

80P WHERE SOLD

Reporter

News and Views from around the area

Volume 8 Issue 11

November 2016

www.milbornestandrew.org.uk/reporter

 facebook.com/MilborneReporter

Milborne St. Andrew

IJ Motors

We are a local business
 Established for over 40 years
 Servicing, repairs and MOT work
 All makes and models
 Air conditioning specialists
 Full diagnostic facilities
 Free local collection and return

Contact: Ian Joyce
01258 881173 - 07789 724082
ianjoyce@hotmail.co.uk

VILLAGE LUNCH

3rd December 12.15 to 2.00pm
 Wine or fruit juice
 Turkey with all the trimmings
 Christmas Pudding/Coffee or tea/mints
 Vegetarian option available
 £7.00 per head
Everyone welcome young and old alike
 Tickets and more information available from
 Josie Wright on 839090 or Chris Nowell 837543

Advertise with the Milborne St. Andrew Reporter

Distributed to approximately 500 homes 11 times each year

Full page £200.00 p.a. / £40.00 per issue
 Half page £140.00 p.a. / £25.00 per issue
 Quarter page £75.00 p.a. / £13.00 per issue
 Eighth page £50.00 p.a. / £7.00 per issue
 Back page £375.00 per annum

Community events at the village hall, half page or less free of charge, other community events at half the above rates for half page or less, all subject to availability.

Advertising copy **MUST** be received by the 14th of the month

msa.reporter@yahoo.co.uk

Advertisers will also be listed in the Business Directory at
www.milbornestandrew.org.uk

Poppies Go on Display
(cover photo)

FOR our contribution to the Commonwealth War Graves Commission Living Memory Project we have commemorated the three war graves in our church yard by knitting over 200 poppies, all done by many people in the village. These are now on display in the church together with display boards outlining the lives of Tom Jeans, Alfred Parsons and Augustus Lock.

Please come and look at our own "Tower of London Installation!" Feel free to add to the poppies. While you are at the church please take time to visit the three graves.

Thank you to all those who gave up their time to knit the poppies.

Transported to the Forties
(facing page)

THE Forties Evening at the Village Hall on 8th October was well attended. Some embraced the theme and we saw housewives in their turbans and pinnies, land girls and a spiv with his girlfriend. Our wartime meal was pumpkin soup followed by chicken and tops, finishing with bread and butter pudding, all provided by the Royal Oak and served by pupils from Milton Abbey School. We were entertained by John Clements and John De Mont singing popular songs from the 1940s, with the technical assistance of Gren Elphinstone Davis.

An auction of items donated by local businesses and individuals followed, with Jojo as auctioneer. There was some fierce bidding and £350 was raised for St. Andrew's Church.

After much deliberation the spiv and his girlfriend were deemed the most authentically dressed couple and were presented with a bottle of champagne—well done Karen and Jim Park.

Please note

The Copy Deadline for the December Reporter is mid-day on 14th November. Please send all copy via the Reporter e-mail at msareporter@yahoo.co.uk.

Please ensure that your anti-virus software is up to date before e-mailing. Copy should be sent as a Word (or other text file) and please do not embed pictures, logos, etc. into the document. Photos should be sent as separate .jpeg files. Please do not send articles by .pdf. Attention to these small details makes the job of Editor much easier. Thank you.

Your Reporter Team

Janet Allen, Linda Constant, Pete Constant, Carole Fornachon, Heather V. Hogg, David Payne, Ed Richards, Susan Wilson and Josie Wright

Advertising: Ed Richards 01258 837907
 Advertising renewals: Linda Constant 01258 839246 (daytime)
 Distribution: Janet Allen 01258 837551
 General enquiries, news and features: David Payne 01258 837700
 Treasurer and photography: Heather V. Hogg 01258 837392

Copy for the next issue MUST be received by the 14th November

Enquiries and copy to: **msa.reporter@yahoo.co.uk**
 E-copy as .doc or .pub files, pictures as .jpg files please
 Paper copy to David Payne at 7 Bladen View

1940's Evening

Kens Kabs

Lady Driver & 6 Seaters Available

Airports are our Speciality

New Wheelchair Accessible Service

01258 456136

www.kenskabs.co.uk

TRAVEL SAFELY IN OUR HANDS

P.N. GRAY **ELECTRICAL LIMITED**

AGRICULTURAL – DOMESTIC
INDUSTRIAL - COMMERCIAL INSTALLATIONS

ESTABLISHED OVER 60 YEARS

VAT NO: 185-883-509

ALL ELECTRICAL WORK UNDERTAKEN FROM
INSTALLATIONS TO MINOR WORKS
INSPECTION AND TESTING
REWIRING AND MAINTENANCE

GIVE US A CALL FOR A FREE NO OBLIGATION
QUOTATION OR JUST SOME FRIENDLY ADVICE

Tel: 01258-837354

Mobile: 07774-838851

Email: pngrayelectrical@btinternet.com

The Hambro Arms Milton Abbas

Tel. 01258 880233

Sample Summer A La Carte Menu

Starters

Beer battered calamari served with a sweet soy chilli dipping sauce

Goats cheese mousse served with heirloom tomatoes, rocket & basil oil dressing (v)

Soup of the day, served with a crusty baguette (v)

Duck liver & whiskey pate, served with a malted baguette, spicy chutney and mixed leaves

Roasted black pudding wrapped in Parma ham & filo pastry, served with caramelised onions & almonds

Mediterranean Mezze Board

Italian salami, Spanish chorizo, olives, sun-dried tomatoes, honey brie and Manchego cheese, served with a warm malted baguette, olive oil and balsamic vinegar (to share)

Parmesan & sun-dried tomato soufflé served with a rocket and balsamic salad (v)

Main Courses

"Jurassic Coast" sirloin steak with a tower of twice-cooked chips, confit tomato, oven roasted flat cap mushroom and béarnaise sauce

Breast of Gressingham duck served with colcannon mash, seasonal vegetables and a black cherry jus

Oven-roasted beef tomato stuffed with ratatouille & mozzarella served with a red pepper puree and mixed leaf salad (v)

Salmon fillet marinated in stem ginger & chilli served on a bed of egg noodles, bean sprouts, mange tout, carrot and pok choi

Free-range chicken & mushroom ballotine served with sprout tops, browned butter & roasted hazelnut sauce and black pepper mashed potatoes

West Country Pork Three-Ways

Pan-fried chop, roasted belly and a black pudding bon-bon, served with seasonal vegetables and a red wine jus

Doom Bar battered cod fillet with twice-cooked chips, homemade tartare sauce and pea puree

Hambro beef burger served with crispy bacon, smoked cheddar, homemade coleslaw, mixed leaves and chips

Desserts

Local cheese selection

Blue Vinny, black wax cheddar, Somerset brie and rosary goats cheese served with mixed rustic crackers, apple and celery

Madagascan vanilla cheese cake served with mixed berry compote

Lemon posset served with a mixed berry coulis

Apple pie served with vanilla crème anglaise

Homemade Tiramisu, served with a chocolate biscotti

Espresso panna cotta with a chocolate mousse and mint tuile

Bread & butter pudding served with double cream and a mixed berry compote

In addition to this a la carte menu, we also have a lighter lunchtime menu and on Sundays, a choice of roasts

Website : www.hambroarms.com

E-Mail: info@hambroarms.com

A.J. LAKE
Painting & Decorating
 Interiors & Exteriors
FREE quotes
25+ years experience
References available
No job too BIG or SMALL!
Tel: 01258 837 687
Mob: 07989 817 826

MINTERN
FENCING & SHEDS LTD

For all your fencing and timber building
 – Over 20 year's local experience –
 Fencing – Decking – Summer Houses – Sheds –
 Gates – Pergolas – Trellis and Archways –
 In association with Mintern Building and Landscaping
 For a free, no obligation, quotation please call:
 07904 000863
 or 01963 363535
 Email: Carl.Mintern@gmail.com

Wednesday Club

ON Wednesday 5th October 15 members attended the AGM. Jenny Balcon led the meeting as Ann Guy our chairman was on holiday. Margaret Evans has been Secretary of the club for 20 years and has decided that it is time to step down. She has worked tirelessly for us over the years for which we are most grateful and we look forward to seeing her at our monthly meetings. Jenny presented Margaret with a bouquet and chocolates as a small token of our appreciation.

Ann Guy was unanimously reappointed as Chairman. Ian Watts stood down as Treasurer and Jose Thomas has bravely stepped into the breach after having been cajoled somewhat by Jenny! Sheila Burton has kindly agreed to be our new Secretary and Dave Andrews has agreed to join the committee and give us the benefit of his experience!

Margaret Evans showed us a video that she and her late husband, Bill, a keen photographer, had made in 1993 of all our local villages. It was absolutely delightful and Margaret herself did the narration on the film telling us a number of fascinating anecdotes. Our next meeting is at 2pm on Wednesday 2nd November in the Village Hall when Susan Wilson will be giving us a talk on Holidays For Heroes.

On 7th December our Christmas Lunch will be at the Milton Arms in Winterborne Whitchurch - £14 for 2 courses and £17 for 3 courses, coffee or tea included for members and £16 and £19 pounds for non members. Booking is essential, please phone Jenny Balcon on 837 121 or Ann Guy on 837 959 if you would like to come. There will be a non refundable £5 deposit.

We look forward to seeing you at both these events.

Lis Watts

Can you help a Valuable Village Institution?

THE Reporter received, rather late for the October deadline, a plea for help from the Sports Club. The Reporter supports the Sports Club in the same way as it supports other Village Institutions, and in the hope of seeing new volunteers come to its rescue, has amended the content slightly to reflect the passage of time and events since the article was submitted.

(Note to ALL readers – the deadline for Reporter Articles is 14th monthly. However work to create and style up the magazine continues throughout the month, meaning that large articles arriving at the 11th hour often cannot be accommodated. It would be better to let us know in advance that you will be submitting an article, with an estimate of the number of words and pictures, so we can allocate space in advance, meaning we can just drop your words and pictures into the space at the last minute.)

Newcomers to the Village may not know that it has a Sports Club, as it is tucked away at the edge of the village on the Blandford Road. It has award-winning football pitches, table tennis, and social activities that deserve our support.

The Milborne St Andrew Sports Club is regulated by the Charity Commission and its stated objective is 'Operation of a Sports field and Pavilion in Milborne St Andrew, Dorset, for the Benefit of the Local Community.' The vision of those who founded the Club was that it would be a fully functional Sports Club, providing tennis, cricket, football, refreshments and other activities for village residents. The Parish Council supports this goal and bought the land, which it rents to the Sports Club. Due to various historic reasons the vision hasn't been achieved yet, and the new Chairman is asking for help from Villagers to develop what is there already.

At present three people share the day to day running of the Club, the Chairman, Treasurer and 'Groundsman who turns his hand to everything from serving behind the bar to unblocking the drains'. The Chairman and Treasurer are new recruits, but Malcolm the Groundsman-who-does-lots is one of the founding members. A few more volunteers could help relieve their load, and move the project forward to provide a very useful village resource.

If you would like to help, as well as willingness to work collaboratively with others, the key skills needed are fundraising, fundraising and fundraising. This would enable refurbishment of the Clubhouse and development and maintenance of new courts, pitches and other facilities as well as funding for costly mandatory regular safety inspections which sadly lapsed during the previous regime. The Parish Council has been approached for a grant, and is supportive, but would find themselves in trouble with their auditors in making grants from the Precept until audited books can be produced by the Sports Club. Regular readers of the Reporter will be aware that Hayley the Treasurer has inherited a very challenging task.

It would be wonderful to see the efforts of those who organised the purchase of the land, grants for the Pavilion and the award-winning football pitches carried on to the next stage to provide a well-used resource for villagers. If you can help in any way please contact **Richard Lock**. The Reporter looks forward to printing regular updates of progress with fundraising and development at this important Village Institution.

Dorset Carpet Care

cleaning with care

Dorset Carpet Care is a local, family run business specialising in the cleaning and restoration of carpets, rugs soft furnishings and stone or tiled floors, in homes and businesses throughout Dorset.

We use various technologies including the latest truck-mounted hot water extraction system that can clean deeper and more effectively than other methods.

We belong to the NCCA and IICRC, which means we are fully qualified, honestly priced and our services come guaranteed.

- ✓ hot water extraction deep cleans
- ✓ removal of stains and smells
- ✓ stain protector application
- ✓ treatments for allergies and pests

Call Andrew or Joanne
on 01258 837092

www.dorsetcarpetcare.co.uk

A Darby Building Services Ltd

All Types of Building Work Undertaken;
New Builds, Extensions,
Structural Alterations, Kitchen,
Bathrooms

Telephone: 01258 470151
01305 757162

Mobile: 07974 260938

Email: adbsltd@gmail.com

Chris Perrins Chimney Sweep

Solid fuel stove installer

Flue relining

Fire place alterations

Chimney repairs

Cowls fitted

01305 849470

07824 698109

cswEEP.co.uk

cfperrins@tiscali.co.uk

Queen Thorne LANDSCAPES

Purveyors of the Finest Gardens

01935 850848

Extend your home and maximise
your outdoor space

- Consultation
- Design
- Construction
- Ground Preparations
- Water Features
- Turfing & Seeding
- Planting
- Renovations
- Wild Flower Meadows
- Lawn Care

As seen on the **BBC**

The Weatherbury Singers invite you to their Christmas Concert

at Puddletown Village Hall

on Friday 2nd December 2016 at 7.30 pm

featuring an eclectic mix of carols and Christmas songs.

You will also have the opportunity to join in with some traditional carols to get you in the Festive spirit.

Licensed Bar & free Christmassy nibbles

Tickets £8.00 (Accompanied children under 16 free)

Available from Judy Cooper 01305 260284

or email:

weatherburysingers@gmail.com

Charity Registration No: 1137187

with a raffle and a prize for the
most festive apparel

BERE REGIS MOT & SERVICE CENTRE

TEL: 01929 472205

MOTs

(No Re-test fee within 10 working days)

SERVICING
REPAIRS

BRAKES

EXHAUSTS

COMPUTERISED DIAGNOSTICS

LATEST EQUIPMENT FOR MOST MAKES

AND MODELS

OVER 30 YEARS' EXPERIENCE

IN THE MOTOR TRADE

COURTESY CAR AVAILABLE

Proprietor: Bill Greer

Unit 1 Townsend Business Park

Bere Regis, BH20 7LA

(At rear of Shell Service Station)

MINTERN

BUILDING & LANDSCAPING LTD

For all your Garden and Home Improvements

– over 20 years local experience –

Extensions, patios, landscaping, stonework,
brickwork, fencing and plastering

All aspects of Garden and Home Improvements

For a free, no obligation, quotation please call:

07977 070703 or 01963 363535

Carl.mintern@gmail.com

Can you help?

**NeighbourCar Assistant Transport
Coordinators required**

We are looking for people to join a small team of coordinators to help run the successful and highly-valued voluntary service provided by NeighbourCar.

This would involve:

- Managing requests for transport and allocating drivers
- Using spreadsheets at a basic level
- Downloading and uploading shared files
- A time commitment of an hour each day per week on a flexible rota system (approximately 1 week in 4)

Volunteers will be given **FULL TRAINING** and support on systems currently in place and Nigel Hodder will continue to act as Senior Coordinator.

If you are interested please phone Nigel on 01258 881709 for more information.

THE BENEFICE OF PUDDLETOWN, TOLPUDDLE AND
MILBORNE WITH DEWLISH
PART OF THE CHURCH OF ENGLAND IN THE DIOCESE OF SALISBURY

Remembrance of times past

November is a month when we do a lot of remembering. There's All Souls' Day, when the church remembers those who have died in times past, and Remembrance Day when we are reminded of those who have died fighting for the country. (And of course there's Bonfire Night and St Andrew's Day too, the latter of which has special significance for our church in Milborne.)

Christian faith has always placed a high value on remembering. Certain events have taken on particular significance in our history – Christmas, Lent, Holy Week and Easter, Ascension Day and Pentecost all look back to events from the life of Jesus or the Early Church. Christians share bread and wine following the command of Jesus to "Do this in remembrance of me."

When communities remember shared events or experiences together, their members are brought closer to each other through a common memory. It is something that unites them as part of their history and identity.

Remembrance also gives time and space to reflect on how life has been and how we would like it to be in the future. Those of us who gather round war memorials on Remembrance Day often pledge ourselves to working for future peace, as we remember past atrocities. No one wants to go back to the days of World Wars One and Two. But nor can we forget that people still kill and maim each other in our 21st-century over issues of land, cultural identity, faith, and so on.

The best remembrances of times past are those which also help us work towards a better future.

For Christians, this is absolutely essential. As we unite with each other in the presence of God, we open ourselves to transformation within which can lead us to work for transformation of our world too. Jesus didn't come just to challenge individuals but also unjust structures in society, which lead to oppression of the weak and vulnerable.

There are many weak and vulnerable people in our world today, and it can be hard to know how best to help them. Our small donations to charities may seem only like a drop in a massive ocean. But let's not forget that millions of small drops coming together can make a large sea. The Syrian refugees and others need the generosity of individuals and governments if they are to thrive.

But we can also make a difference in our own communities, when we seek the welfare of those around us, whether that be physical, emotional, mental or spiritual wellbeing.

As we remember times past this November, let us also give ourselves to working for a fairer and more just future, where human beings learn to live together in harmony not dissension, with generosity not greed, and with the future wellbeing of all human beings a priority for us all.

With best wishes,

Sarah Hillman

Dewlish Church Notes

JIM is very grateful to all the very generous people who supported him on the Dorset Historic Churches' Trust sponsored "Ride and Stride". Despite the terrible weather in the morning, he cycled to 16 churches altogether. He raised £1,156, half of which will be returned to our own church so, well done, Jim, and a big-thank you to everyone for donating so much.

We were delighted to see All Saints looking so lovely for Harvest Festival. The autumn colours of the flower arrangements were a joy to behold. Thank you to all those who arranged the flowers, and to the gardeners etc. who gave their produce.

A harvest of best prices

The next evening we sat down in the Village Hall and enjoyed a lovely Harvest Supper organised by Mar, and provided by the ladies. We raised £241.40 for Church funds—lower than last year but our attendance was down.

After supper Andrew auctioned off the produce and some of the flower arrangements. As a result, £332.90 was raised this has been divided equally between Farm Africa and WaterAid. Many thanks to Andrew for being such a great auctioneer and always getting the best prices. Thank you too, to all those who helped to make it such a good evening.

Daphne Burg

CHURCH SERVICES November 2016

6th November—3 before Advent

9.30am Parish Communion TOL
9.30 Celebrate MIL
11.00 Parish Communion & Baptism PUD
11.00 1662 Morning Prayer DEW

13th November—Remembrance Sunday (no 8.15am service at Puddletown)

9.30 United Methodist Service TOL
10.00 Service of Remembrance MIL
(then process to the Memorial Stone for 11am)
10.50 Remembrance Day Service DEW
(starting at the War Memorial at the Crossroads)
11.00 Puddletown Praise PUD CR
3.00 Royal British Legion
Service of Remembrance PUD

Thursday 17th November 12 noon
Lunchtime Communion PUD CR

20th November – Christ the King

9.30am 1662 Morning Prayer (said) MIL
9.30 Family Communion TOL
11.00 Parish Communion PUD
11.00 Family Service DEW

27th November – Advent Sunday

9.30 Go Fourth—Posada Service TOL
9.30 Parish Communion MIL
11.00 1662 Morning Prayer PUD
(With emptying of Children's Society boxes)
11.00 Family Communion DEW

MORNING PRAYERS (Monday – Thursday 8.15 am

Saturday 9.00 am)

Mon - PUD : Tues - MIL : Weds - DEW :
Thurs - TOL : Sat - PUD

Key: DEW—Dewlish; MIL—Milborne;
TOL—Tolpuddle; PUD—Puddletown;
CR—Church Room

Do you need a lift to church?

If you have difficulty getting to church or need transport when the Benefice Service is at another church, we can arrange transport for you.

Please contact Pam on 837203 or John on 839090.

Church Contacts

Vicar Sarah Hillman 01305 848784
E-mail: sarah.c.hillman@tesco.net

Churchwardens

Milborne St. Andrew

John Wright 839090 Pam Shults 837203

Dewlish

Jim Burg 837466 Sue Britton 837218

Benefice Office

Emma Hughes
puddletownbenefice@outlook.com
or by telephone on 01305 849039

Royal British Legion Act of Remembrance & Poppy Collection

AT 11 o'clock on 13th November 2014, following the church service at St Andrew's the annual Act of Remembrance at Milborne St Andrew will take place at the Memorial Stone at the corner of The Causeway and Church Hill.

The names of the fallen from the 1914-1918 and 1939-1945 World Wars will be read out. Please assemble at 10:55 come rain or shine.

Whilst we remember all those who have died please spare time to remember those who have suffered as a result of injury to both the body and the mind. Remember the conflicts in Iraq, Afghanistan and those we are now engaged in. Men and Women of armed forces are still risking their lives for our continuing safety.

*They shall not grow old as we that are left grow old;
Age shall not weary them, nor the years condemn.
At the going down of the sun and in the morning
We will remember them.*

We will remember them

On the 11th November at 11 o'clock there will also be an opportunity to observe the two minutes silence, the precise time the armistice came into effect in 1918.

Safety First

Concern has been expressed by The Royal British Legion HQ regarding people's safety during the Act of Remembrance throughout the UK, to which everyone is welcome. In order that we can reduce the risks to those attending you will be asked to try and keep as close to the grass verge near the Memorial Stone as possible and away from any traffic using The Causeway.

We hope to carry out a House to House collection for the Royal British Legion Poppy Appeal. This normally takes place about 2 weeks before Remembrance Sunday (13th November 2016). Recently we have had conflicting information from Legion Headquarters as to whether we should do this or not. However, in anticipation of there being a collection if anyone would like to help with the House to House collection please contact me on 837642 so that I can create a list of volunteers to collect for this worthy appeal. In the event we do collect I shall be in touch to arrange details etc.

Michael Hopper 01258 837642

The Milborne Players Will be presenting

By Bradford & Webster

February 2nd, 3rd and 4th 2017

Under the direction of Jess Elphinstone-Davis the casting is complete and rehearsals are just starting. There is lots of busy stuff to do now. Line learning, costumes to find or make. Oh yes props to make including a suitable beanstalk for Jack to climb. That will be no mean feat I can tell you.!

If you are new to the Village then please put these dates on your calendar - in fact everyone do that. You are not going to want to miss this. Let a trip to "Pantoland" in early February give you a spring in your step right through to Easter.

"oh yes it can "...

Check our website www.milborneplayers.org.uk or future issues of the Reporter to find out when tickets are available. It won't be long

Yoga

Yoga classes in the village hall

1.30 - 2.45pm on Thursday afternoons

Please bring a mat and wear comfortable clothes.

Individual classes tailored for you also available.

For information ring

Sarah Ryan on 01258 839230

or email saryan6630@aol.com

Yoga teacher, trainer, therapist

live happy!
with
Slimming World

Now at
Puddletown First School, DT2 8FZ
On Monday evenings at 7.30pm
Call Julie 07871 821928 for more details

© 2016 Slimming World
slimmingworld.co.uk
0344 857 8000

Can you identify where this is in Milborne?

Be the first to send your answer to msa.reporter@yahoo.co.uk
or give to any member of the *Reporter* team.

Reporter team members can be found on page two.

No prize, just a bit of fun. Answer in
the December *Reporter*.

Last month's answer can
be found on page 21.

View the *Reporter* each
month in colour at
[www.milbornestandrew.org.uk/
Reporter/index](http://www.milbornestandrew.org.uk/Reporter/index)

Milborne 100 Club

1st PRIZE £100 2nd PRIZE £50

3rd PRIZE depends on number of members paid
For only £1 a week you can have three chances for a
prize in every draw (minimum £5.00)

*Please make cheques payable to
MSA FC and Church 100 Club*

For information contact:

June Maitland 837235 or

John Wright 839090

Heathcote House

GUEST
ACCOMMODATION
Tel: 01258 837219

Heathcote House is a lovely Grade II listed guest house right in the heart of Milborne St Andrew. We offer a warm welcome and friendly service, all rooms have king size beds, en-suite bathrooms and are tastefully refurbished to a very high standard.

- Aga cooked breakfast served in the conservatory under an old grape vine.
- Guests drawing room with big comfy sofas and log fires in the winter.
- A secluded garden with delightful seating areas.
- The perfect place from which to explore Dorset's unspoilt countryside and famous Jurassic coast a few miles away.

Heathcote House, Milborne St Andrew, Dorset DT11 0JG. Website: www.heathcotehouse.co.uk

Barry Bright

Carpenter and General Builder

FREE ESTIMATES

Local builder for last 30 years

All building works undertaken

Extensions, All carpentry and roofing

Repairs, Maintenance

Hard landscape, Fencing, Brick Pavior Drives

Kitchens, Bathrooms

Double Glazing, Conservatories, Carports
and all plastic cladding

Also decoration work undertaken

Telephone: 01258 837042 Mobile: 07787551256

Greenacres, Dorchester Hill, Milborne St. Andrew

Blandford Forum, Dorset DT11 0JQ

St Andrew's Day recipe

Sticky Ginger Pudding with Whisky Mac sauce

St Andrew's Day is 30th of November and it makes the perfect excuse to have a bit of a feast at this dark and often cold time of the year. Did you know there is even a St Andrew's Day app (iPhone or Android) to help you celebrate? It gives suggestions for recipes, a whisky tasting guide and even a St Andrew's Day music playlist.

The recipe this month is for a lovely warming pudding, perfect to finish off a Scottish themed meal. I make this in a large pudding basin, but you can use heatproof teacups for individual portions.

Steamed puddings are very much the opposite of fast food, but once mixed and put in the steamer you can leave the pudding to steam with minimal attention and it will keep warm without spoiling if you have a delayed mealtime.

Many years ago I inherited a three-tiered steamer which was a much cherished 1920's wedding present. Its vast size means it can steam three very large puddings at the same time so is most useful when it comes to making family sized Christmas puddings or steak and kidney puddings. If you don't have a steamer then just use a large saucepan with a tight fitting lid and put an upside down saucer or plate on the bottom before putting in the pudding basin to keep the base from burning, then top up with boiling water from the kettle up to half way up the basin. Simmer gently and check the level of the water, topping up with boiling water. You can also use a slow cooker to steam things, refer to the instructions - if you still have them. It is so useful these days to be able to download the instructions for any gadget or appliance from the Internet.

For the pudding

3 tablespoons/45ml syrup from a jar of stem ginger
1 dessertspoon/10ml black treacle
6oz/175g self-raising flour
1 teaspoon/5ml baking powder
2 teaspoons/10ml ground ginger
6oz/175g softened butter
3 large eggs
6oz/175g soft dark brown sugar
5 pieces of stem ginger, chopped

For the Whisky Mac sauce

6oz/175g soft dark brown sugar
4oz/110g butter
4tablespoons/60ml ginger wine
2tablespoons/30ml whisky
1 piece stem ginger chopped finely

To make the puddings

Use a well-buttered 2 pint/1.2-litre pudding basin. Mix together the stem ginger syrup and black treacle with one of the chopped stem ginger pieces and put in the base of the basin.

Sift the flour, baking powder and ground ginger into a large basin. Add the well-softened butter, eggs and sugar and beat well with an electric mixer or a wooden spoon (and plenty of elbow grease!) until well blended. Then stir in the remaining four pieces of chopped stem ginger and spoon the mixture into the pudding basin. Cover with a double layer of foil or greaseproof paper tied round with string, making sure it is well sealed. Then steam gently for about 2 hours, remembering to check the water level occasionally.

To make the Whisky Mac sauce

Melt the sugar and butter together gently in a pan until the sugar has dissolved. Add the whisky, ginger wine and chopped stem ginger.

To serve, run a knife round the basin and invert the pudding onto a large serving plate. Serve the whisky Mac sauce separately; warm in a jug with a small sauce ladle. I like to serve this with custard and/or cream as well - working on the principle that I may as well be hung

The Tinderbox

Presented by The Norwich Puppet Theatre

and sponsored by Artsreach

on Saturday 3rd December 2016 at 7.30pm

in Milborne St Andrew Village Hall (DT11 0JX)

THIS family show is about a roguish soldier who acquires a magic tinderbox that gives him the power to summon three extraordinary dogs to do his bidding. Watch the soldier's remarkable roller coaster adventure from rags to riches and back again! Will he survive and win the love of the beautiful princess?

The original story by Hans Christian Andersen was the primary source of inspiration for this show, but inspiration also came from the objects and materials that are used during a research and development phase. For example, the soldier has an old half pint measuring cup which looks just like a helmet and the princess has the top of a sugar shaker, which makes her look like she is wearing a crown and the King and the Queen are wearing salt and pepper cellars as crowns also. This is an enchanting tale that's full of magic moments presented by The Norwich Puppet Theatre, a hub for leading international puppeteers and theatre makers, breathes new life into Hans Christian Andersen's classic tale of magic, bravery and love with puppetry, animation and music.

A family show suitable for people aged four years and upwards. The village hall and bar are open from 5.30pm and the performance starts at 6.00 pm.

Tickets £8 adults, £6 under 18s, £24 family which can be obtained from:-

Londis Village Shop in Milborne St. Andrew or
Alice & Roger Harrall

Telephone 01258 839230 email alice.harrall@gmail.com

Switch On to the benefits of Pension Credit

Age UK Dorchester is helping people to receive a rebate of £140 off their Winter electricity bill.

The Warm Home Discount Scheme provides the automatic rebate on your electricity bills in Winter 2016/17 if you receive the Guarantee element of Pension Credit on the qualifying date of 10 July 2016. However, each energy supplier has discretion over who receives the rebate if they are in receipt of other means-tested benefits. e.g. in receipt of Savings element of Pension Credit.

If you would like help in applying for your £140 electricity rebate, please contact Age UK Dorchester as soon as possible on 01305 269444

The electricity suppliers involved in this scheme are: Atlantic, British Gas, EDF Energy, E.ON, Ebico, Co-operative Energy, First Utility, npower, Sainsbury's Energy, Scottish Gas, Scottish Hydro, Scottish Power, Southern Electric, SSE, Swalec and Utility Warehouse.

If you would like help to determine whether you may be entitled to Pension Credit and other benefits, please contact Age UK Dorchester's Welfare Benefits Team on: 01305 269444
welben@ageukdorchester.org.uk

Quiz Night in the Village Hall Saturday Nov 19th 7.00 for 7.30

IT'S that time of year again!

Last year the Yogi Bears won a strongly-fought contest, with questions set by a team from the Reporter.

If you have taken part before, you'll already know that it's good fun: come and see if you can do better this year. If you haven't added this to your list of experiences, it's about time you did. It only costs £6 per team of 4. If you aren't yet part of a team, come along and we'll match you up with other teamless people.

You are advised to bring some light snacks as the mental work uses up lots of calories. The Bar will be open. All the funds raised go to support the valuable work of the Village Hall.

Greenways Tree Care

and
Garden Services
(fully insured)

Felling
Reductions
Pruning
Stump Grinding
Hedges
Lawn Maintenance
Turving
Strimming
Garden Fencing
Chippings delivered

Tim Moore

01258 837124

07968 154708

20 years experience
Free estimates and advice
Dewlish, Dorchester

ajc plumbing & gas

Boiler changes Bathrooms Gas safety certificate
Central Heating Unvented cylinder
Boiler Service 24 Hour call out ...and more

Professional and reliable service in all plumbing and gas needs, please contact Andy Cozens on

Tel: 07917 878505

Email: cozens858@btinternet.com

Milborne Ladybirds Playgroup

Ofsted registered no.217717

Registered Charity no. 1087441

We offer a high quality preschool experience for children aged 2 years to school age for Milborne St Andrew and the surrounding area

All Children are treated as individuals with exciting activities based on their interests.

Now open
Monday and Tuesday until 14.30

Highly qualified staff aim to challenge children to achieve their potential

Opening times
Early Birds 8.30-9.00
Session 9.00-12.00
Lunch Club 12.00-13.00

To find out more please contact
Liz Dyer (Leader) 01258 839117 or 07771 512427
Lucy Bishop (secretary) 07866 267044
www.milborneladybirds.org.uk

Milborne St. Andrew First School

Learning together, playing together;
all for one, one for all

There is no news report from the School this month, but here are the contact details for useful persons at the school should you need them. If you require any information about the school, including admission details, or would like to arrange a visit please ring the school office.

Headteacher: Mrs Sharon Hunt

Chair of Governors: Miss Jane Pope

FOS Chairman: Mrs Becky Hunter

e-mail: office@milborne.dorset.sch.uk

website: www.milborne.dorset.sch.uk

Tel: (01258) 837362

Fax: (01258) 837170

Milborne Scouts fundraising—with sore feet!

IT seemed like a "good idea", in April, I suggested to the other whippers-in and artificial trail layers from the Pimpernel Beagles, one of Dorset's three Beagle packs, that we could keep our fitness levels up through the off season fitness by *all* training to run the Bournemouth Half Marathon which, conveniently, is held at the start of October, the start of the new season. Perhaps inevitably, "all" rapidly became "two and a maybe" and then a "two, potentially slowly" who were by then tied in by peer

pressure and male pride to actually do what we said we would do...

This said, we were a *committed two*, with my friend Simon and I separately totting up a lot of miles through the summer to gradually move our comfortable maximum distances out from around five or six miles to the magic thirteen and a bit [when I write "comfortable" I actually mean "can do thirteen but will suffer for it the next day"]. On the way, my friend managed a significant bit of fundraising for his local church via the annual Ride And Stride and I decided that I would see if I could raise some money for the Milborne St Andrew Scout Group.

Bournemouth Marathon Festival has the merit of a being on a very human scale with "only" around three thousand runners taking part in the Half Marathon and a very kind course, suitable for beginners. Starting at Kings Park, it meanders its way mostly along the flat or down hill (apart from one horrible climb at eight miles), in sight of the sea down to the main pier. On the day itself, we enjoyed a beautifully crisp Autumn morning with great views across to the Purbecks that almost distracted me from the 5.30am start and discomfort! I got around the course in 1hr 49mins and 23 seconds, a time I was delighted with and (critically) caused those sponsors who had offered a bonus for finishing in under two hours to cough up.

All the money raised from generous sponsorship - currently totalling over £500 - will be used to benefit Scouts, Cubs and Beavers in our village. These three sections of the Scouting movement, open to all 7 - 14 year olds, are responsible for developing a range of vital life skills: problem solving, teamwork, self reliance, self discipline, fitness, outdoor skills (including navigation and campcraft), and creativity. The young people are offered a range of activities and experiences during their time with each section, including hikes, camping trips, fun days with other young people from across Dorset, different adventurous activities including canoeing, paintballing and climbing, swimming and a range of other sports. If you know of any young people, boys or girls, who would like to take advantage of the opportunities offered by Scouting, please contact Brian Burton, our Group Scout Leader, on 01258 839033. Many thanks to all in the village who sponsored me - it is very much appreciated.

Richard Macnair

Remembering life & death .. At the October WI

WE discussed ideas for our stall at next year's Milton Abbas Street Fair and decided unanimously to go back to basics. Our 'Typically WI' stall will sell all

manner of cakes, biscuits and confectionery. At the annual meeting at the Lighthouse next week, Angela was thanked for 'volunteering' to act as delegate. June is to organise our Christmas lunch in January at the Royal Oak, so more details later.

Shirley reported a lively Bookends meeting, with opinion divided between those who loved AD Miller's 'Snowdrops' and those who did not. We move on to John Banville's 'The Sea'. The skittles team are clearly enjoying their matches, with Lesley reporting that, although we had lost two matches, we have won one. Volunteers always welcome. Pub lunches at the Royal Oak are always popular and useful for a get-together, with the next one scheduled for Monday 14th November.

The Rev. Timbrell paid us a welcome return visit. Although deciding to join the church at a very early age, he was persuaded by his father to train as a marine engineer, starting in the early 60s as an apprentice with British Petroleum in Bolton. Breaking with engineering, and with his family because of it, he took up a curacy with the church and related many amusing anecdotes of his work in rural parishes during this time. But it was only when he moved into working in a psychiatric hospital that he felt he had found his proper place. He was strongly opposed to the government's closure of these special hospitals and the decision to send mentally ill patients out into the community, where he thinks that many of them are not looked after properly and cannot cope. Mr Timbrell has spent 30 years working with the mentally ill and clearly places a high value on his time with them, and he maintains those important links during his retirement. We loved his innate sense of humour and ability to see the positive side of life; he urged us to enjoy its rich variety.

Linda thanked all who had, and still were, knitting poppies for the poppy installation in church to celebrate the centenary of the Battle of the Somme: 141 were needed to commemorate the 141 days of the Battle, but at the last count she had received 200! Having spent much time and effort researching the background of the three young men who are commemorated with war graves in our own churchyard, she has put together a fascinating history of their background. This can be read and the installation seen in our church. Thank you Linda, for this wonderful achievement.

At our next meeting on Thursday 10th November, we will welcome Dot Karley, who is well known to us and will show us the art of 'Paint and Paper'. Please do come along and join us.

Pat Bull

theWI
INSPIRING WOMEN

“I have recently put my house on the market for sale. Should I consult a solicitor and is there anything that I ought to be doing now to help speed matters up?”

Caroline Doman

Senior Associate - Residential Property

Having chosen your estate agents we would recommend that you consult a solicitor immediately so that the necessary steps can be taken to enable the relevant draft paperwork to be collated.

Often a considerable amount of documentation is needed to satisfy enquiries that a buyer's solicitor will raise. This includes planning permissions, as well as guarantees and certificates, that are needed to show that correct approvals have been obtained in relation to double glazing, electrical works, a new boiler, etc. Obtaining all of this information at the outset will save time.

It is often helpful to seek advice early on if there have been discussions with the neighbours regarding possible disputes.

New rules regarding Stamp Duty Land Tax in relation to buying a second home may result in increased Stamp Duty. Solicitors can assist, although these new rules are complex and open to different interpretations.

Early advice should be sought in situations where more than one person is buying a property to ascertain whether a Declaration of Trust should be entered into. These deal with, for instance, different contributions to the

purchase price or where different generations are buying and living at the property.

Contacting a solicitor at an early stage may also be helpful in giving you an idea of the costs that you will incur, especially in relation to Stamp Duty, Land Registry fees and search fees which the solicitors have to pay on your behalf.

caroline.doman@blanchardsbailey.co.uk
01305 217303

Bricks and mortar

Buying and selling your home could be the most important (and possibly most stressful) financial transaction you will ever undertake. Our local experts offer support and advice, helping you manage every stage of the purchase all the way through to advice on co-habitation agreements. Our hands-on approach means the only thing you need to worry about is where the sofa will go.

Parish Council Meeting Report—19th October

BEFORE the start of the meeting the Chairman agreed to allow NDDC Cllr Jane Somper to address members regarding the consultation on unitary proposals for Dorset, as she had to leave early to attend another meeting. Cllr Somper gave a brief resume of the financial pressures facing the existing local government organisation in the county and went through the 4 options for the future as outlined in the consultation, together with the financial implications for each option. The councillor went on to promote the 'Reshaping Your Councils' roadshow currently touring the county and

encouraged everyone to attend. Finally, Cllr Somper expressed the hope that everyone would take the opportunity to respond to the consultation.

The meeting then formally opened with 5 councillors, the Clerk and 9 members of the public present. During Matters Arising from the September Minutes the Chairman informed members that the carpenter approached by the Clerk to repair the Milton Rd noticeboard was unable to take on the work, therefore a note went into the October Reporter asking if anyone can help identify a suitable person to approach. (Since then Mr Peter Smith, Bagber Cottages has volunteered to do the necessary work, which is very much appreciated).

It was reported that a car abandoned in the Village Hall car park had been reported to the police. After a suggestion by a member of the public that the Dorset Watch reporting system is not working as recent break-ins in the village had not been recorded, Cllr Robinson agreed to contact PCSO Goddard.

It was also reported that the Neighbourhood Planning Group questionnaire had generated well over 200 responses, which are being analysed. A report will be issued shortly. Two planning applications were considered, various tree works at The Nest, Milton Rd and the replacement of two fire damaged dwellings at 24 & 25 Bagber Cottages. The council recorded no comments to either application. Mr Richard Lock, new Chairman of the MSA Sports Club made a report to the council regarding the troubled finances of the club and the difficult financial situation the club now finds itself in. He ended his report by asking the council to consider making a grant to the club of £900 and suspending the club's quarterly payments to the council for an unspecified period. The Clerk appraised members of the effect on the 2016-17 budgeted income of suspending payments and after much discussion it was decided not to give a grant or suspend quarterly payments. The Chairman summed up the mood of the council by requesting formal accounts for at least the last 2 years and a list of the club's trustees be presented before any financial assistance is considered. It was also suggested that funding should be sought from other sources and more effort made to get bookings for use of the sports ground, including more encouragement for Villagers to use the facilities. The Clerk presented the external auditor's certificate and report for 2015-16, no issues or concerns were raised by the auditors and their report was approved and accepted by the council. The Clerk presented to members 3 quotations from potential internal auditors for their consideration and it was decided to appoint Darkin Miller – Chartered Accountants, Dorchester as the council's internal auditor for 2016-17 and the following two financial years.

Prior to the meeting members had been distributed with a briefing document 'Reshaping Your Councils', which was used as the basis for completing the Town and Parish Council's survey on the proposals for reorganising the County and District councils in Dorset.

Dorset County Council's Highways department have put together guidance for working collaboratively with Town and Parish Councils, titled 'Working Together with Highways'. It explains that due to financial cuts, Highways will be concentrating on delivering only core services to communities and gives 3 options for councils to choose from when deciding on how to obtain additional services as necessary. It was felt that more information on the detailed workings of Highways in the Parish area would be required before any consideration could be given to the proposals. The Clerk undertook to seek further clarification.

After concluding the meeting, the Chairman opened the floor to the public. Complaints were received about cars parking on the pavements and vegetation from certain properties overhanging pavements and roads, causing a hazard to pedestrians and road users alike. It was also reported that the footpath between Alners Drive and Stileham Bank is badly overgrown. The Clerk undertook to investigate all the matters raised.

The Lady in the Van (PG-13) shown by 'Milborne Movies' at

Milborne St Andrew Village Hall (DT11 0JX) on Friday 11th November

2016 at 7.30pm

THIS film tells the true story of Alan Bennett's strained friendship with Miss Mary Shepherd, an eccentric homeless woman whom he befriended in the 1970s before allowing her temporarily to park her Bedford van in the driveway of his Camden home. As the story develops Bennett learns that she is really Margaret Fairchild (died 1989), a former gifted pupil of the pianist Alfred Cortot. What began as a begrudged favour became a relationship that would change both their lives. For the most part it is laugh out loud funny portraying the reactions of Bennett and his neighbours to the presence of this cantankerous and filthy old woman in their up and coming Camden street. It is also poignant, reflecting on the past and guilt which have a hold over Mary and Bennett's own tentative approach to life.

Bennett's script is sharp, funny and sad. Maggie Smith's portrayal of Mary shows every nuance of discourtesy, anger, fear and vulnerability of her character who is tolerated, and even helped in an ineffectual way, by a possibly somewhat caricatured group of comfortably off, self-styled liberal-minded middle class neighbours too polite to behave otherwise. Alex Jennings as Alan Bennett captures writer's voice and mannerisms well, with his interpretation of Bennett as a terminally-conflicted soul. He is portrayed as two people - the author who observes and the man who tries to deal with real life. A touching tale of empathy blessed by a couple of equally -endearing performances that are nothing short of inspired.

The village hall and bar are open from 7.00 pm and the film starts at 7.30 pm. Tickets £3.50 can be obtained on the door.

Community Contacts

Please let the *Reporter* know if any of these details change

More information about many community organisations can be found on

COUNCILS

North Dorset District Councillor	Emma Parker	01258 881631
	Jane Somper	01258 471089
Parish Council – Dewlish	Clerk: Sandra Sims	01258 837132
	Chair: Andrew Booth	01258 837284
Parish Council –	Clerk: Colin Hampton	01258 837011
Milborne St. Andrew	Chair: Jenny Balcon	01258 837121
Floods A354 problems contact the Highways Agency		03001 235000
Dorset Direct		01305 221000
dorsetdirect@dorsetcc.gov.uk www.dorsetforyou.com/reportroadproblems		
Environment Agency Floodline		08459 881188
South West Highways hello@swhitd.co.uk		01404 821500
Wessex Water Sewerage Floodline		03458 505959

GENERAL – ADULT

Ladies Group – Dewlish	Judith Bridgen	01258 837157
Moonlight Swing Band	Gillian Pink	01305 260731
M.A. Neighbourcar	Nigel Hodder	01258 881709
Wednesday Social Club	Ann Guy	01258 837959
Women's Institute	Josie Wright	01258 839090

GENERAL – YOUTH

Ladybirds (Playgroup)	Liz Dyer	01258 839117
Scout Group (Secretary)	Brian Burton	01258 839033
Under 5's Group – The Busy Bees	Leanne Brown	07899 808185
	Julianne Hall	07846 256694
Youth Club age 8 – 14 years	Lianne Summers	01258 839081

POLICE

Police – Non-emergency contact		101
Community Beat Officer	PC Dave Mullins	101
Safer Neighbourhood Team	PC Dave Mullins and PCSO Luke Goddard	101
Home watch Co-ordinator	Joy Robinson	01258 837661

SCHOOL

Milborne First School		
Headteacher:	Sharon Hunt	01258 837362
Chair Governors:	Miss Jane Pope	
Friends of School Chair:	Becky Hunter	

SPECIAL INTEREST

Cribbage	Peter Anthony	01258 837089
Bellringers	Pip Bowell	01258 837329
Bridge Group	Laurie Benn	01258 837720
Food and Wine Society	Julie Johannsen	01258 839004
MSA Allotment Society Chair:	Joy Robinson	01258 837661
Secretary:	John Mardell	01258 837954
MSA Gardening Club	Richard Lock	01258 837929
Milborne Players	Roy Sach	01258 837033
Ranters' Folk Session	Roger Harrall	01258 837371
Round Robin Ramblers	Ian Bromilow	01258 880044
Village History Group	Pam Shults	01258 837203

SPORT

Abbey Swimming Club	Pat Cowan	01258 880601
Archers – Crossways	Sheila Ryall	01258 837504
Athletics – Junior	David Pearson	01258 837057
Badminton	David Payne	01258 837700
Circuit training	Grace Martin	01305 213885
Cricket – Dewlish	Elaine Kellaway	01258 837696
Cricket Club – Milton Abbas	Colin Chastey	01258 882162
Football – Adult	Jamie Haylock	07894 685893

Football – Under 12s

Chairman	Joy Robinson	01258 837661
Manager/Coach	Andy Brown	07427 503373
Treasurer	Anne-Marie Pearson	01258 837057
Pilates (school)	Claire Barratt	07540 626174
Running Group	Anne-Marie Pearson	01258 837057
Skittles – Dewlish	Frank Ross	01258 837366
Sports Club Chairman	Richard Lock	01258 837929
Bookings:	Richard Lock	01258 837929
Table Tennis	Pauline Pitfield	01258 839123
Tap Dancing for Adults	Libby Goodchild	01305 268029
Tennis	Dennis Nelson	07805 296535
Tennis (Members Secretary)	vacancy at present	01258 ———
Yoga (at school)	Sue Chapman	01305 848053
Yoga (at village hall)	Sarah Ryan	01258 839230

VILLAGE HALL

Dewlish		
Chairman/Secretary:	Alex Carter	01258 837312
Milborne St. Andrew		
Chairman:	Pam Shults	01258 837203
Booking Secretary:	Alison Riddle	01258 837030

HEALTH

Bere Regis Surgery		01929 471268
Milborne St. Andrew Surgery		01258 837383
Milton Abbas Surgery		01258 880210
Puddletown Surgery		01305 848333
NHS for emergencies		111
Patient Voice Secretary	Nigel Hodder	01258 881709

Do you need transport for surgery and other medical appointments? If so, we can help.

Milton Abbas Neighbourcar is an established voluntary transport scheme covering the area served by Milton Abbas surgery. We can take you to medical appointments and certain social events.

WE ALSO NEED MORE DRIVERS – you can commit whatever time suits your circumstances.

Ring 01258 881709 to register or to obtain more information.

**Local villages covered:
Milborne, Cheselbourne and Dewlish**

Milborne Ladybirds Playgroup

IT'S not a bug house, it's a slug house! However much I love nature and the great outdoors I have to say I struggle with the whole concept of slugs. So after a rainy night we watched – me from a distance – a young girl finding a large orange fringed slug then carry it around holding it gently in her fist with its head sticking out. What followed then was that other children went on a slug hunt bringing to the girls several of the large beasts. They were carefully placed on the tarmac and given grass to eat. Of course the slugs moved and a friend called to the girl that the slugs were escaping. The girl fetched a hoop and placed it around the slugs and piled more grass on to 'hide them'. This activity continued for a considerable time and however repulsive I found it showed good communication, teamwork and care for nature.

Planned activities have continued with popular weekly cooking (and eating); messy play; dancing and singing. Our topics this month included dinosaurs. We've read lots of stories about dinosaurs including the ever popular 'Harry and his bucketful of Dinosaurs'. We printed on large rolls of paper dinosaur feet and some of the children decorated feet that they could wear.

Then for something completely different – the interests changed to playing families with babies. We have extended the children's knowledge of babies by talking about growing, feeding, dressing and keeping babies safe. We even tried some baby foods which were met with mixed reviews.

Liz Dyer

BUS2GO has a record-breaking October

We have had an amazing month with more trips during a month than we have ever had (six). Working in partnership with Spectrum Housing and Dorset POPP (Older Peoples Project). We hired buses to go to Blandford Corn Exchange for the Falls Prevention Event for Free Slippers. The buses picked up around the DT11 area, either side of Blandford.

Other outings included, Garden Centres, West Bay, two visits to The Exchange, Sturminster and the RNLI Poole (this outing was in half-term) some of our passengers are brought their older grandchildren along.

November has fewer outings. However everyone is looking forward to the Christmas Party at Bashley, New Forest. This is a very popular event in the Bus2Go calendar, lots of laughs and slapstick comedy plus a full Christmas lunch and Cream Tea during the show interval. The fun continues with a visit to the panto at Weymouth Pavilion this year the production is Jack and The Beanstalk Tickets £22.50 includes Ice cream during the interval. We are working in partnership with Spectrum Housing. Fifty Tickets have been reserved fifteen have been sold already to our Bus2Go passengers making it an intergenerational outing; we have younger grandchildren joining us for this outing. We look forward to welcoming you on board very soon to enjoy the lively, fun experience of Bus2Go. Bookings can be made at www.bus2godorset.org.

Margo – Founder and Trustee at Bus2Go

New Look RVS Coffee Shop at Poole Hospital

HAVE you visited the Royal Voluntary Coffee Shop at Poole Hospital recently? If not you might be in for a surprise!

Additional seating has been added, including smaller tables to make the place more welcoming. As well as the usual good quality sandwiches, cakes and confectionery, customers can now also enjoy fresh and low calorie fruit smoothies in a variety of flavours, freshly prepared paninis with a variety of fillings, and a range of delicious coffees and teas, all at very reasonable prices. As well as running the café, the RVS also provide an onward trolley.

The café is run by Royal Voluntary Service volunteers, and you are guaranteed a welcoming smile and friendly service when you visit. All money raised is used to support the charity's work: supporting older people in the community, to stay independent for as long as possible. This includes a Befriending/Good Neighbours Service, the Home Library Service, and some local lunch and social clubs.

Coralie Jenkins, RVS Service Manager, says: "We are a very close knit team, and everybody really enjoys working here and meeting all the patients, visitors and staff who use the café. We put a lot of effort into fundraising to support older people, and recently raised almost £400 for our Befriending Services. We will present this to the Operations Manager at a Cream Tea for RVS volunteers in Bournemouth on 19th October. We have struggled with our takings since a major coffee chain moved into the hospital. But we are determined to fight back, keep going, continue to provide our renowned, excellent customer service, but at a lower price, and hope that as many people as possible will support us!"

Community Events

Regular Bookings at the Village Hall

Ladybirds Playgroup Monday–Friday 8.30am–1.00pm MH (term time only)
Beavers Monday 5.00–6.30pm MH (term time only)
Scouts Monday 6.00–8.00pm CR/MH
Players Monday 8.00–10.00pm MH
ABC Line Dancers Tuesday 7.30–10.00pm MH
Cub Scouts Tuesday 5.45–7.15pm MH (term time only)
Wednesday Club first Wednesday 2.00–4.00pm MH
Yoga Thursday 1.30–2.45pm MH
Gardening Club third Thursday 7.30–10.00pm MH
Karate Thursday 5.10–6.40pm MH
Village Hall Committee third Thursday every two months 7.30–10.00pm
Women's Institute second Thursday 7.30–10.00pm
Youth Club 8–14 years every other Friday MH (term time only)
Village Lunch last Saturday of the month 12.15–2.30pm MH
Artsreach Events – look out for the posters.

Check Village Hall Notice Board for any other events.

November at the Sports Club

Football Saturday 2.30pm.
Table Tennis Monday 7.00–9.00pm.
Information from Pauline Pitfield 01258 839123
The Busy Bees Under 5 Group from 9.30am to 11.30am on Thursday term time only. Contact Wendy Britton on 07867 720283.

Regular Bookings at the First School

Pilates Monday 7.00–8.00pm (term time only)
Yoga Tuesday 6.30–8.00pm (term time only)
Badminton Wednesday 7.00–8.30pm (term time only)
Circuit training Thursday 6.30–7.30pm (term time only)

LOGON-WOODBURNERS LTD
SALES & INSTALLATIONS

20% DISCOUNT

**ON STOVES FOR SUMMER INSTALLATIONS FROM
MAY TO SEPTEMBER...BEAT THE WINTER RUSH !!!**

**WOOD
AND MULTI FUEL
STOVES**

**CHIMNEY & ROOF
REPAIRS**

**FREE QUOTATIONS
& FULLY INSURED**

**FLEXIBLE FLUE
LINERS & RIGID
FLUE SYSTEMS**

**ALL BUILDING WORK
UNDERTAKEN**

HETAS

Checkatrade.com

WWW.LOGON-WOODBURNERS.COM

CALL STEVE GUSCOTT
M: 07733 477729 T: 01258 858537

Treat a member of your f^oamily.....

To book an appointment, call

Emma Whittington
Staddestones
Milton Road
Milborne St Andrew
Dorset, DT11 0JZ

Tel: 07824 392813
01258 839171

emmawhittington@btinternet.com

Follow us on

the
DORSET
GROOMER

COUNTY TREE SERVICES

**All aspects of Tree Surgery undertaken by
NPTC Surgeons**

**Commercial and Domestic
Fully Certified and Insured
Hardwood Logs**

- Re-Shaping
- Reductions
- Pruning
- Dismantling
- Section Felling
- Hedge Cutting
- Stump Removal
- Equipment Hire
- Land and Site-Clearance
- 24 Hour Emergency Call Out
- Free Estimates

www.countytreeservices.com
E-mail: info@countytreeservices.com

Quality Seasoned

Loads at £80 and £175

Free Delivery throughout the area

Kindling and Wood Chippings Available

Hardwood and Softwood Planking

Tel/Fax: 01258 837377

Mobile: 07971 276980

Message from Amy Crowfoot

(Dorset Police, Communications and Engagement Department)

IN conjunction with SafeWise, Dorset & Wiltshire Fire and Rescue Service and Kwik Fit, Dorset Police is providing free Community Road Safe evenings for the public to try to improve road safety across the county. There are yearly fluctuations in the numbers of people killed and seriously injured on our roads, and it is the careless driver behaviour behind these statistics that the Community Road Safe evenings aim to address.

In line with Force priorities, the workshops form part of Dorset Police's proactive efforts to 'reduce the number of people seriously harmed' across Dorset. The innovative Community Road Safe evenings will be funded directly from Driver Awareness Scheme course payments paid by motorists who break the law and compromise the safety of all road users. The sessions will cover general road user information, the 'Fatal Five' causes of road collisions and what you can do to reduce the likelihood of being involved yourself.

There will be an opportunity to speak with your local Neighbourhood Policing Team and Community Speed Watch Liaison Officer about what is available to keep you and your family safe on Dorset roads. A Kwik Fit representative will also be on hand to assist with basic car safety checks and hand out car goody bags and vouchers.

Inspector Matt Butler of the Alliance Roads Policing Team, said: "It doesn't matter whether you're a new driver wanting to increase your confidence on the roads or an older driver who hasn't had any additional training since the day you passed your test, all motorists can benefit from refresher sessions.

"It isn't always reckless drivers that cause collisions. Any driver can cause serious injury to themselves or others if they are not paying attention.

"Educating those who have broken the law is very important, but this initiative will provide motorists with the skills and information they need to prevent them from breaking the law or being involved in a collision in the first place."

Dorset Police and Crime Commissioner, Martyn Underhill, said:

"Between 2010 and 2015, road death statistics in Dorset have varied year on year from 17 to 26 fatalities. The unpredictable nature of collisions underlines the importance of ensuring all road users get refresher education to reduce the likelihood of being involved in such tragedies.

"In my election campaign, I committed to working with local charities to raise awareness of road safety to the general driving population and this new partnership is an excellent example of that.

"One simple, careless mistake can significantly change not only your own life, but the lives of others and I would encourage as many people as possible to take part in these innovative education events."

The free workshops will run from 6pm to 8.30pm in locations across the county:

- Thursday 29 September – SafeWise, Bournemouth
- Tuesday 4 October – SafeWise, Weymouth

Milborne St Andrew History Group

THE Living Memory Project has been set up by the Commonwealth War Grave Commission so that community groups can identify a CWGC site near them, do some research about some of those buried in that site and stage a commemorative event – in their own way and reflecting their own interests – to remember those who lost their lives in the 141 days of the Somme. Linda took the key role in Milborne St Andrew's project and has encouraged villagers to knit poppies to be displayed in church and has done a great deal of research about the 3 from Milborne St Andrew who died as a result of fighting in the First World War. The information that she shared was interesting although those present found themselves despondent about the loss of life of so many young men. The display she has created in church will be up till the end of November so anyone can view it during the day when the church is open.

We agreed a schedule for the next 7 months as follows

November – 'Health Through the Ages' - José and Harry Thomas

December – no meeting.

January – 'Education and exploring the Milborne School Book' - Linda Wright

February – Group involvement—all are invited to bring an old photograph they have and to talk about it.

March – Group activity - members are invited to share information about their ancestors who were involved in the First World War

April – 'Illegitimacy including those from Milborne' - Linda Wright

May – 'International archaeology sights of interest' - Pam Shults

June – 'House History and how to explore your own property' to be agreed.

The meetings are on the second Wednesday of the month at 7.30 pm in the Royal Oak (unless advertised differently). We look forward to seeing our regulars and new comers. *Pam Shults*

Can you help the Reporter to continue?

OUR Editor, David Payne is stepping down from February 2017. We are looking for a recruit to format the Reporter after that.

There is a willing team of news collectors and people who arrange administration, advertising, photography and look after the funds, but the person who draws the publication together is a critical member of the team.

Familiarity with email and word processing are essential, as is the ability to collaborate and work closely and happily within a team of volunteers who undertake different tasks according to their skills and experience.

The role necessitates attending one meeting per month, keeping an ear to the ground to ensure that Village events are covered by one of the team, and laying out the Reporter to publication deadlines each month (Helped by the lovely people in the Village who send in their material in Word, with separate JPEGs for pictures, etc..)

David is happy to help the new Recruit by setting up the February edition with them.

If you would like to volunteer please contact one of the Reporter Team. It would be a shame to see this valuable, award-winning monthly magazine disappear!

Thank you from

The Reporter Team

St Andrew's Church

Christmas Market

26th November 2016
12.00 — 2.30 pm
In the
Village Hall

Father Christmas
will be in Milborne
again this year.
Come and meet him

Kids craft activities
Games
Toys lucky dip
Gifts Craft sales
Mulled wine
Soup kitchen
Mince pies
And lots more

Disclaimer

THE views expressed in the *Reporter* are not necessarily those of the editorial team.

Also, please be aware that articles and photographs printed in the *Reporter* will be posted on our website and so are available for anyone to access.

In Flanders Fields

In Flanders fields the poppies blow,
Between the crosses, row on row,
That mark our place; and in the sky
The larks, still bravely singling, fly
Scarce heard amid the guns below.

We are the Dead. Short days ago
We lived, felt dawn, saw sunset glow,
Loved and were loved, and now we lie
In Flanders fields.

Take up our quarrel with the foe:
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow
In Flanders fields.

John McCrae

Let us transform the quality of your lawn!

From as
little as £15!

Our specially tailored treatment programme will ensure
your lawn is in excellent condition all year round

Weed Free • Lush Green • Moss Controlled

FREE Lawn Analysis & No Obligation Quote

Call us NOW on: 01258 839255

FREephone 0808 100 1413 • www.greensleeves-uk.com

KMc Electrical Services

All types of electrical work undertaken for domestic,
industrial and commercial properties

- Extra points to full rewiring
- Test & Inspection of building wiring
- Three phase
- Emergency callouts

No job too small

Professional, Quality service

Tel: 01258 881439

Mob: 07712 646131

Email: info@kmc electrical.co.uk

100 CLUB WINNERS

Draw Date - Tuesday 11th October 2016

1st £100	Brian Gore
2nd £50	Sharon Moss

The next draw is on Tuesday 15th November
at 8.00pm in The Royal Oak
Everyone is welcome to attend.

New members always welcome. Contact
June Maitland or John Wright for information.
Payments may be made by a cheque payable to
MSA FC and Church 100 Club.

NOVEMBER Schedule 2016
 Lunch extra on all outings
 Margo 01258 837749/ 07917298321 www.bus2godons.org

SATURDAY, NOVEMBER 12th
CHRISTMAS SHOPPING
WEST QUAY
£15.00 RETURN

SUNDAY, NOVEMBER 13th
Remembrance Sunday (Bovington Garrison)
BUS FARE 8.50

SUNDAY, NOVEMBER 27th
CHRISTMAS SPECTACULAR & Lunch etc
BASHLEY HOILDAY PARK
£36.50 incl return bus fare

Reg Charity 1168491

HEALTHY PETS LTD

Come and see us for full dietary advice
 plus friendly service
 Full range of foods, treats and toys
 for your faithful friends
 Specialist in wild bird food

**DELIVERIES TO YOUR
 AREA EVERY FORTNIGHT**

website - www.healthypetsblandfordltd.co.uk

Unit One, Milldown Business Centre
 Shaftesbury Lane, Blandford, DT11 7TD

e-mail - dave.healthypets@btconnect.com

Tel: 01258 459066

Milborne Movies
 Friday 11th November
 at 7.30pm
 Doors and Bar at 7.00pm

Milborne St. Andrew Village Hall
 Tickets £3.50

THE LADY IN THE VAN
 MARGARETHA ALEX JENNINGS

Did you identify this?

The photograph in the October

Reporter was the lock on the Parish Notice Board in Chapel Street.

Robin Keller was the person with the correct answer.

Try your luck this month on page 10

Southfield
Veterinary Centre

Providing First Class Care for all your Pets

Surgery Dermatology Behaviour Problems Acupuncture
 Homeopathy Pet Passports Physiotherapy

01305 262913
24hr emergency cover
www.southfieldvet.co.uk

In need of a Window Cleaner?

Darren

for a friendly and reliable service

Clear vision

Fully insured for complete peace of mind

For that clearer vision just call:

01258 721975 / 07704 656777

or email: clearvision1996@hotmail.co.uk

Domestic and Commercial

Gutters Downpipes Facias Soffits

Conservatories Flash Roofs

The Dorset Chimney Sweep

Open Fires * Log Burners * Stoves * Agas
Rayburn * Oil & Gas Flues and more
Sweeping * Maintenance * Repairs * Refurbishments
Rain and Bird Guards / Cowls supplied and fitted
Certificates Issued
HETAS approved design and installation service
and liner installations available

A Blackmore Vale

"Trusted Trader"

A.P.I.C.S

facebook

Your local Sweep!

Serving....

Milborne St Andrew Dewlish Milton Abbas Cheselbourne
Bere Regis The Winterbournes Puddletown Tolpuddle

01258 837914

07787 031333

conal70@gmail.com

GRASSBY FUNERAL SERVICE

David Grassby ~ Peter Grassby ~ Andrew Fooks

Still a family run business,

servicing the local community since 1861

Office and Chapel of Rest

8 PRINCES ST,

DORCHESTER

Tel. 01305 262338 (24 Hours)

email: info@grassby-funeral.co.uk

Golden Charter
Funeral Plans

MEMORIAL MASONRY

*Memorial showroom at
16 Princes St, Dorchester*

www.grassby-funeral.co.uk

The Piddle Valley Players
proudly presents

A musical fable of Broadway based on a story and characters of Damon Runyon
Music and lyrics by FRANK LOESSER
Book by JO SWERLING and ABE BURROWS

14th to 18th February 2017
at 7pm

NEW VENUE - Buckland Newton Village Hall

£10.00 including refreshments

Tickets from Old Chapel Stores, Buckland Newton and Piddletrenthide Post Office from January

This amateur production is presented by arrangement with JOSEF WEINBERGER LTD. on behalf of MUSIC THEATRE INTERNATIONAL of NEW YORK

Grass

Pile the bodies high at Austerlitz and Waterloo.
Shovel them under and let me work—
I am the grass; I cover all.

And pile them high at Gettysburg
And pile them high at Ypres and Verdun.
Shovel them under and let me work.

Two years, ten years, and passengers ask the conductor:
What place is this?
Where are we now?
I am the grass.
Let me work.

Carl Sandburg

Milborne St Andrew Village Hall calls out for votes to bag a share of a £12.5 million carrier bag charge fund

MILBORNE St Andrew Village Hall is bidding to bag a massive cash boost from the Tesco Bags of Help initiative. The supermarket has teamed up with Groundwork on its Bags of Help initiative, which see grants of £12,000, £10,000 and £8,000 – all raised from the 5p bag levy – being awarded to environmental and greenspace projects.

Three groups in each of Tesco's 416 regions have been shortlisted to receive the cash award. From 31st October shoppers are being invited to head along to Blandford Tesco stores to vote for who they think should take away the top grant.

Milborne St Andrew Village Hall is one of the groups on the shortlist. Sadly the dangerous equipment from the playground behind the hall had to be removed which meant that there is nothing for young children to climb and play on. The project is to install a new multi-use gym. Children love a tale of exploration and we hope that they can become explorers themselves and unleash their imaginations through a new range of activity units called the Young Explorer which includes a poly tunnel, slide, steps and pull up ropes.

"The Village Hall Trustees are delighted that Tesco have chosen our project to receive funding for a new unit which will be greatly appreciated by the young children and parents in our village and surrounding areas. When installed we know that children will be able to exercise in safety whilst learning new physical and social skills."

Voting is open in stores from 31st October – 13th November. Customers will cast their vote using a token given to them at the check-out in store each time they shop.

This is the second round of the initiative: the first round saw approximately eight million shoppers vote in stores up and down the country earlier this year

TESCO
Every little helps!

Tree & Hedge Services
Covering Dorset

All aspects of Tree Work undertaken.

Tree Felling, Reduction, Pruning.

and Stump Grinding.

Hedge Cutting and Garden Clearance.

All types of Garden Fencing.

Free no obligation quotes

Fully Qualified and Insured.

Call: 01305 542033 / 07760 157087

Email: info@nrptreeandhedgeservices.co.uk

Agatha Rabbit's Christmas Bazaar!

November 26th & 27th 10am - 4pm

Hosted at the rather fabulous Flux 'n' Flame Jewellery School, Agatha rabbit will be there with her wild friends,

A Wolf and I Jewellery

Silver B Jewellery

Beasts from the Bench Jewellery

Mark Megilley's atmospheric photography

Gems from Nineteen48

and more!

As well as, the most important part of any rabbit's Christmas shindig...MINCE PIES!

Flux 'n' Flame Jewellery School, Milton Abbas, Dorset DT11 0BD

www.awolfandi.com / www.fluxnflame.co.uk

T: 01258 881690 / 07785 550771

howl@awolfandi.com

Church Notes

SEPTEMBER is always busy as we finish our holidays and get back to our daily routines. The church looked lovely for our Harvest Festival and we collected several boxes of packets and tins for the Blandford Food Bank, and fresh produce for the Dorchester Women's Refuge. Many thanks to all those who provided food and flowers and helped to decorate the church.

In October we had a different sort of food experience at a well-attended Forties Evening in the village hall. A report appears elsewhere in the *Reporter*.

Our 'Celebrate' service on the first Sunday of each month continues to flourish and we have been pleased to welcome several new faces in recent months. We hope that it is the more informal format that appeals to everyone and it is not just the breakfast of tea, coffee, bacon rolls, bagels and chocolate brioche that we start with!

May we remind you that in the morning of the first Saturday of each month a Working Party meets at church to keep the churchyard tidy or, if wet, some work inside the church – coffee and biscuits provided!

As the grass in the churchyard stops growing quite so fast we are thankful for all the work Maurice Fox has done for us for many many years. We are really grateful for all he has done and I know that we will find it difficult to replace him now that he feels he does not have the strength to continue. If anyone knows of someone who could take on this job next year we would be very pleased to hear from you.

As a result of our Ride and Stride effort in September we have sent £378 to the Dorset Historic Churches Trust. We will soon have half of this returned to us but we continue to seek grants so that we can start work on repairing our church building. Progress is slow and we would welcome the assistance of anyone who knows about getting hold of lots of money – legally!

John Wright and Pam Shults

Advertise in the *Reporter* and get results

This publication relies on advertisers to pay for all production costs. If you reply to one of our advertisements, please mention that you saw it in the Milborne St. Andrew *Reporter*

Did you notice

THE pictures surrounding the poem on Page 23? They are of Commonwealth War Graves sites at Tyne Cot, Zonnebeke, Belgium (1930s and present day), Kranji, Singapore, and Silent Valley, Aden.

The month in History—November

Births:

November 1st, 1762: Spencer Perceval, Tory PM from 1809-12, was born in Audley Square. Although not considered an inspirational leader, he is generally seen as a devout, industrious, principled man who at the head of a weak government steered the country through difficult times. Sadly he is best known for being the only PM in British history to be assassinated.

November 8th, 1656: Edmond Halley, English astronomer and mathematician, best known for the comet named after him, was born in Haggerston, Middlesex. Amongst his other achievements, he set up an observatory on the South Atlantic island of St. Helena from which he observed a transit of Venus, created a rudimentary model of a magnetic compass, and invented the diving bell.

November 11th, 1493: Paracelsus, a Swiss physician and alchemist, is born in Einsiedeln. Largely forgotten in history, Paracelsus founded the discipline of toxicology, gave zinc its name (zincium) and was the first to note that some diseases are rooted in psychological illness. He was also known as a revolutionary for insisting upon using observations of nature, rather than looking to ancient texts, as empirical evidence which was in open and radical defiance of medical practice of his day.

Deaths:

November 13th, 1973: Elsa Schiaparelli, an Italian fashion designer, died aged 83 in Paris. Born in Rome, she was regarded along with her rival Coco Chanel as one of the most influential and prominent figures in fashion between the two World Wars. Her designs are iconic, and millions of people unknowingly flaunt her designs; not knowing the genius behind them.

November 16th, 1724: Highway man Jack Sheppard – also known as Jack the Lad – was hanged in Tyburn, London in front of an estimated 200,000 strong crowd. He was a notorious English thief and was arrested and imprisoned five times in 1724 but escaped four times from prison, making him a notorious public figure, and wildly popular with the poorer classes. Ultimately, he was caught, convicted, and hanged at Tyburn, ending his brief criminal career after less than two years

November 17th, 1558: Death of England's first officially ruling Queen, Mary Tudor. The unpopular daughter of Catherine of Aragon, she was also known as 'Bloody Mary' for the number of Protestants she had burned as heretics in her short reign.

Events:

November 7th, 1917: Bolshevik Red Guards seized control of the Winter Palace and confirmed Vladimir Ulyanov (Lenin) as leader of Russia. This marked the beginning of the October revolution, which led to the inception of the first Russian communist government, and thus the first large-scale socialist state in world history.

November 29th, 1641: England's first newspaper was published. It was the first newsbook containing domestic rather than foreign news, and was titled "The Heads of Several Proceedings in This Present Parliament". News had been circulated in print in the early 16th century in pamphlets referred to as 'Relations'.

November 30th, 1936: One of London's best-loved landmarks, the Crystal Palace, burned down. The huge cast iron and glass building originally housed the Great Exhibition of 1851. The exhibition held some 100,000 objects, displayed along more than ten miles, by over 15,000 contributors. Britain occupied half the display space inside and France was the largest foreign contributor. When the palace was destroyed in 1936, Winston Churchill tearfully remarked 'this is the end of an age'.

Abbey Swimming Club

JUMP IN AND JOIN OUR CLUB

Great value swimming
right on your doorstep –
less than £2 per week.
Swimming for the whole
family!

SWIMMING LESSONS FOR ALL
Juniors, adults, beginners and
stroke improvers.

**Bookings now for beginners (4 +)
and improvers.**

Contact Maria 880895 or Richard 837402

abbeyswimmingclub@gmail.com

Find us on Facebook
Abbey Swimming Club

Tel: 881443 / 880601 / 881524

JURASSIC

— COMPUTERS —

*The incredibly friendly
computer people*

Call Darrell Hounsome or Lee Thompson for
jargon free, patient, friendly computer help
for home and business users.

Whatever your computer problem, call us... we can help!

01305 755668

Repairs • Servicing • Sales • Training • Virus Removal

Email: info@jurassic-computers.co.uk

Web: www.jurassic-computers.co.uk

*Are you ready for a new PC or Laptop? If so, come and see us.
We offer a complete service and will guide you through the whole
process. We can supply, update, set-up and then transfer your
documents/emails from your old system. We will give you the
benefit of our combined 37 years experience gained whilst
working for Kingston Maurward College in Dorchester.*

PROSPECT HOUSE, PEVERELL AVE EAST, POUNDBURY, DORCHESTER DT1 3WE

WOODS FUNERAL SERVICES

Providing a caring service since 1878

Independent Funeral Directors

Memorial Specialist

24 Hour Personal Service

Prepaid Funeral Plans

Pauline J Guy Dip FD MBIFD

Allan Quartermaine Dip FD LMBIFD

Visit us at: 11A Icen Way, Dorchester, Dorset, DT1 1EW

Call us on: 01305 250425 Fax: 01305 250625

Email: enquiries@woodsfuneralservices.co.uk

Website: www.woodsfuneralservices.co.uk

Milborne fumes as broadband bugs strike

IT was meant to put Milborne in the fast lane of internet connectivity, but the rollout of fibre cable has bumped many onto the hard shoulder, so say BT customers in the village. The problems of slow broadband and intermittent service has plagued many for months now, which some say is directly related to the installation of fibre cabling in July this year. Broadband users on BT's existing cables have experienced a dip in service since this time, with many complaining to BT, who in turn hand the problem to their infrastructure arm, Openreach.

One Milborne resident, Jessie Butler, says she was told recently by an Openreach engineer who had come to try to rectify her broadband, that a company contracted to BT to fit fibre cables to

the village had damaged some other cables that connect lines to existing BT broadband customers.

Whatever the cause, since that time many have experienced loss of their broadband connection or have ongoing or

intermittent slow speeds. A message posted on the village News and Info Facebook page at the end of September has yielded over 100 comments, with most agreeing they have very similar broadband problems at similar times. Dozens of Milborne residents shared their connection woes, with tales of multiple visits by Openreach engineers who failed to solve the problem, frustration with making repeated and lengthy phone calls to BT and other providers.

This is a flavour of some of the comments:

"We've had intermittent connection issues for months! I've spoken to BT numerous times and had no luck!"

"I have noticed worsening speed particularly recently. It's got to the point where I've given up trying to watch video clips because the buffering makes them unwatchable."

"It doesn't seem to matter how many people are online in the household either. The broadband icon on the hub just intermittently flashes orange."

We've had intermittent and slow speed over the last few weeks. We currently have slow speeds of 3Mbps."

"Ours drops out constantly, been a couple of months now, when it does stay connected for a while it's very slow."

"Intermittent problems for the last 6 months. Dorset council have stated Fox View isn't included in the roll out plan and they have no funding in line to deal with it."

"All residents at Bagber Farm are having numerous internet and phone line issues and have been for a few months now. The phone line is also incredibly bad with an awful crackle down the phone. I work from home so internet is extremely important and as we have no mobile phone reception"

"Had crackling phone line and intermittent broadband for months and months."

"We've been having similar problems to everyone else. Constantly dropping out and extremely slow speeds. Last 4 weeks we have had a download speed of 0.49 Mbps with upload of 0.40 Mbps."

"We are with BT too. For about a month our broadband has been playing up. Gradually getting worst over the month til the last few weeks with it being off most of the day."

"I've had the same troubles as many of you... phone line crackly.... wifi in and out and after what feels like millions of calls to BT I decided to give in and upgraded my package....guess what? Still the same!"

And this is just a brief summary of the dozens of people who have logged their problems on the page, although there were two people who commented to say they have good broadband connections and speed. For some, upgrading to fibre didn't solve their problems either - the same issues of crackly lines and the flashing orange broadband icon appeared all too frequently. Some fared better with a new provider on the 'superfast' service, but using a different company wasn't the solution to all, with the same old problems rearing their heads again.

Superfast Dorset is the district council-based organisation that has overseen the rollout of fibre installation and connectivity in the county. Dorset was allocated £11.7m from central government's budget for this purpose, with partner BT Openreach contributing a similar amount. Superfast Dorset Spokesman Adam Hale said they were working with Openreach. He said, "Superfast Dorset has spoken with BT today about the issues you are experiencing. It is our understanding that the rollout of fibre broadband in the area should not affect the existing technology". Superfast Dorset went on to say, "The project has passed the information to BT, our contractor, and asked it to investigate and take whatever action is necessary." Spokesman for BT, Jason Mann, said it was vital that customers inform the company who supplies them - whether BT, Plusnet, Utility Warehouse etc - in the first instance so that the individual issues can be investigated. He said that cable replacement and connection repairs took place in July and he had not been made aware of any ongoing widespread faults. I pointed out that many had reported faults in the previous three months, with frustration levels running high due to long phone calls to remote call centres and repeat visits from engineers.

Since this problem was highlighted and I contacted BT Press Centre on behalf of the Reporter, it seems that Milborne's connectivity glitches are being looked into with more depth and urgency. This is to be welcomed, but without broadband users notifying their service provider, their issue cannot be assessed. When calling, you should tell them there is an ongoing investigation into the village's problems and you wish your fault to be transferred directly to the Tech Team. Let us know how you're getting on, whether here at the Reporter, its Facebook page or the open post on the village page.

Brewery Farm Shop
Ansty

01258 881097
breweryfarmshop@live.co.uk
breweryfarmshop.co.uk

General Store, Farm Shop, Post Office and Butchery
Mon – Fri 8.30am-5.30pm, Sat 8.30am-5pm and Sun 9am-2pm

Stocking all the essentials – newspapers, fresh baked bread, fresh local milk, cream and cheese, fresh local meat, fresh fruit and veg, pet food and general groceries as well as a great range of greetings cards and gifts.

Our onsite butcher is available Tues, Thurs and Sat 9am-5pm with a selection of local meat including sausages, burgers and faggots which are all handmade on site.

Our Post Office is open Monday to Fri from 9am till 1pm

COLIN J. CLOSE FUNERAL SERVICE

*A family run business, serving the local
community of Blandford
and surrounding villages*

www.close-funeral.co.uk

Office and Chapel of Rest
Peel Close, BLANDFORD FORUM, DT11 7JU
email: info@close-funeral.co.uk

Golden Charter
Funeral Plans

Tel.
01258 453133
(24 Hours)

Don't be shocked in National Consumer Week

TRADING Standards polices the safety of consumer goods and during this year's National Consumer Week we're reminding people what to look out for to prevent buying shocking electrical items.

Avoid boxes without a manufacturers name or trademark, or contact details as that could be an indication the item is substandard.

Check that the instructions are in the box.

Look out for poor quality construction and finish, misspelt brands or product names, or instructions with poor English translations.

Ensure that there is a UK three pin plug on any electrical device and that the device that says it's made to BS 1363.

Electrical chargers should also bear manufacturer details.

Choose a reputable retailer so that if something goes wrong you can contact them to deal with any problems.

When you buy goods your rights as a consumer are with the retailer whether your contract is in writing or not. The retailer selling the goods, not the manufacturer, is responsible.

By law you are entitled to expect that the goods conform to the contract. This means that they should be

- of satisfactory quality
- fit for their intended purpose
- as described and installed correctly, where installation is part of the contract.

If the goods are faulty, then you have the legal right to one of the following 'remedies':

- refund
- replacement / repair
- reduction in the purchase price
compensation for losses suffered

The remedy depends on the circumstances of each sale, for example, how long you have owned the goods and how much wear and tear they have had.

You are entitled to reject faulty goods and to claim a full refund at any time up to 30 days after purchase, delivery or installation.

After thirty days, or earlier if you choose, you are entitled to claim for a replacement or repair instead.

If you have reason to suspect that an electrical item is unsafe or you would like advice about your consumer rights then please contact the Citizens Advice consumer helpline on 03454 040506.

LOGS

Quality Seasoned Hardwood Logs

Small Load £80 and Large Load £175

Kindling and Coal Household/Smokeless

20kg Household £10.50

20kg Smokeless £13.00

Tel/Fax: 01258 837377

Mobile: 07971 276980

PURBECK AERIALS

SKY - SMART TV - WALL MOUNTED TV

FREESAT - EXTRA POINTS

RICHARD HARVEY

07976 222887 / 01929 553705

SAME DAY SERVICE

FREE QUOTES - OAP DISCOUNT

www.purbeckaerials.com

"I am local"

Selling a car? Can't face the ...

hassle?

We buy cars, bikes, campers and vans for cash at a time to suit you. Trading in elsewhere? We can usually offer more ...

Halcyon Motors, now based in Milborne St. Andrew, is a small, friendly business and we will happily come to you. Impartial advice comes free!

Buying? Visit www.halcyonmotors.co.uk to see "warts and all" descriptions and photos of our current stock. Warranties with all cars. Part exchange welcome. Call Don MacLeod 01258 839209 or 07782 189555 (Mon - Sun, 8.00am - 9.00pm)

designer Gardens

Professional Garden Designer - designing and creating beautiful gardens and landscapes

 Creative and practical designs to suit all styles of garden

 Project management from design to completion

 Construction by experienced quality landscapers

 Planting schemes and border designs

Maureen Lock
16 Huntley Down
Milborne St Andrew

www.designergardens.biz

t: 01258 837929 m: 0778 660 8776 e: maureen@designergardens.biz

British Association of
Landscape Industries

Bedroom Farce a riotous success

Enjoyed by all who came along and who were amazed to see three bedrooms on our little stage. The cast gave a wonderful performance showing us a range of characters. However the performance which took us all was Ellie-Mae Rogers who played Susannah. Her first part in a play and she was brilliant. Roy Sach of course gave a fabulous performance of Nick who was stuck in bed (or on the floor) for the whole play. Larry Lagrue as Malcolm gave a very humorous imp active rendition which showed that if Basil Fawlty was required on stage at short notice he could definitely fill his shoes. Rhianna Webb played Kate with confidence and keeping a good grip on her towel and changing under the bedding which was her only chance as the action rushed along. Jo Coetzee handled her self absorbed husband Nick with an assured air whilst Bill Preston as Ernest and Anita Wareham and Delia gave us a lovely cosy insight into reminiscing over eating "pilchards in bed". Who's left? Are yes, Gren Elphinstone-Davis. As always a winning performance this time of Trevor who was definitely trying to understand how a woman's mind works or at least Susannah's. All in all it was cracking and I had the greatest time leading them through it. We could have done with a bigger audience so if you didn't come you really did miss out. Bedroom Farce by Alan Ayckbourn, a funny, not saucy, but poignant play.

Here's some pictures that will give you a flavour of what was going on.

OH YES - note to self EVERYONE - Don't miss out next time on a good night out on your doorstep.

By Caroline Nobbs - Director

www.hustingselectrical.com
 office@hustingselectrical.com
 Office: (01258) 837385 Workshop: 839052
 Mobile: 07973 574 215 or 07549 380 217
 New Services / Traditional Values
 Call or Email us with your requirements.

Hustings Electrical Ltd.

Electrical Contractor Since 1980 - New Technical Services Division

Agricultural - Commercial - Industrial - Bespoke Panel Building & Controls
 Domestic - Equestrian - Fire & Intruder - SMS & Programmable Logic Automation
 Alarms - Emergency Lighting - Test & - Computing Infrastructure Services
 Inspection - Control Systems & Panels - Data Recovery - Firewall Security
 CCTV - Data Cabling and Computing - Custom Builds & Repairs - Malware Rescue
 Security & Access Control Systems - Website & WebApplications - IP-CCTV
 Watercress Cottage, Tincleton, Dorchester, Dorset, DT2 8QP

Philip Trim
Contractors

ULTIMATE LIQUID & SLURRY SOLUTIONS

Septic Tanks / Liquid Waste Management

- * *Domestic & Business Septic Tanks*
- * *Liquid Waste Disposal*
- * *Local Professional Service*
- * *Event Hire*

RING NOW FOR DETAILS

01929 472192
07971 005579

Chamberlaynes Farm Workshop
Bere Regis Wareham BH20 7LS

National Association of
 Agricultural Contractors

Environment
 Agency Reg.
 Wessex Water
 Organic Waste

www.philiptrimcontractors.com
 Email: info@philiptrimcontractors.com

A traditional village pub where families are made
in **Milborne St. Andrew**

Carvery
Available Friday
12 noon—2.30pm £7.50

Family Friendly Dining Area

What's on in November
*Thursday 29th October
Charity dice horse racing
Sunday 6th November
Charity Quiz Night for Milborne Under 12s
football team
Thursday 10th November
Fusion Theme Night
Thursday 24th November
Pie Night*

Take-away menu

tel: 01258 837 248
DORCHESTER HILL MILBORNE ST. ANDREW