance fitness-party™. Feel the music and let loose!!!

**Monday 6.30 - 7.15 pm—The Club Room,
Gloucester Street, Wotton**
**Tuesday 6.30 - 7.15 pm—Horton & Little Sodbury
Village Hall, Horton**
Thursday 6.30 – 7.15pm—Charfield Memorial Hall, Charfield
For more details contact:-
Andrea on 07970125353 or andrea.benson1@btinternet.com

Ladies!! Do you want to improve your posture, strength, mobility and stamina?

Then Join a Fitness League Exercise Class!

**Monday 7.30 - 8.45 pm—The Club Room,
Gloucester Street, Wotton**
**Wednesday 6.45 - 8.00 pm—Almondsbury Sport &
Social Centre, Almondsbury**
For more details contact:-
Andrea on 07970125353 or andrea.benson1@btinternet.com

Hawkesbury Parish Council (continued)

Planning Site visit:

PK13/1580/F	Flexor Farm Orange End Inglestone Common	Change of use of land from agricultural to residential. Erection of single front extension to form additional living accommodation.	Date of site visit 30 th August 2013 The purpose of of the visit is for committee members to view the site and its context. No decision will be made at this time
--------------------	--	---	--

Parish Council Meeting

The next Parish Council meeting will be held on Monday 2nd September 2013 in the upstairs meeting room in the Village Hall at 7.30pm.

Contact details for Hawkesbury Parish Council via:

Hazel Jones
Parish Clerk
2 Fox Close, Hawkesbury Upton, GL9 1EQ
Tele: 01454 238074
parishcouncil@hawkesburyupton.com

Wanted—working vacuum cleaner

Does anyone have a working vacuum cleaner that they no longer require? Hawkesbury Cricket Club would be extremely grateful for one, as theirs has recently expired. Happy to collect. Contact Dick on 238 897.

Beautifully restored 18th century house near Hautefort Dordogne France

Available to let all year round. A very attractive and sympathetically restored former farmhouse. Sleeps 10/12 in 5 Ensuite bedrooms, generous living accommodation & private heated pool. Fully equipped to a high modern standard whilst retaining a wealth of original features. Set in the heart of the quiet hamlet of Lachaud surrounded by glorious open countryside but less than 10 minutes drive from local shops & restaurants. You'll be perfectly placed to explore this beautiful & historic area or just relax, unwind & indulge yourself! Pets with responsible owners are most welcome! For more pictures & further details visit: www.holidaylettings.co.uk/479522. Email: bleaksandsal@hotmail.com or Tel: 07510516050 Book directly with us and save 5%

♠ ♥ BRIDGE ♦ ♣

- Do you want to learn how to play this most stimulating and social of card games? Or do you already know the basics, but want to improve?
- I will be giving lessons this autumn, at both levels. My courses are designed for anybody who wants to have fun, learn an enjoyable hobby and make new friends.
- Come on your own or with a friend, you'll be assured of a warm welcome.
- For details: contact Ian Cooke
- 01666 890261
- ianjcooke@hotmail.com

PAINLESS SPINAL TOUCH

POWERFUL • GENTLE • PROFOUND

FROM THIS

STRESS & STRAIN
EXHAUSTION
MALFUNCTION

TO THIS

EASE & FLUIDITY
JOYFULNESS
VITALITY

Restores the natural equilibrium by re-aligning the body with its centre of gravity. Release from pain and an increased sense of well-being inevitable follow.

ANGELA ECKLES 01454 238 894 / 07947862 622
30 years experience in natural therapies

Camping in **CORNWALL** this year?

TREVAYLOR CARAVAN & CAMPING PARK

75 Camping pitches and 7 luxury Holiday Homes

Owned by Charlie & Michelle Blaken

with their children Eva & George

(ex-farmers from Hawkesbury Upton)

Ring for locals discount!

500 metres from stunning coastline Check us out!

www.cornishcamping.co.uk

South Gloucestershire District Councillor Report

The **Discover festival** is an exciting and diverse programme of events for all ages to discover something new in South Gloucestershire. It is organised by South Gloucestershire Council, local residents, community groups and businesses.

The festival runs from 12 September to 1 November with a great range of events from author talks to local walks, concerts to bakery tours and a whole host of specialist activities for specific ages and groups.

Events include:

- o **Discover** our great outdoors through fungi forays, fossil hunting and wildlife wild nights out.
- o **Discover, celebrate and sample** the abundance of **local food** in South Gloucestershire at harvest festival events, local food markets and bakery tours..
- o **Discover** the rich heritage of South Gloucestershire at '**Heritage Open Days**' events including a tour of the Rolls Royce Heritage Trust collection or a visit to Oldwood Pits and Ram Hill Colliery.
- o **Discover your creativity with** author talks, painting and how to write 'flash fiction'.
- o **Celebrating Age.** Find out what's going on in your local area, and *discover* a range of exciting activities from opera to Tai Chi.
- o **Discover events** for life changes including dealing with depression, hearing and sight loss and memory loss.

Discover the full programme by [downloading the brochure](#) from ww.southglos.gov.uk/discover or phone 01454 868006. You can also follow events on facebook page www.facebook.com/discoversouthglos

The **Frome Vale Area Forum** will meet on the 19th September at Frampton Cottrell. The Area Committee will be considering applications for capital grants, as well as applications for the New Homes Bonus Grant. Money is available for the Hawkesbury area – if you think you qualify, please contact me. All are welcome to attend the Forum to have their say and catch up on local issues.

Village Halls play a vital role in the community, providing an important venue for people to come together and meet. Locally this includes providing accommodation for playgroups, youth clubs, older citizens and sports groups as well as a base for many village organizations to meet, hold talks and provide drama. The Village Hall also provides a venue for many social occasions and fundraisers. The recreation field is there for the use of the parishioners, which includes hosting the Annual Hawkesbury Show. Thanks must go to all those people who help maintain the Hall and the field for our use; the Hall Committee who manage the building and field and all those who help, including the Chair Angelo Sauro, and committee members Neil Fozard and Chris Rispin and the many other unsung committee members who work hard to maintain this valuable community asset.

Cllr Sue Hope
01454 238673

sue.hope@southglos.gov.uk
07860239600

MADE TO MEASURE	
CURTAINS & BLINDS	
CHOOSE IN THE COMFORT OF YOUR OWN HOME	
<i>Large Selection of Fabrics</i> Full range of blinds: Verticals, Venetians, Rollers, Velux Blinds Tracks & Poles – Customer's Own Fabric Make Up Measuring & Fitting	
Call Grant on: 01453 521751, 07799 822691 or Email: gb_at_home@yahoo.co.uk For a no obligation quote	
<i>A local service with 20 years experience</i>	

JOHN DAY ENGINEERING

All types of mowers serviced & repaired
Free local collection & delivery
All fabrication & wrought iron work undertaken
Gates, fencing, lighting etc.

Please tel: 01454 238365 or 07947 636308

LIVE THEATRE ON SCREEN IN WOTTON

Some of the biggest hits at the Electric Picture House Cinema in Wotton over the summer weren't for the latest films. Instead, the packed houses have been watching Shakespeare plays performed at the Globe Theatre.

The season of three plays – *Henry V*, *Twelfth Night* and *The Taming of the Shrew* – have been followed in August by a run of screenings of the National Theatre production of *The Audience*, the West End hit which sees Helen Mirren recreating her role as Queen Elizabeth II. But while these recorded performances have proven to be popular, the cinema will be moving into even more exciting territory in September, with their first live broadcast.

Jeff Walshe, Chair of the management committee at the cinema, said, "Live alternative content has become increasingly popular at cinemas over the past few years, with stage performances among the most successful events. Our experiments with recorded content have shown that there is a real appetite for this kind of drama in Wotton, which is why we've installed satellite equipment to enable us to show them live, as they happen."

The first play to be shown live at Wotton, on Sunday 29 September, is the National Theatre's new production of **Othello**, William Shakespeare's celebrated play about the destructive power of jealousy.

Olivier Award-winning actor Adrian Lester (*Henry V* at the National Theatre, BBC's *Hustle*) takes the title role. Playing opposite him as the duplicitous Iago is fellow Olivier Award-winner Rory Kinnear (*Skyfall*), who is reunited with director Nicholas Hytner (*Timon of Athens*, *One Man, Two Guvnors*) following their acclaimed collaboration on the National Theatre's recent production of *Hamlet*.

Othello, newly married to Desdemona – who is half his age – is appointed leader of a major military operation. Iago, passed over for promotion by Othello in favour of the young Cassio, persuades Othello that Cassio and Desdemona are having an affair.

The cinema will also be showing new productions from the Royal Shakespeare Company, starting on Wednesday 13 November with **Richard II**, starring David Tennant (*Doctor Who*, *Broadchurch*) in the title role. Richard is King, ordained by God to lead his people. But he is also a man of very human weakness. A man whose vanity threatens to divide the great houses of England and drag his people into a dynastic civil war that will last 100 years.

Jeff said, "This is a chance for local people to see sold-out London performances in their local cinema. We're looking forward to showing a wide range of drama over the coming months, from Shakespeare to the best new plays."

Ticket information can be found at www.wottoneph.co.uk.

Booking now:

17-Aug-13	Saturday	7:45 PM	The Audience
22-Aug-13	Thursday	2:00 PM	The Audience
22-Aug-13	Thursday	7:45 PM	The Audience
27-Aug-13	Tuesday	7:45 PM	The Audience
29-Aug-13	Thursday	2:00 PM	The Audience
06-Sep-13	Friday	7:45 PM	Taming of the Shrew (Globe)

Available for booking soon:

26-Sep-13	Thursday	7:00 PM	Othello NTL Live
22-Oct-13	Tuesday	7:00 PM	Hamlet NTL Encore (recorded Live)
31-Oct-13	Thursday	7:00 PM	Frankenstein NTL Encore (recorded Live)
07-Nov-13	Thursday	7:00 PM	Habit of Art NTL Encore (recorded Live)
13-Nov-13	Wednesday	7:00 PM	Richard II RSC Live
30-Jan-14	Thursday	7:00 PM	Coriolanus NTL Live

Mikki's
07970 868751

Mobile Clipping
mikki.ponter@btinternet.com

- * Bathing (Hydrobath)
- * Drying
- * Clipping / Scissoring
- * Hand Stripping
- * Ear Cleaning / Plucking
- * Nail Trimming

ALL BREEDS WELCOME

Dog walking / sitting also available

£ Competitive Prices

Mikki's
07970 868751

Mobile Clipping
mikki.ponter@btinternet.com

- * Neck & Belly
- * Low Trace
- * Chaser
- * Blanket
- * Hunter
- * Full
- * Mane / Tail Pulling

Tack cleaning service also available

£ Competitive Prices

OPEN DAY

at Thornbury Veterinary Surgery
3 Pullins Green, Thornbury BS35 2AX

Saturday 7th September
10.30am – 3.30pm

Come and take a look at what goes on behind the scenes. There will be –

- Meerkats
- Birds of prey
- Prison service dogs
- Free pet nutritional advice
- Microchipping £10 (*Offer for this day only - normally £20*)
- Face painting
- Refreshments and more...

WINTERBOURNE

Sat 14th September 10am-5pm
Sun 15th September 2pm -5pm

ST MICHAEL'S CHURCH

Church Lane, BS36 1SE

Walk-Round Guide & Quiz for children

Refreshments available each day

and

WINTERBOURNE MEDIEVAL BARN

Church Lane, BS36 1SE

Visit this magnificent historic building dating from 1342. See the ancient cider press in operation.

www.WinterbourneBarn.org.uk

BRIARLANDS DEVELOPMENT COMMITTEE FUNDRAISING EVENT

**BADMINTON HOUSE
OPEN GARDENS**

**BY KIND PERMISSION OF THE
DUKE AND DUCHESS OF BEAUFORT (COUNTY AMBASSADOR)**

**SATURDAY 7TH SEPTEMBER
2.00 PM – 5.30 PM**

**ADMISSION: £5
CHILDREN FREE**

TEAS, STALLS, RAFFLE, CHILDREN'S ACTIVITIES

**EVENT HELD IN CONJUNCTION WITH BADMINTON CHURCH
WHICH WILL BE OPEN ON THE DAY**

DO COME ALONG AND ENJOY THIS AFTERNOON

MIND & BODY MATTERS

PILATES Monday 7.30pm Didmarton Village Hall
Wednesday 7.15pm Westonbirt Leisure centre
CIRCUIT TRAINING Monday 8.30pm Didmarton Village Hall
LBT (legs,bums,tums) Wednesday 9.00am Didmarton Village Hall

For more information regarding classes Personal Training, Weight Management or Massage please email or give me a call.

TOGETHER WE CAN MAKE A DIFFERENCE

Contact Ruth Carnaby - 01454 238733

Email ruth@bodymatters1.co.uk www.mindandbodymatters.net

LA LUNA AROMATHERAPY

A holistic and natural approach to wellbeing

Take time for yourself to de-stress from a busy and demanding life-style, regain vitality and enthusiasm for your wellbeing, optimise your natural healing processes and immunity

Explore how natural therapeutic treatments can be effective in the treatment of acute and long term debilitating health conditions.

Mary Chancellor LDCA, MIFPA Tel: 0759 200 6440

E: mary@laluna-aromatherapy.com www.laluna-aromatherapy.com

THE FLEECE INN HILLESLEY

A warm and friendly, community-owned, Cotswold Village Pub with garden and play area

Manager: Andrew (Panda) Jones * For Table Bookings Phone: 01453 520003

See our Website for information and Menu's at www.thefleeceinnhillesley.com

* **10% Discount on Beers for card carrying CAMRA Members**

New menus have recently been introduced...including some great regular menu items, supplemented by a few pub staples at reasonable prices, plus light bites and sharing platters. There is also an ever-changing blackboard of specials. If you haven't sampled our fare yet then come and pay us a visit.

We're open daily, and offer a range of local produce and real ales:

Fish dishes and vegetarian options available.

Forthcoming Events for September 2013

COMMUNITY COFFEE MORNING 10.30am Wednesday 18th September

Only £3 for tea/coffee and homemade cake. Join friends & neighbours for a lively get-together over a cuppa plus Charity Raffle !

VINYL NIGHT (Music Appreciation)

Sunday 29th September – 7pm

Bring along your treasured vinyl albums and enjoy good music and company.

This month's theme is "PLACES"

QUIZ EVENING - Sunday, 22nd September - 8.00 pm start

Teams of up to 4 people, £2 entry per person. Cash Prizes + Charity Donation.

LAST SUNDAY IN THE MONTH BBQ !!

We're making the most of the beautiful weather, this summer, with

a **GARDEN BBQ EVENING** on

SUNDAY 29th SEPTEMBER

Starts 5.00pm

Thursday Steak Night – Steak, Chips and Salad for 2 people
+ bottle of House Wine.....only £25

HAPPY HOUR Monday to Friday between 3pm and 7pm ENJOY A PINT OF ALE, FOSTERS OR THATCHERS GOLD or a SMALL GLASS OF HOUSE WINE for only £2.80

R&B VEHICLE SERVICES
Est. 10 years
01454 238700
REPAIRS, SERVICING
DIAGNOSTICS, BATTERIES
TYRES, EXHAUSTS
FOR CAR, 4 X 4 & LIGHT VANS
FREE LOAN CARS AVAILABLE
YOU CAN NOW BOOK YOUR MOT
ONLINE AT
www.mottetbury.co.uk
COST EFFECTIVE MAINTENANCE AT A FRACTION OF DEALER PRICES
CALL RICHARD OR BEN FOR FRIENDLY, RELIABLE SERVICE

Westonbirt Arboretum
A433
B4448
B4634
MOTTETBURY
R & B
BAY 4 KNOCKDOWN
1 MILE FROM WESTONBIRT ARBORETUM

- Physiotherapy
- Homeopathy
- Podiatry
- Chiropractic
- Aromatherapy
- Reflexology
- Acupuncture
- Holistic Massage
- Sports massage
- Nutritional Advice
- Pilates Exercise Classes

TOLL HOUSE CLINIC

Freephone 0800 0936 362 Telephone 01454 32 22 32

www.tollhouseclinic.co.uk

47 Horse Street, Chipping Sodbury, BS37 6DA

Babysitting, Dog Walking and Pet Sitting

Natalie Atkinson	01454 238858	I am a reliable and experienced 16 year old available for babysitting on most week days (june to september), evenings and weekends anytime.
Cerys Bradley	01454 238761	19yr old, experienced babysitter available all day and/or evening for child minding or mathematics tutoring (up to and including GCSE level).
Caroline Carnegie	60 Highfields 01454 238918	16yrs old. Available for Baby sitting, Dog Walking and Pet Minding. .
Charlie Carnegie	60 Highfields 01454 238918	14yrs old. Available for dog walking and grass cutting.
Caitlin Houlbrook	01454 238844 07779396639	I am 15 years old, a reliable and experienced babysitter, dog walker (I own a dog so can handle them very well) and pet minder. Available most days after school and weekends, or anytime in the school holidays.
Katie Munro	01454 238 174	I am a 16 year old experienced babysitter (references can be supplied). I am reliable and trustworthy and love working with young children. I am available most evenings and weekends term times and at all times during the school holidays.
Libby Musty	01454 238118	I am 15 years old. I am an experienced babysitter and pet-sitter and am available during weekends (in term time) and most days during the holidays.

Vicky's Childminding
Ofsted Registered Childminder
Based in Hawkesbury Upton
Full and Part time spaces available
Please call Vicky Starling
07742 827 863 or 01454 238 418

All About Mi Beauty Boutique & Training School

Based in Chipping Sodbury and with over 15 years experience, We offer an extensive range of professional beauty & holistic treatments using entirely organic, paraben and cruelty free products.

Alongside the treatments there is also a comprehensive range of training courses available that are internationally recognised and fully accredited, upon completion students can obtain employment in a salon, spa or work for themselves.

Hartley Close, Chipping Sodbury, BS37 6NN 01454 601295

www.allaboutmi.co.uk allaboutmibeauty@gmail.com

JOHN H WALKER

**GARDEN
SOLUTIONS**

LANDSCAPING & GARDEN MAINTENANCE
EST. 1999
TEL: 01454238865
MOBILE: 07974933398

Garden makeovers, lawn cutting and Maintenance, Turfing, Patios, Ponds, Water features, Decking, Hedge Cutting Fencing, All shrub work, Clearing, Driveways, & Planting.
All aspects of garden work undertaken

**TAKING NEW BOOKINGS
FOR THE LAWN MOWING
2013 SEASON NOW.
CONTRACT BASIS OR ONE OFF.**

school of motoring

FREE Theory Preparation

Block Booking Discounts

Competitive Rates

High Pass Rate

Start Learning at 16

Pass Plus = Cheap Insurance

For More Info Contact Chris

01454 238693

07970 274373

www.doctordrive.net

Electric Picture House

Run for the community by the community

**Offering you the latest in digital widescreen technology with XpanD 3D.
Sit back, relax and enjoy the film in the comfort of luxury seating and surround sound.**

The Heat (2013) Running time: 117 mins (Cert 15)

Sarah Ashburn (Sandra Bullock), an FBI agent, is extremely ambitious and has her eye on a promotion, but she doesn't get along with her co-workers. She is told that she'll have a good shot at the promotion if she goes to Boston to uncover the identity of an elusive drug lord. Shannon Mullins (Melissa McCarthy), is very territorial, and she is not exactly sociable. When Mullins learns why Ashburn is in Boston, she decides to find the drug lord herself. They are told to work together, but it won't be easy because Ashburn does things by the book while Mullins does things her way.

Tuesday, 3rd September 19:45 Thursday, 5th September 14:00

The World's End (2013) Running time: 109 mins (Cert 15)

The tale begins on June 22nd, 1990. In their suburban U.K. town of Newton Haven, five boys in the prime of their teenage youth celebrate the end of school by attempting an epic pub crawl together. Despite their enthusiasm and the downing of pints of beer, they fall short of seeing their quest through, to the last pub on their list, The World's End.

Twenty-odd years later, "the five musketeers" have each left their hometown and are now husbands, fathers, men with careers – with the exception of their voluble onetime ringleader, Gary King (Simon Pegg), who is now a 40-year-old man trapped at the cigarette end of his teens. The irrepressible Gary, keenly aware of his estrangement from his onetime closest friend Andy (Nick Frost), becomes hellbent on trying "The Golden Mile" drinking marathon again.

Wednesday, 4th September 20:45 Thursday, 5th September 19:45

Monsters University 2D (2013) Running time: 110 mins (Cert U)

Mike Wazowski and James P. Sullivan are an inseparable pair, but that wasn't always the case. From the moment these two mismatched monsters met they couldn't stand each other. "Monsters University" unlocks the door to how Mike and Sulley overcame their differences and became the best of friends.

Saturday, 7th September 14:00 Sunday, 8th September 14:00

The Conjuring (2013) Running time: 112 mins (Cert 15)

Before there was Amityville, there was Harrisville. "The Conjuring" tells the true story of Ed and Lorraine Warren (Patrick Wilson, Vera Farmiga), world renowned paranormal investigators, who were called to help a family terrorized by a dark presence in a secluded farmhouse. Forced to confront a powerful demonic entity, the Warrens find themselves caught in the most horrifying case of their lives.

Saturday, 7th September 19:45 Tuesday, 10th September 19:45

Wednesday, 11th September 20:45 Thursday, 12th September 19:45

What Maisie Knew (2012) Running time: 99 mins (Cert 15)

An aging rock star (Julianne Moore) and a contemporary art dealer (Steve Coogan) — Susanna and Beale are too self-involved even to notice their neglect and inadequacy as parents; their fight for Maisie is just another battle in an epic war of personalities. As they raise the stakes by taking on inappropriate new partners, the ex-nanny Margo and the much younger bartender Lincoln (Vanderham and Skarsgard), the shuffling of Maisie from household to household becomes more and more callous, the consequences more and more troubling. Always watchful, however, Maisie begins to understand that the path through this morass of adult childishness and selfish blindness will have to be of her own making.

Friday, 13th September 19:45 Sunday, 15th September 19:45

Wednesday, 18th September 20:45 Thursday, 19th September 14:00

Red 2 (2013) Running time: 115 mins (Cert 12A)

In RED 2, the high-octane action-comedy sequel to the worldwide sleeper hit, retired black-ops CIA agent Frank Moses reunites his unlikely team of elite operatives for a global quest to track down a missing portable nuclear device. To succeed, they'll need to survive an army of relentless assassins, ruthless terrorists and power-crazed government officials, all eager to get their hands on the next-generation weapon. The mission takes Frank and his motley crew to Paris, London and Moscow. Outgunned and outmanned, they have only their cunning wits, their old-school skills, and each other to rely on as they try to save the world-and stay alive in the process.

Saturday, 14th September 19:45 Tuesday, 17th September 19:45 Thursday, 19th September 19:45

2 Guns (2013) Running time: 108 mins (Cert 15)

An explosive action film that tracks two operatives from competing bureaus who are forced on the run together. However there is a big problem with their unexpected partnership: neither knows that the other is an undercover federal agent.

Friday, 20th September 19:45 Saturday, 21st September 19:45

Tuesday, 24th September 19:45 Wednesday, 25th September 20:45

Also coming soon:

The Smurfs 2 2D (Cert U) — 5th Sept 14:00, 21st Sept 14:00

Alan Partridge: Alpha Papa (2013) Running time: 90 mins — 27th Sept 19:45, 29th Sept 19:45, 1st Oct 19:45

Find us on Facebook - Electric Picture House

Follow us on Twitter - @WottonCinema

Information is correct at time of going to press.

Please call for the latest details.

Wotton Electric Picture House
18A Market Street, Wotton-Under-Edge, Glos,
GL12 7AE
01453 844601 - general enquiries (during opening hours)
01453 844401 - 24 hour recorded message

September Sudoku

Neil Fozard

For the uninitiated:-

to solve the puzzle, each row, column and 3x3 box must contain each of the numbers 1 to 9.

EASY !!

NOT SO EASY !!

2						8		
	1		2					6
9	3	7	1					
				2	3			5
1				6				3
	2		7	5				
					7	5	1	4
6					2		7	
		3						2

		9					6	
		5	1	9	3	8		
	7			5				1
		1	7		9	3		
	8			4				2
5	6							8 7
	2		5	7	8			9

Answers to the August quizzes:-

'Easy'

7	9	4	3	6	2	8	1	5
3	6	2	5	1	8	7	4	9
5	8	1	4	9	7	6	2	3
9	1	7	2	5	3	4	8	6
6	2	5	9	8	4	1	3	7
8	4	3	1	7	6	5	9	2
1	7	6	8	3	9	2	5	4
2	3	8	6	4	5	9	7	1
4	5	9	7	2	1	3	6	8

'Not so Easy'

1	3	2	9	8	6	7	5	4
8	9	7	2	4	5	6	1	3
4	6	5	1	7	3	9	8	2
7	8	6	5	2	1	4	3	9
5	2	3	4	9	8	1	6	7
9	4	1	6	3	7	5	2	8
6	7	9	3	5	2	8	4	1
2	5	8	7	1	4	3	9	6
3	1	4	8	6	9	2	7	5

Baby Sitting & Pet Care

Fund raising for...

Going on holiday? Need a night out? Then, no need to worry..

I am responsible, reliable and have experience of looking after young children and caring for pets whilst you are away.

I am available at weekends and some weekdays.

Call Libby on 01454 238118

**To advertise your company or services
In the Hawkesbury Parish News,
email us at :**

**parishnewsads@hawkesburyupton.com
and reach a wide local audience.**

Coombe Farm Logs

in 1m3 bags (dumpy bags)
Dry, seasoned hardwood logs

Free delivery

£50 per bag — 2 for £95

Call Tom Cole

Mobile: 07970911412

Home: 01454 238 896

EAST & SONS

Established over 100 years

**PLUMBING AND HEATING ENGINEERS
CORGI REGISTERED GAS INSTALLERS
MEMBER FEDERATION OF SMALL BUSINESSES**

'ASHDENE', HIGH STREET, HAWKESBURY UPTON

Tel/Fax: 01454 238353

Mobile: 07513 908985

Hawkesbury Contact List

Group	Contact	Phone	Website	Email
1st Hawkesbury Upton Guides	Louise Roberts Jane Bleaken	238628 232993		louise.roberts622@btinternet.com
After School Club	Louisa Tooker or Kim Anderson	238629 or 07527224741		hawkesburyasc@hotmail.co.uk
Badminton Club	Roy Townsend	238397		roy.townsend3@btinternet.com
Bethesda Chapel	Mervyn Coates	01453 843771		
Brownies	Liz Howard	238417		lizhowardconsult@aol.com
Chipping Sodbury Police Station	Non-emergency: PC Mike Hart: PCSO Rich Gay: PCSO Sian Rolling :	101 07919628618 0750006433 07825388927	www.avonandsomerset police.co.uk	michael.hart@avonandsomerset police.co.uk
County Councillor	Sue Hope	238673		sue.hope@southglos.gov.uk
Cricket Club	Martin Gardener	238526	www.hawkesburycricket club.co.uk	martin.gardener@cemex.com
District Councillor	Sue Hope	238673		sue.hope@southglos.gov.uk
Evergreens	Mandy Clarke	01454 261436		
Friends of St Mary's	Pauline Setterfield	238307		pleensetterfield@hotmail.com
Gardening Club	Terry Truebody	238364	www.hawkesbury- gardening-club.org.uk	terry_truebody@bigfoot.com
Hall Booking Secretary/ Village Calendar Booking Secretary	Lorraine Rutter	07972 508621 01454 299761	www.village-hall.org www.hawkesburyupton. com	bookings@village-hall.org calendar@hawkesburyupton.com
Hawkesbury Horticultural Show	Keith Player (Chairman) Vicky Rispin (Secretary)	238463 or 0752 868 4267 232910	www.hawkesburyshow. org	keithjosieplayer@hotmail.co.uk vicky@the-hollies.co.uk
Hawkesbury Primary School	Louise Lewis (Head)	238629	www.hawkesburyschool. ik.org	hawkesburyuptonprimary. school@southglos.gov.uk
Hawkesbury PTA	Becki Spokes	238841 07503 097554	http://www.hawkesbury primarieschoolpta.com	debbiehawkesbury@googlemail.com
Hawkesbury Stallions Football Club	Simon Warren	01454 238070 07800844935	www.hawkesburystallions. co.uk	simonwarren@talktalk.net
Hawkesbury Upton Recycling Group	Neil Bennett	07914 908211		peterandpatsherry@tiscali.co.uk
Hawkesbury Volunteer Transport	Trip Coordinators: <i>(to arrange transport to medical appts.)</i> General Enquiries:	0797 206 5665 0797 206 5496		alan_shewry@msn.com
HU5K	Debbie Young	01454 238401, 07594 717891	www.hu5k.org	debbiehawkesbury@googlemail.com
Local History Society	Barrie Hope	238673		hope.poolfarm@btinternet.com
Methodist Church Schoolroom:	Mrs Moira Coates	238479		
Methodist Church:	Rev Debra Chidakwa	01454 853965		
Neighbourhood Watch	Chris Rispin	232910		chris@the-hollies.co.uk
Parish Council	Hazel Bleaken	299227		hazel.bleaken@gmail.com
Parish News	Vicky Rispin (copy/subs) Fiona Rowe (copy) Jill Bendeaux (ads)	232910	www.hawkesburyupton. com/parish_news.html	parishnewssubs@hawkesburyupton.com parishnews@hawkesburyupton.com parishnewsads@hawkesburyupton.com
Pre-School and Toddlers	Sarah Green	07989 484 774	www.hawkesbury preschool.org.uk	enquiries@hawkesburypreschool. org.uk
Rainbows	Louise Roberts	238628		louise.roberts622@btinternet.com
RAOB (Buffs)	Iain Rae (Treasurer) Peter Webb (Secretary)	238702 294916		iainrae@uwclub.net susan.peter@uwclub.net
Royal British Legion	Sam Allen	238417		howrdallen@aol.com
Senior Citizen's Fund	Sam Allen	238417		howrdallen@aol.com
St Mary's Church	Linda Fairney	01454 238 553		william@fairney.wanadoo.co.uk
Tennis Club	Howard Bradley Tricia Perris	238761 294768	www.hawkesburytennis. org.uk	howardb@dexam.co.uk
Theatre Group	Jenny Harris	238411		harris@backst.freeseve.co.uk
WI	Gill Truebody	238364	www.hawkesburyand hortonwi.org.uk	terry_truebody@bigfoot.com
Youth Group	Mark Frankcom	238720		markfrankcom@gmail.com

We do our best to keep the contact list up-to-date. Any changes should be sent to parishnews@hawkesburyupton.com.