

Reporter

News and Views from around the area Volume 6 Issue 8 August/September 2014

www.milbornestandrew.org.uk/reporter

The Village Hall MILBORNE ST ANDREW

Saturday 6th September 11am til 3pm

Fun for all the family with Tea & Cakes, Bar & BBO, Children's activities and loads of car boots. Sellers welcome from 10am (£5 per car, £8 estates or vans)

All proceeds go toward fund raising for a new play park

Please register your cars at The Royal Oak or at Londis.

MAKING A DIFFERENCE

Correction in July Reporter

IN your report of the Parish Council meeting held 18th June, under the heading 'Items from the floor -' you reported on a point raised by a member of the public regarding the material condition of the stag on Stag House. You went on to report that the Clerk will write to the owner requesting that the stag be repaired and painted. This is incorrect and it was agreed by all council members at the meeting that this was not a matter for involvement by the Parish Council.

Colin Hampton, Clerk, Milborne St. Andrew Parish Council

PLEASE NOTE

There will be no September edition of the Reporter. All material for the October issue must be received by 14th September.

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 £300.00 per annum

Community events at the Village Hall will be advertised free of charge Other community events at half the above rates for half page or less

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

Wednesday Club outing to **Lacock Abbey**

ON Wednesday 4th July the Wednesday Club visited the National Trust property of Lacock Abbey and village. It was good to be joined by a number of friends which made our party up to 34.

It was a beautiful day and we enjoyed a relaxing coach trip through the lovely Dorset/Wiltshire countryside. Once we arrived there was plenty to occupy us. The village is very quaint and has been used for the filming of various period dramas, in fact they had been filming at the Abbey while we were there for a television series. There were plenty of eateries to choose from including tea rooms and a number of pretty pubs.

Lacock Abbey was once a nunnery and is an amazing building with a mix of architectural styles and medieval cloisters which are over 800 years old. The grounds are beautiful and include a botanical garden which was full of bright summer flowers.

In the museum there was an exhibition telling the story of William Henry Fox Talbot who had his home at Lacock Abbey where he invented photography. There were many interesting artefacts on show. It was a truly delightful day out.

Our next meeting, for members only, is on Wednesday 6th August at The Royal Oak, 12 midday for 12.30, when we will be enjoying a carvery and dessert followed by tea or coffee.

The September outing is on Wednesday 3rd September when we will be visiting The Blue Glass Factory at Bedminster.

Lis Watts

Bus2Go Gets a steam up as we say goodbye to summer

WE end our summer schedule as we started, with the age of steam. This time we take to the waters around part of the Jurassic Coast as we steam on the SS Waverley from Swanage Pier to Weymouth.

The cruise on 21st September departs from Swanage Pier at 12.55pm and docks again at Swanage Pier at 5.55pm. The cost is £37.50 per person. This includes the steam around the coast and return bus fare.

Money for this outing has to be paid in full by the 15th August.

Everyone at Bus2Go wishes you a safe and happy holiday. We look forward to welcoming you aboard very soon. Follow us on Facebook, Bus2Go and Twitter @bus2go now Margo

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.

Your *Reporter* Team

Janet Allen, Susan Cawley, Linda Constant, Pete Constant, Carole Fornachon, Heather V. Hogg, David Payne, Ed Richards 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 September

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

Artsreach Activities

In Milborne St. Andrew Village Hall during August

Tuesday 19th August 10.30-11.30am **Treehouse Theatre** Storybox - The Gingerbread Man

An exciting and interactive hour of making music with instruments, dressing up, singing and creating stories, followed by a great story you can all join in with and run, run as fast as you can with the Gingerbread Man.

Suitable for ages two years plus accompanied by an adult. Tickets £3 available from 01258 837371.

Thursday 21st August 10am-1pm Penny Blogg **Woolly Tiles**

Join in with all the fun of making felt, using fleece taken from local Dorset sheep. Then use your imagination, get creative and make your own beautiful Roman mosaic tile to take home.

Suitable for ages eight years plus. Tickets £5 available in advance from 01258 837371.

Tuesday 26th August 10.30am-3.30pm **Peter Rush Plastic Cutlery Insects**

Peter is well known as a former freelance illustrator for BBC's 'Jackanory' for twenty five years. Join him this summer and create a whole range of creepy crawlies using plastic cutlery softened over a heat gun, shaped, glued, painted and varnished. From praying mantis, butterflies and beetles to earwigs, ants and dragonflies!

Suitable for ages ten years plus. Tickets £8 available from 01258 837371. Remember to bring a packed lunch.

Gardening Club Report

WE have had a busy summer so far, firstly we celebrated the longest day on 21st June with a BBQ. The weather was just like an old fashioned summer's day, we enjoyed Pimms sitting under the trees in Ruth's Gussage All Saints garden. We spent time wandering round and admiring the huge garden

which she lovingly cares for. It is in a beautiful area and is bordered by a stream with fields beyond. Ruth has a very special BBQ area in the form of a yurt shaped summerhouse, so you can BBQ in all weathers. Members who were there brought along tasty things to cook and we shared salads and puddings not to mention the wine. It was a great get together and enjoyed by us all – many thanks Ruth.

Thursday 26th June, our talk was entitled 'Deckchair Gardening and Funny Stories'. We were entertained by Martin Catford who had gathered many stories through his career, rather too many to share with you! He had been a landscape gardener, hosted trips to gardens and worked on cruise ships when he retired. For the first half of the evening he explained how we could save time and energy and have more time to lounge in a deckchair, by using all kinds of gadgets. He shared various tips on weeding (use weed killer), cutting down on mowing by not putting lawns in awkward places, even suggesting we get plastic lawns, or shale, chippings or stones. When watering only water certain plants, e.g. ferns, delphiniums or cannas. The funniest time saver was Billy the Robot Mower, which had been purchased a few years ago and although very expensive seemed to be the best gadget for a large garden with lots of grass. You could program it to come out of its shed at a certain time on a set day, but woe betide you if you had forgotten and were happily sitting on the grass doing a bit of weeding . . . Billy would get you, there was no stopping him!

After a break for refreshments, Martin continued his tales mainly about his experiences as a guest lecturer on tours. He finished with a story about Gardeners Question Time (not the one on the radio). Someone asked how to keep cats off the lawn and garden . . . well I'm sorry I can't repeat the answer as I'm sure there are many cat lovers in Milborne including myself; all I can say is, it did involve a balloon.

Wednesday 9th July - Members visit to Longstock Water Gardens, near Stockbridge, Hampshire. This was a brilliant outing, 13 members set off in cars to arrive for 10.30am. We were greeted by Darren who told us some of the history behind the gardens, very interesting. John Lewis of Waitrose and John Lewis Partnership fame was the main creator of the seven acre area of land. When he died the place was left to the Partnership and has been cared for and maintained ever since. It was a privilege to walk round and enjoy the beauty of the place, so peaceful and yet full of colour, lilies, astilbes, hostas, primulas and many more water/damp loving plants. Mature trees and shrubs supplied the architecture and a large lake with Koi carp, moorhens and wild life and water lilies which were abundant. There were two smaller lakes and many little islands to reach by wooden bridges. It seemed a very large area but also had an intimate feel to it. The Water Gardens are not open to the general public except by special arrangement or on certain Sundays (NGS) for charity. We would thoroughly recommend a visit. It is part of the Leckford Estate with a large nursery and cafe very near, perfect for a day out. Many thanks to Sue for organising the visit.

News of future events/meetings

Our September meeting will be on Thursday 25th at the Village Hall with a talk by Peter Cantrill entitled 'Unusual Herbaceous Plants'. All welcome. Angie Nowell

Front Cover and page 9

Ladybirds back in the play park after its reopening. Photographs by John Wright.

A Darby **Building Services Ltd**

All Types of Building Work Undertaken; New Builds, Extensions,

> Structural Alterations, Kitchen, Bathrooms

Telephone: 01258 881506 Mobile: 07974 260938

Email: adbsltd@gmail.com

GERRY'S PLANTS

Shrubs – Perennials – Rockery Herbs - Vegetable - Soft-fruit **Basket – Bedding plants**

12 The Rings Milborne St. Andrew Blandford, Dorset DT11 0HY Tel: 01258 837386

Hearing Aids, Loop Systems

Invisible hearing aids that let you catch every word. Free home tests - aids to suit every budget. Servicing & Repairs Nearly new and ex-demonstration instruments available from our extensive stocks

Tel: 01258 860975 or 07967 567349 speechclarity@hotmail.com www.ritasears.blogspot.co.uk

COUNTY TREE SERVICES

All aspects of Tree Surgery undertaken by NPTC Surgeons

Commercial & Domestic **Fully Certified & Insured**

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

www.countytreeservices.com

E-mail: info@countytreeservices.com

Quality Seasoned Hardwood Logs

Loads at £75 and £150

Free Delivery throughout the area

Kindling & Wood Chippings Available

Hardwood and Softwood Planking

Tel/Fax: 01258 837377

Mobile: 07971 276980

News from Milton Abbas and Milborne St. Andrew Surgery

August 2014

HOW did we do today? This is a question we'll be asking our patients regularly, and the feedback will help us provide the best possible service to all our patients.

We are delighted to have been selected as one of only three GP practices across the Dorset, Hampshire and Isle of Wight region to pilot the new NHS Friends and Family test - something that began in all our hospitals in 2013, and is being extended to all GP surgeries nationally by the end of 2014. The Friends and Family Test is a chance for you to tell us what you think about the care you get from the practice. This happens soon after your appointment and that means we will be able to regularly see and respond to very recent feedback from you.

Further information about the "Friends and Family Test" is on our website at www.masurgery.co.uk

Being part of the pilot scheme will allow us to learn how best to provide this new service and for our patients to access the scheme earlier.

The NHS Friends and Family Test is a new and important opportunity for you to give us your feedback on the care and treatment we provide to you. Your feedback is important to us; it will be used to review the services we provide on a regular basis. It will enable us to understand what we do well and what aspects of the care we offer can be improved. We will be working with Patient Voice [our surgery patient reference group] throughout the pilot so that patient and carer views are strongly heard.

We will ask patients a very small number of questions within 48 hours of your appointment. This will be via text message with the option to reply by text or to call an automated service. We recognise that this method will only enable some patients to access the survey during the pilot. We also acknowledge that this is not the practice's first choice for contacting patients, but we chose it as we wanted to test the text method in a rural site to see how well it supports patient feedback, so the pilot can share this with other practices. When we implement fully as part of the national roll out in December all patients will have the opportunity to feedback in a variety of ways.

Your participation is entirely voluntary, and be assured that all feedback is anonymous. The practice team will review your anonymous feedback to see if any changes to the service we provide are required, and we will then display the key points every month in the surgery so that patients can see what themes have been highlighted, and how we have responded to your feedback.

For the pilot, it would help us greatly if you could let us have your mobile phone number, if we don't already have it, and for you to keep us informed if your mobile phone number changes. Providing us with your mobile phone number will have the added benefit of enabling us to contact you in an emergency should we need to. Please either email (miltonabbassurgery@nhs.net), phone (01258 880210) or fill out a form at reception to let us have your mobile number.

We are planning to start the Friends and Family pilot in August, working in partnership with NHS England [Wessex]. When the pilot has started we will clearly display information in the surgery so you will know when you are able to participate. More detailed information will be available when you attend the surgery and staff will be able to answer any queries you may have.

Dr Martin Longley (Senior Partner) Carol Taylor (Practice Manager) Colin Harte (Patient Voice Chair)

The Reporter delivery team will be taking a well earned rest along with the rest of the team during August. October issue will be the next one.

Success at Youth Club

On a warm sunny evening in June, two of the Reporter Team met the friendly members of the Milborne St. Andrew Youth Club and their leaders. The members were all busy outside, some preparing to shovel bark for the zip wire area, others to make a film at The Royal Oak, and others playing sport in the MUGA.

We were there to meet the very talented people who had won prizes in the Dorset Youth Association's recent Talent Competition. Milborne's superstars had won the junior category (William playing the piano) and the mixed age category (Amber and Leah with their karate). Holly sang an Elton John song to open the show and was one of the competitors in the junior category along with William. She was presented with a certificate. Jared and Paul had won a certificate

for their magic display in the Junior category. Jared told us they had learned the tricks from a book, and their repertoire included 'cups and balls', 'cards and fruit', 'ball in a bag' and '52 card prediction'. We're not sure whether Paul had gone a bit further and made himself invisible, as he didn't make the photo!

As well as their lovely trophies and certificates, the winners will take part in a professionally recorded studio session and then video production. The girls will select their own music. William will play the piano and make his own film. Once the videos have been made they will be shown at Youth Club.

There were 38 acts in the heats that were held at a number of youth clubs throughout Dorset so for us to have four of our acts in the final made the whole Youth Club very proud.

It's great to know we have such talented young people in Milborne, and that their Youth Leaders and parents encourage them to practice such a variety of hobbies so successfully.

Donkey Rides - Ferret Racing Buttercup & Daisy Ice Creams Home Made Cakes & produce-Tombola Grand Draw - Bric a Brac Face Painting—Bouncy Castle Duck Race on the Piddle -Coconut Shy Roundabout—Children's Stalls Beer Tent-B B Q - Craft Stalls!

Moonlight Swing Band

All proceeds to the Churches of Puddletown, Tolpuddle, Milborne St Andrew, Dewlish and St Edwards Orthodox Church

Milborne St. Andrew Gardening Club presents

'The Perfect Partnership'

Gertrude Jekyll and Sir Edwin Lutyens, a talk by Paul Atterbury (of Antiques Roadshow fame) Admission for non-members £3.00 and members £1.00 (to include wine and nibbles)

At the Village Hall on Thursday 23rd October at 7.30pm

Looking forward to an interesting evening, please come.

VILLAGE LUNCH

To be held at the Village Hall on Saturday 30th August from 12.15 to 2.00pm

Wine or fruit juice Quiche, leaves and new potatoes Chocolate fudge cake and ice cream Coffee or tea/mints Vegetarian option available

£6.50 per head, half price for children

Everyone welcome young and old alike

Tickets and more information available from Josie Wright 839090 or David Payne 837700

What's in a name? at the July WI

OUR last meeting before the summer break. We agreed with Jenny that the summer supper at Eva's had been one of the best ever balmy weather, superb food and good company. A big thank-you to Eva.

'Bookends' readers are moving on to a thriller by William Boyd, something of a change from the previous book which, despite its at first sight doubtful content, had been very much enjoyed by many of us. A reminder from Shirley that she is to host a strawberry tea for the August meeting, when we are to take along a book we are particularly fond of, to share with others.

Lesley has stepped into Nelda's shoes as captain of the skittles team. The first match is on 15th September at 7.00pm at The Royal Oak, other dates will follow. All volunteers welcome.

With future events such as Royal Ascot in mind, Nelda has suggested a hat bank, where anyone willing to lend their favourite hat(s) should bring it along to one of our meetings to be photographed for an album. Already looking good and featuring some lovely hats - we will just need the outfits to go along with them!

Our guest speaker presented us with an unremarkable looking green plastic box, but the contents belied its exterior. Rotarian

Ian Brooke has worked as a volunteer for 'ShelterBox' for seven years. Imagine a scenario where you have lost everything. What do you need? A ShelterBox arrives and always goes to every family in real need. To date 100,000 ShelterBoxes, which are packed by highly trained volunteers in Cornwall, have been sent around the world.

What's in each box? Literally every basic needed for survival, including a tent, cooker, ground sheet, blanket, pots, cutlery, water filter, solar light and mosquito nets. There is even a yellow back-pack for children, with chalk, pens, pencils, colouring books, so that some education can continue. To date, victims of 135 disasters in 90 different countries have been helped. Boxes go where they are needed, each is numbered, has a barcode and its destination is specific. Money is not sent.

We rounded off the evening with a light-hearted look at some of the items we thought ought to be included in our holiday suitcase. Disregarding the unmentionable and the inevitable pills and potions, the more unlikely items included a shoe horn, an array of sink and bath plugs and even parsnips!

Looking ahead to our next meeting on Thursday 11th September, Gordon Bartlet will bring us 'Music in every home'. The exhibition will be 'My Favourite Piece of Music'. Please do join us. Pat Bull

Beauty and Massage Therapy For all of your beauty and massage therapy requirements contact Jo at Spoilt Rotten Treatments for both ladies and gentlemen include Swedish Massage. Waxing, Manicures, Pedicures, Makeup, Facials, Airbrush Tanning and many more procedures. Fully insured and qualified treatments Telephone 01258 837014 Stag House, The Square,

Milborne St Andrew, DT11 0JF

Ride and Striders needed

EVERY year the Dorset Historic Church's Trust holds a regional activity to raise money to support old churches in the county. Our local church of St. Andrew's has benefited from their grants to do essential repairs such as the roof. As a village we are proud of our remarkable church building and want it to be maintained and a way to help is to take part in a sponsored event which is fun and rewarding.

On Saturday 13th September some St. Andrew's supporters will take part in a sponsored walk between the four churches in Milborne, Tolpuddle, Dewlish and Puddletown. This is open to all and an open invitation is there for anyone who wants to join in, sponsor those signed up or for you to get on your bike and ride between any Dorset churches on the list.

For more information contact the local Ride and Stride organiser Pam Shults on pamshults@btinternet.com or text/phone on 07913266230.

Coffee, Cake and Computers – The Friday Drop-In

WE'RE having a break for the summer but will re-open on Friday 5th September. We look forward to seeing all our friends and tech-savy helpers Rose and Ed Frost

Milborne St Andrew May Fayre 2014 Accounts

IN our reports on the May Fayre we were only able to give an indication of the amount collected and likely to be distributed. However, the final cheque has been sent out and I'm now able to report that we had our best year yet. We have continued with our policy of making the same distribution to all groups regardless of the amount they raised, which was £120 this year (plus a refund of the start-up contribution where paid), with a half payment to those groups that contributed entertainment to the day but did not put in any funds to the total collected. We have decided to retain more money this year as the up-front costs of putting on the Fayre have increased. This is the first year that we have had to pay for food and we also put on a bar for the first time. The summary accounts are as follows:

Income	£	Expenses	£
Balance brought forward	145	Insurance	120
Sponsorship	820	Publicity	144
Start-up contributions	240	Expenses (food and drink)	449
Receipts from the Fayre	2,352	Expenses (travel)	100
Total income	3,412	Payouts	2,080
Less expenses	(2,893)	Total expenses	2,893
Balance carried forward	664		

Mike Mullett and I would like to thank everyone who contributed to make the Fayre even more of a success. We are already planning the 2016 May Fayre and welcome any offers of help.

Elizabeth Humphrey Treasurer

Rabid dogs and burning cows

ONE area of trading standards work that many people don't realise we're involved with is animal health and welfare. This is to ensure that welfare standards for farmed animals are adhered to (the RSPCA look after domestic animals) and also to prevent the spread of certain diseases such as foot and mouth.

About four years ago my then boss decided it would be a good 'career development opportunity' to move me into the animal health team having spent most of my career dealing with counterfeit clothing. I had to quickly learn a whole new language such as 'hogget' (a sheep over a year old) and 'stirk' (a one year old heifer or bullock).

Within the first two weeks of joining the team I received a telephone call from Defra to say they had taken samples from a dead cow that may have anthrax. They then dropped the bombshell that it was my problem to dispose of the carcass by burning it in situ. A number of frantic phone calls later and our well prepared emergency plans were set in motion and I found myself as part of a team on a hillside with a digger, a ton of coal, a pile of railway sleepers and a dead cow. It was the middle of January and I had to stay in the field all night to keep the fire burning. I will never forget cracking the frost off a bag of coal at 2 o'clock in the morning wondering how this was developing my career. Thankfully the results came back negative.

Another disease that we are responsible for policing is rabies. There are strict importation controls for animals coming into the UK but unfortunately over the last couple of years we have had quite a few cases of pedigree puppies being smuggled into the country. In all cases it is the innocent new owner of a puppy that is then told the dog will have to go into quarantine at their expense. Please be very careful if you are thinking of buying a pedigree puppy. If the price seems too good to be true it could cost you a lot in the long run!

For advice or to report an issue contact the Citizens Advice Consumer Helpline on 03454 040506. If you're a business looking for animal health or welfare advice call us on 01305 224475.

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

> Proprietor: Bill Green Unit 1 Townsend Business Park Bere Regis, BH20 7LA (At rear of Shell Service Station)

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

FLAMECARE

Nat. Gas & L.P.G. Plumbing & Heating Engineers

Our services include,

Boiler breakdowns, repairs & replacements.

Regular maintenance, repairs & installation of all gas appliances,

Gas safety certificates and inspections.

Power flushing and system cleansing.

General plumbing, cylinder and immersion replacements.

View our details on the WHICH website or contact us anytime on:

01258 837430 or 07831137313.

Revd. Peter Henry Matthews 1922-2014

AS mentioned in the July Reporter Peter died on 29th May, a few weeks short of his 92nd birthday. He was a much liked and wellremembered Vicar of Milborne St. Andrew with Dewlish from 1978-1987.

Peter was born in Essex in 1922 and served in the Navy before becoming a rep for a seed merchant. He married Gladys (Biddy) Utton in 1944. Biddy pursued her career in nursing. The couple had two children, Stephen and Susan.

Peter went to Salisbury-Wells Theological College in 1962 to train for the Priesthood and was made Deacon in 1964 and a Priest in 1965. From 1964-1967 he was Curate of Wareham, later moving to Parishes at Houghton (Near Stockbridge) and Sholing (Southampton). From 1970 until he moved to Milborne he was Vicar of Hilperton, near Trowbridge, and his time there was extremely happy. Peter succeeded John Spruyt as Vicar of Milborne and Dewlish in 1978.

Peter and Biddy soon made themselves at home in the villages, Peter being an ardent visitor (especially in the period before Christmas when he liked to try and visit every household) and Biddy being involved in many village organisations. Sam, Tess and Barty were canine residents of the Vicarage and Biddy used to be seen riding her horse, Jenny, around the lanes. It was during Peter's incumbency that the Vicarage in Chapel Street

Peter was a good preacher, usually speaking without notes. He possessed two beautiful copes much in evidence at weddings and festivals. During his time here he set about replacing the altar frontals, pulpit falls, etc; most being paid for by parishioners in memory of loved ones departed. He supported the Sacred Dance Group, then at Longmead and they contributed to some memorable services, especially those for St. Andrew's Day, which were invariably followed by a patronal supper in the Village Hall. The Eucharist was, and remained, the bedrock of Peter's faith.

Peter and Biddy retired from Milborne to live in Shepton Beauchamp, Somerset, but remained in contact with many parishioners. Peter helped in several local parishes, rediscovering his Anglo-Catholic roots, helping at the Sung Mass in Shepton and at Hambidge, where he became very proficient with the incense! In retirement he made a translation of all 150 Psalms and also continued to cultivate his beloved dahlias.

Biddy's sudden death was a great blow from which Peter never seemed to recover fully. As his health declined he moved to a nursing home in Lytchett Matravers to be nearer Sue, and it was there that he died peacefully.

His funeral was held at Lady St. Mary Church, Wareham, where he had been Curate; his coffin resting in the Church the previous night. The service was conducted by another good friend of Milborne, Revd. Colin Hodge and, at the cremation following it was fitting that Tony Fox was at the organ to play Peter into Chapel for one last time.

As we remember Steve, Sue and their families we give thanks for all that Peter and Biddy did for Milborne and Dewlish. Rest eternal grant unto them, O Lord, and may light perpetual shine upon them. Amen. Tony Fox

Local small-ads

Small ads of less than 30 words from local, private, advertisers are published free of charge

Wanted – 20 year old University Student looking for work or tasks for Summer, anything considered. Please Contact Mark on: 07587 988493.

Your chance to have a say about The Village Hall, the surrounding Play Park and Fields

IN the June Reporter's article about the Village Hall's AGM, the Trustees were recorded as voicing their concern about the use of the top field of the QE II Jubilee Playing Field. They believed that the challenge is in the use of those areas of the grounds especially those which are hidden from view; this often results in a serious littering problem that is very difficult to control, not pleasant for a park which is accessible to all.

The Committee would like to improve the top field so that it is an outside space or amenity for children, young people and any resident of the village. You are invited to let us know what ideas you have for its use, improvement or development.

There is to be a consultation meeting on the 8th August at 7.00pm by the Village Hall to which anyone is invited. If you can't make if then please let them know by one of the following ways

- email (msavillagehall@googlemail.com),
- message on our Facebook page
- post a note on the notice board in the hall
- talk to one of the committee members
- or any way that suits you

Pam Shults

Allotment frenzy

Milborne St. Andrew Allotment Society

IT is absolutely amazing to think that just over two years ago we had a bare field, and today we have a rabbit fenced allotment area, which is practically full, with a potential holder for the very last half plot. Isn't that fantastic! Don't worry though, there are still plenty of plots outside this area, the next task will be to try and fundraise so that we can extend the fence.

With our 3rd Annual AGM coming up in September, maybe we are nearly grown up! Mind you, we are still learning,

primarily by our mistakes! Our third trough is now in place, so everyone has water near their plot, and most of the paths and roadway has been tamed and grassed, so the whole area looks reasonably cared for. Everyone is welcome to walk up past the Sports Pavilion (the pedestrian gate is always open in daytime) and have a look. I have to say, we are all pretty proud of what has been achieved so far.

Notification for Allotment Holders: You are invited to the 3rd AGM of the Milborne St. Andrew Allotment Society on Tuesday 9th September at 8.00pm in the Skittle Alley of The Royal Oak.

Sue Gould (Allotment Secretary) 01258 837575

Providing First Class Care for all your Pets

Pet Health Plan Available Now Find us on Facebook

South Walks Dorchester DT1 1DU

Tel: 01305 262913

info@southfieldvet.co.uk www.southfieldvet.co.uk

24 Hour Emergency Service

Fine Used Car Sales in the Heart of Dorset We Sell Cars • We Buy Cars • We Can Source Your Next Car

> The Garage, Dorchester Hill Milborne St. Andrew, DT11 0JG

Rear Parking Sensors Colour Coded to your car FITTED for just £135 (inc VAT). Call to book an appointment!

For details of our current sales stock, to arrange a test drive or just to ask advice

Call Jon on 01258 837096 or 07557 104150

www.MSAcars.co.uk

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@kmcelectrical.co.uk

& ECA

Family Law Advice for a fixed fee of £100*

What Family Law advice will I receive?

One hour's advice with a family law solicitor. Summary letter of the advice and recommendations going forward.

Arrange a meeting today

01258 459361 www.blanchardsbailev.co.uk

*exc. VAT. Terms & conditions apply

The Love Punch (PG-13)

To be shown by 'Milborne Movies' at Milborne St. Andrew Village Hall on Friday 5th September 2014 at 7.30pm

THIS film is a brilliant comedy about Richard (Pierce Brosnan) and Kate (Emma Thompson), a divorced couple who have an amicable relationship. Richard, who is about to retire, learns that his company's assets have been frozen because it's under investigation and that includes the pension fund. When the owner, Vincent Kruger (Laurent LaFitte), goes out of the country, Richard decides to pursue him and Kate goes with him. They then learn that the man doesn't care about the employees, so they decide to get the money some other way, and decide to steal the diamond necklace he has just purchased for his girlfriend, the ravishing Manon (Louise Bourgoin), which they feel will fully compensate for the lost funds. To do this they follow Vincent and Manon, so that Kate can get close to the girlfriend. Roped in to assist in the heist are the couple's former neighbours Jeremy (Timothy Spall) and Penelope (Celia Imrie) who are also rooting for their reconciliation. The foursome form an unlikely band of lawbreakers in this classic comedy caper set against the sun-drenched backdrop of the Cote d'Azur.

Can The Love Punch be called predictable and silly? Yes, but so what? Writer/director Joel Hopkins doesn't set out to make a film that's meant to be taken seriously. He also grounds the film in just the right amount of sweetness without giving you a cavity and the screwball scenes work because the cast seem to be having such a great time. Casting director Elaine Grainger should be commended for selecting just the right actors with Pierce Brosnan and Emma Thompson who have great chemistry and rapport. Thompson and Brosnan, as well as Imrie and Spall, play off of each other very well and add plenty of charm to the film. They all get their moments to shine. What also shines brightly is the breath-taking Cote d'Azur setting which becomes a character of itself. This film is nice escapist fun with wonderful scenery.

The village hall and bar is open from 7.00pm and the film starts at 7.30pm. Tickets £3.00 can be obtained on the door.

Did you identify this?

The July picture was taken at the barn at Manor Farm, Waterbarn Lane.

Congratulations to Robin Keller who was the only person to identify

this. He says the upper part of this building was used as a dance hall during the war. Have you any recollections of this?

P.N.GRAY

ELECTRICAL CONTRACTORS

AGRICULTURAL - DOMESTIC - INDUSTRIAL INSTALLATIONS **ESTABLISHED OVER 50 YEARS**

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

FULLY ENROLLED WITH THE BRITISH STANDARDS INSTITUTE FOR SELF CERTIFICATION AND **BUILDING REGULATION PART "P"**

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

Contact us: 01258 837354

01258 837270

Mobile: 07774 838851

E-mail:

pngrayelectrical@btinternet.com

AUGUST 2014

Saturday, 2nd August

SIDMOUTH

Donkey Sanctuary

Otter Nurseries

Return Fare £12.50

Food extra or take a picnic

Sunday, August 17th

BEAMINSTER

Buckham Fair (Martin Clunes' Farm) £15.00 to include return fair and entry

Wednesday August 27th

JAILHOUSE CAFE

£6.50 return fair

End of another School year

THERE always seems so much to do in July at Ladybirds. To start with there was the summer outing. We went to Weymouth Sealife Centre on a slightly cloudy day. Several parents and grans came too and we had a great day looking at sea creatures; having rides (with some grown-ups getting soaked on the crocodile ride); meeting an Octonaut and playing in the water area even though the water was cold. Then to finish, an ice cream. A fun packed day with lots of tired people – and that was the adults!

Before venturing on this outing we talked about the sea creatures and pirates. This was a favourite topic. We made treasure chests, dug for treasure in the sand, made treasure maps which took us to a tropical island to collect the buried treasure.

After the trip we created a display board of the sea creatures the children had seen. The photo shows the impressive shark that several children made by sticking grey, white and black paper onto a pre-drawn shark.

By the time this goes to print we will have had our end of year party. This year's entertainer's theme is 'Frozen' which has become a popular film with the children, with many of them singing the songs over and over and over again . . .

During this month the preparations to introduce our leavers to school went well with visits Milborne First School for time; storv outdoor education and a teddy bears picnic. We will miss them all and wish them the best for the future. And we look forward to meeting our new Ladybirds in September.

That's all for this year see you in September. First day back is Wednesday 3rd September. Liz Dyer

Milborne Ladybirds Playgroup

Registered Charity no. 1087441

We are a friendly community preschool with highly qualified, enthusiastic staff who help children to achieve their potential through fun activities

Opening times;

Early birds 8.30 to 9.00 --~-- Sessions 9.00 to 12.00 --~-- Lunch Club 12.00 to 1.00

Contact Details:

Jayne Hamilton (Secretary) 01258 837260 Liz Dyer (Playgroup Manager) 01258 839117

www.milborneladybirds.org.uk

Ofsted Registered no. 217717 **~~~~**

Milborne St. Andrew First School

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

School News

THE school year came to an end with the traditional end of year services and celebrations. Friends of School arranged another fun leavers evening with BBQ, puppet shows and a disco. Following the event the year 4 children were invited to spend the night at school. After a film show of "Night at the Museum", the children set up camp in the classrooms, possibly wondering what might come to life in the school once lights were out. In the morning they were treated to breakfast in school and were asked for some of their favourite memories of their time in school:

- I remember walking through the gate on my first day on a bright sunny morning and waving to my mum and creeping inside. I nervously shuffled in and plonked myself next to Willow on the carpet. (Emma)
- I remember playing a football tournament. It went to penalties in one game. I slipped over but still scored! (Ellie-May)
- My memory that stands out most is sports day. I came second in the sprint race. I was so happy and proud of myself! (Alex)
- My amazing memory is our KS2 club especially making the scrumptious ice cream! (Hannah-Louise)
- I remember Sensi the fish. I was very sad when I found a note to say he was dead. But he looked very happy whilst he was alive. (Bustamante)

At the end of the term the school also said goodbye to Mr McDermott, who after 21/2 years at Milborne is leaving to take up a position at St. Joseph's Catholic School in Poole. In September there will be new faces at Milborne; Mrs Sharon Hunt will be the Acting Headteacher and Mrs Lynn Pearcey the schooll administrator.

CONTACTS

If you require any information about the school, including admission details or would like to arrange a visit please contact the school office

> Secretary, School Office: Mrs Lynn Pearcey **Headteacher:** Mrs Sharon Hunt **Chair of Governors:** Mr Kevin Connolly FOS Chairman: Mrs Becky Hunter

e-mail: office@milborne.dorset.sch.uk website: www.milborne.dorset.sch.uk Tel: (01258) 837362 Fax: (01258) 837170

eathcote House GUEST ACCOMMODATION Tel: 01258 837219 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 OJG. Website: www.heathcotehouse.co.uk

Is your Computer / Laptop slow or unresponsive? Is it driving you crazy with its erratic behaviour? You don't have to put up with it - we can fix it!

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

01305 755668

Email: info@jurassic-computers.co.uk Web: www.jurassic-computers.co.uk

Using the experience gained from a combined 37 years at Kingston Maurward College in Dorchester, Darrell Hounsome and Lee Thompson have setup Jurassic Computers to provide a comprehensive computer support service, specialising in helping home and small business users. We are patient, friendly, understanding and are able to communicate in simple, jargon free terms.

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

www.buckinghamhealthcare.co.uk

Susie Edwards: Musings

WHEN we met, a matter of weeks after the end of her chemotherapy treatment, Susie had just got back from The World Flower Show in Dublin. She was tanned, beautifully made up, ebullient and

enthusiastic. Having met one of her oldest friends in Ireland and spent late nights laughing and catching up, her spirits were high. Still blogging (following popular demand!) amazing plant making creations for a photoshoot and planning for her cockapoo, Nutty, to be mated, I found her irrepressible.

Despite a delay in her chemotherapy caused by a low blood count and a consequent

three week lengthening of the whole process, her hair began to grow and then fell out . . . again, together with her eyebrows and eyelashes! When the treatment programme was completed it grew again. There have been other alarms and excursions along the way involving further trips to hospital. All of these difficulties have been surmounted with good humour and perseverance. Her most pleasing discovery, a M&S tight fitting vest ("Fits like a glove!"), and most useful experiences, a 'Feel Good Day' organised by the Breast Care Nurses with a lymphodoema talk and a new 'Patients' Experiences Project'. For the latest venture Susie feels that whilst collecting patients' experiences their partners should be included. She also believes that volunteers who themselves have been through the same system and processes could be trained to talk to those new

When she last saw her oncologist for her final appointment and asked for guidance for the future, his words were "Be Vigilant". At that point she experienced abandonment querying "For what?" Her feelings are, that once at home, confidence can slip away just when support is needed. She particularly mentioned the Breast Cancer Campaign's latest commissioned survey, 'Spread the Word', gathering information on gaps in treatment, particularly among older women and women who have never become pregnant. She highlighted Aftercare and Giving Explanations. As she says she is now 'through to the other side . . . she is FREE' and in a better state of mind to listen to information on what symptoms vigilance is needed. (to access this find it on breastcancercampaign,org/ spreadtheword).

Susie highlights her reflexologist, a 'rounded person', who is not only a trusted source of support and relevant information, but whose touch is healing. This sensation is one she feels we have lost the benefit of mainly due to Health and Safety fears. Alternative medicines and treatments should be explored by those in her

position, also the synergy between plants and people. Her belief is that empathy and the ability to cherish each other is being forgotten and could be fostered in schools with very young children.

> At the close of her experiences she talks of being made to think more about things in general. It has changed her relationship with food having now retrieved 90% of her taste back. Her healing process appears erratic as the reproduction of new cells destroyed by chemotherapy is uneven. She feels it is important to have contact with your doctor/ consultant or Breast Care Nurses if there is anything different about your body or its working processes. You must take responsibility and ask. There is still residual chemical damage such as pain in her feet at night with tingling in her toes and fingers. Currently she cannot fault the system having always had instant

whenever anything untoward arose. There are. however, still matters outstanding as cancers affect each differently. As person comments 'One size doesn't fit all' and that 'There is a lot of ostrichness about'.

No-one could accuse Susie of the latter attitude as these pictures show. Taken by Amy Smart Photography (they show Susie wearing two of her own creations).

If any reader would like to donate to the latest Breast Cancer Campaign it can be done by text:

PINK03£10to70070 (can change the amount to whatever you wish to give) or on-line at http://www.breastcancercampaign.org/ support-us/donate Carole Fornachon

To all bellringers, new and not so new

RINGING has stopped for the summer break until Tuesday 9th September.

I look forward to seeing the ringers from the previous session as well as any new learners who might like to give ringing a try.

Just turn up on the night at 7.30pm for an hour or if you need more

information ring me on 01258 837329. Pip Bowell (Tower Captain)

COLIN J. CLOSE **FUNERAL SERVICE**

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

CHAPEL OF REST PRE-PAYMENT PLANS

24 HOUR SERVICE MEMORIAL MASONRY

PEEL CLOSE, SALISBURY ROAD, BLANDFORD

Tel: 01258 453133

Email: info@close-funeral.co.uk

Also at Cemetery Chapel Sturminster Newton

www.grassby-funeral.co.uk

DT11 Health and Wellbeing week

15th September – 21st September

Events and activities going on all week Health Information Fair at The Crown Hotel (Thursday 18th and Friday 19th)

Saturday 20th

Have a go day - kayaking, bowls, cycling, walking and running

For further information see www.dt11forum.org.uk or contact julie@dt11forum.org.uk

Tel: 01258 489998

100 CLUB WINNERS

Draw Date - Tuesday 24th June 2014

1st £100 John Martin Senior 2nd £50 Denise Sanderson

3rd £5 Sarah Fox

We are in desperate need for more people to join the 100 Club.

The next two draws are at 8.00pm in The Royal Oak,

Tuesday 29th July 2014

Tuesday 2nd September

Results will appear in the October Reporter Everyone is welcome to attend

New members always welcome. Contact June Maitland 837235 or

Denise Sanderson 837049

Payments may be made by a cheque payable to MSA FC and Church 100 club

Please speak to Denise Sanderson, Jenny Balcon or June Maitland for information.

The Village Hall has a Facebook Page look for us and let us know what you think.

OLD BARN DENTAL PRACTICE LTD

Mr John Woodward BDS. (Hons.) U. Lond. LDS RCS GDC No: 42991

Modern, cosmetic and restorative dentistry in a friendly atmosphere

Manor Farm Road Bere Regis

Wareham Dorset BH20 7HD

Telephone: 01929 471023

Email: oldbarn@tesco.net

Lady Driver & 6 Seaters Available Local and Long Distance Travel Airports are our Speciality 01258 456136 www.kenskabs.co.uk

Dorset Driver Gold

A 'Guide for Older Drivers', designed to refresh and update your driving.

Do you remember when you last read the Highway Code? If not, the Dorset Driver Gold programme may be right for you.

Dorset Driver Gold provides an opportunity to update your driving skills and confidence on the road, as well as refresh your knowledge on topics such as the Highway Code, modern driving techniques, and how to keep driving safely for longer.

The programme is aimed at older drivers over the age of 70 but drivers of all ages are welcome.

There are two elements to Dorset Driver Gold:

Theory session

The theory session is a two hour presentation, delivered by one of Dorset County Council's Approved Driving Instructors (ADIs) at various locations across the county. No driving is involved.

The presentation covers the following topics:

- Observation
- Distraction
- Safety margins
- Dual carriageways/Motorways
- Roundabouts
- New driving techniques
- Changes in the law and the Highway Code
- Keeping fit to drive
- Alternatives to driving

Cost £5 (payable on the day)

Bookings and cancellations

The popularity of the Dorset Driver Gold theory sessions means that booking is essential. To book a place telephone 01305 224558. Current theory session dates and venues

August

U		
Monday 4th	Upton House, Poole	2.00-4.00pm
Tuesday 5th	Christian Centre, Swanage	2.00-4.00pm
Thursday 7th	County Hall, Dorchester	10.00am-12.00pm
Wednesday 13th	Digby Hall, Sherborne	10.00am-12.00pm
Friday 22nd	Gillingham Town Council,	2.00pm-4.00pm
Sentember		

Friday 5th Fire Station, Weymouth 10.00am-12.00pm Friday 26th 10.00am-12.00pm Upton House, Poole

Practical driving session

The practical driving session takes place on a different day to the theory session. An ADI will carry out the practical driving session, which lasts 90 minutes and is conducted on local roads in your own vehicle.

The car must be taxed, insured for you to drive and roadworthy. The instructor will also ask to see your driving licence (paper and photocard if applicable) to confirm that you are entitled to drive.

We would like to reassure you that this is not a test of your skills and knowledge but an opportunity for you to increase your confidence, practice and improve upon any areas you feel need updating.

Cost: £37.50 (payable to the ADI on the day of the drive) **Bookings**

To book a practical driving session, please contact an instructor in your area from the list below.

Dorchester, Pulham 07951 955992 Tina Moyes Dave Moyes 07984 830175 Dorchester Adam Sykes 07751 960300 Dorchester, Duntish Jeff Parsons 07966 506626

Further information, more dates and times can be found at https://www.dorsetforyou.com/roadsafety/gold

Community Contacts

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

More information about many community organisations can be found on www.milbornestandrew.org.uk

01258 837696

Co	UNCILS		Cr	
N	5 D.	04250 004624	Fo	
North Dorset District Councillor		01258 881631	Fo	
Parish Council Dowlish	Jane Somper Clerk: Sandra Sims	01258 471089 01258 837132	Fo	
Parish Council – Dewlish	Chair: Andrew Booth		Ru	
Darich Council		01258 837284 01258 837011	Sk	
Parish Council – Milborne St. Andrew	Clerk: Colin Hampton	01258 837011	Sp	
Floods	Chair: Jenny Balcon	01236 63/121	Ta	
A354 problems contact the High	wave Agoney	0300 1235000	Te	
Dorset Direct	ways Agency	01305 221000	Te	
dorsetdirect@dorsetcc.gov.uk ww	w dorsetfon/ou com/reno		Yo	
Environment Agency Floodline	w.dorsetroryou.com/repo	0845 9881188	Yo	
South West Highways hello@sw	hitd co.uk	01404 821500	10	
		01404 821300		
GENER	al — Adult		De	
Computer Drop-in Centre	Rose and Ed Frost	01258 837921		
Ladies Group – Dewlish	Judith Bridgen	01258 837157	Mi	
Moonlight Swing Band	Gillian Pink	01305 260731		
M.A. Neighbourcar	Nigel Hodder	01258 881709		
Women's Institute	June Maitland	01258 837235		
GENER	al — Youth			
			Be	
Hazelnuts out-of-school club	Hazel Barrett	01305 848588	Mi	
Ladybirds (Playgroup)	Liz Dyer	01258 839117	Mi	
Scout Group	Mike Mullett	01258 837114	Pu	
Secretary:	Brian Burton	01258 839033	W	
Under 5's Group – The Busy Bees		07867 720283	NF	
Youth Club age 8 – 14 years	Lianne Summers	01258 839081	Pa	
F	OLICE			
Police – Non-emergency contact 101				
Community Beat Officer	PC Dave Mullins	101	11	
Safer Neighbourhood Team	PC Dave Mullins and	101		
2 4.6. 116.824264 164	PCSO Luke Goddard	101		
S	CHOOL			
	CHOOL		Si	
Milborne 1st School				
Headteacher:	Sharon Hunt	01258 837362		
Chair Governors:	Kevin Connolly			
Friends of School Chair:	Becky Hunter			
Speci <i>a</i>	AL INTEREST			
Cribbage	Peter Anthony	01258 837089	19	
Bellringers	Pip Bowell	01258 837329		
Bridge Group	Laurie Benn	01258 837720		
Food and Wine Society	Julie Johannsen	01258 839004	+	
MSA Allotment Society Chair:	Jo Lovett	07960 854155	1	
Secretary:	Sue Gould	01258 837575		
MSA Friendly Art Group	Elaine Anthony	01258 837089		
MSA Gardening Club	Richard Lock	01258 837929		
Milborne Players	Roy Sach	01258 837033		
Modern Sequence Dancing	Brian Webber	01935 812347		
Ranters' Folk Session	Roger Harrall	01258 837371		
Round Robin Ramblers	Ian Bromilow	01258 880044	1	
Ç	SPORT			
		04350 000004	A	
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 and	Claire Barratt	01929 550244	8	
Pilates Crisket Dowlish	Of Elaina Kallaway	07540626174		

Cricket Club – Milton Abbas	Colin Chastey	01258 882162
Football – Adult	Matt Hall	07846 262717
Football – Reserve Team	Tom Lane	07786 156335
Football – Minis	Nicola Malone	07788 217579
Running Group	Anne-Marie Pearson	01258 837057
Skittles – Dewlish	Frank Ross	01258 837366
Sports Club Chairman:	John Sanderson	01258 837049
Bookings:	Dean Hamilton	01258 837370
Tap Dancing for Adults	Libby Goodchild	01305 268029
Tennis	Dennis Nelson	01258 837734
Tennis (Members Secretary)	John Sanderson	01258 837049
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:	Paul Tasker	07801 714619
Booking Secretary:	Sandie Sach	01258 837033

HEALTH

Bere Regis Surgery		01929 471268
Milborne St. Andrew Surgery		01258 837383
Milton Abbas Surgery		01258 880210
Puddletown Surgery		01305 848333
Wednesday Social Club	Margaret Evans	01258 450518
NHS for emergencies		111
Patient Voice Secretary	Nigel Hodder	01258 881709

Elaine Kellaway

Cricket - Dewlish

Community Events Diary

Add your event to this diary by contacting the Reporter - tel: 01258 837700 or email: msa.reporter@yahoo.co.uk

August

Saturday 2nd Local Crafts for Local People stall at Gray's Store

9.30am to 1.00pm.

Wednesday Club Carvery at The Royal Oak, Wednesday 6th

12 midday for 12.30 - see page 2.

Curry Supper in aid of church funds Stileham Bank

from 6.00pm - see page 21.

Friday 8th Consultation meeting Have your say. Village Hall

7.00 - see pages 9 and 27.

Saturday 9th Bladen Estate Centenary Exhibition (runs until

> Saturday 23rd) Briantspuddle Village Hall 1.00pm to 4.00pm weekdays and 10.00am to 4.00pm at weekends. Entrance is free. Most of Milborne was

included in the Estate.

Tuesday 19th Artsreach Treehouse Theatre Storybox - The Ginger-

bread Man. Village Hall 10.30-11.30am - see page 3.

Wednesday 20th Parish Council Village Hall. Plans 7.30pm – see page

27 for June report.

Thursday 21st Artsreach Penny Blogg Woolly Tiles. Village Hall

10am-1pm - see page 3.

Friday 22nd -WWI Flower Festival Milton Abbas remembers 25th August WWI 1914 - 1918 WWI Flanders Flowers. St. James

Church, Milton Abbas - see page 29.

Monday 25th Athelhampton Fete in aid of benefice funds 12noon

to 3.00pm - see pages 22 and 23.

Tuesday 26th Artsreach Peter Rush Plastic Cutlery Insects. Village

Hall 10.30am-3.30pm - see page 3.

Saturday 30th Village Lunch Village Hall 12.15pm. Tickets from

Josie Wright 829090 and David Payne 837700 - see

page 6 for menu.

September

Tuesday 2nd 100 Club Draw The Royal Oak everyone welcome

to attend – see page 16 and below.

Wednesday 3rd Wednesday Club Visit to The Blue Glass Factory at

Bedminster-see page 2.

Badminton Club restarts after the summer break. New members welcome. Milborne First School 7.00pm. More information from David on 837700.

Thursday 4th Circuit Training restarts Milborne St. Andrew First

School 7.00pm.

Friday 5th Coffee, Cake and Computers restarts after the

summer holiday Village Hall Committee Room

10.00am to noon.

Milborne Movies 'The Love Punch' Village Hall

7.30pm - see pages 11 and 18.

Saturday 6th Car Boot Sale in aid of new play park Village Hall

11.00-3.00pm - see page 7.

Sunday 7th Leukaemia and Lymphoma Research Annual

> Bikeathon. Starting from Crossways Village Hall at 10.30pm, with a check point at Milborne Village Hall

see page 28.

Thursday 11th WI Gordon Bartlet will bring us 'Music in every

home' Village Hall 7.30pm – see page 7.

Saturday 13th Ride and Stride - see page 7.

Sunday 14th **Reporter** latest date for the October issue.

Parish Council Village Hall 7.30pm. Wednesday 17th

Thursday 25th Gardening Club talk by Peter Cantrill entitled

'Unusual Herbaceous Plants' Village Hall 7.30pm -

see page 3.

Saturday 27th Village Lunch Village Hall 12.15pm. Tickets from

Drop-in Centre in Village Hall Committee Room from Fridays 5th September from 10am to 12 noon - see

page 33 for menu.

Regular Bookings at the Village Hall

Ladybirds Playgroup Monday-Friday 8.30am-1.00pm MH (term time

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)

MSA Friendly Art Group second and fourth Wednesday 7.00-9.00pm CR

Wednesday Club first Wednesday 2.00-4.00pm MH

Yoga Thursday 1.30-2.45pm MH

Gardening Club fourth 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

Coffee, Cake and Computers Friday 10.00am-12.00 noon CR Youth Club 8-14 years every other Friday MH (term time only) Village Lunch last Saturday of the month 12.15–2.30pm MH

Sequence Dancing third Saturday 7.30-10.30pm MH

Artsreach Events – look out for the posters.

Check Village Hall Notice Board for any other events that are one off for you to join in with.

Regular Bookings at the First School

Pilates Monday 7.00-8.00pm (term time only) Yoga Tuesday 6.15-7.45pm (term time only) Badminton Wednesday 7.00-9.00pm (term time only) Circuit Training every Thursday 7.00-8.00pm

August and September at the Sports Club

The Busy Bees Under 5 Group from 9.30am to 11.30am on Thursday term time only. Contact Wendy Britton on 07867 720283.

Milborne Mini Soccer

Our training sessions will be altering slightly with all training sessions on a Wednesday night, and additional training for next years under 11's on a Saturday morning. Matches will be played on Sunday morning and afternoons.

Under 11s Stuart Joyce and Gordan Spackman

Under 10s Andy Brown Year 2&3 Darryl Sims Year R&1 Sam Roberts

Please let the Reporter know if there are any alterations to this list or you would like something added.

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:

John Sanderson Football Club 837049 June Maitland Church 837235 Denise Sanderson Collector 837049

Tavlors Accountants

Chartered Accountants in Puddletown Helping you through the maze of Self Assessment!

> 2012-2013 Self Assessment tax returns need to be filed by 31st January 2014.

> > Have you done yours yet?

Why not ask us to complete your tax return and accounts? Competitive fixed prices.

01305 848779

grant@tayloraccountants.co.uk

Visit us at: www.taylorsaccountants.co.uk

The Hambro Arms Milton Abbas

Sample Evening Menu

Charred Mackerel Fillets with pickled golden beetroot and radish

Ham hock terrine with homemade piccalilli and sourdough bread

Sautéed wild mushrooms with shallots, garlic and thyme crostini

Kiln style roasted salmon with heirloom tomatoes

Home smoked Gressingham duck breast salad with Hampshire baby spinach, fennel and balsamic

80z Herefordshire rump steak with twice cooked chips, sautéed mushrooms and roasted plum tomato (Add either béarnaise or peppercorn sauce)

Herb stuffed belly pork with confit new season potatoes

Homemade Spinach and gorgonzola ravioli

Pan fried chicken breast with polenta, red chicory and tarragon jus

Oven roasted plaice (off the bone) with crushed new season potatoes and lemon, caper and parsley butter

Telephone 01258 880233

E-mail: info@hambroarms.com

Pub Favourites

Battered cod with twice cooked chips, pea puree and homemade tartare sauce

Cajun spiced chicken breast with rosemary roasted new potatoes and garlic butter

Dorset premium sausages, mashed potato & onion gravy

Desserts

Peanut parfait with dark chocolate ice cream

Lemon posset with spiced berries

British cheese selection

Dark chocolate tart with salted caramel and mascarpone

Coffee panna cotta with crème Chantilly and biscotti biscuits

Our lunchtime menu also includes a choice of baguettes and other lunchtime specials. We also offer a Sunday menu which includes a choice of roasts meats.

A childrens menu is always available

www.hambroarms.com

Curry Supper at Stileham Bank

Wednesday 6th August 6.00pm to 9.00pm

ONCE again Eva will be hosting a Curry Supper in her garden (or inside if it is wet) at 24 Stileham Bank in aid of church funds. There will be a choice of three curries, rice and sauces, and a choice of sweets. Coffee and tea will be available, but bring your

own alcoholic drinks. So that we know how much food to prepare please book your tickets in advance from Eva (837468), Pam (837203) or John (839090) Tickets cost £7.50 each.

'Sheducation' in North Dorset!

NATIONAL Home Watch Week was well supported in North Dorset with local officers attending a 'Sheducation Road Show' throughout the week. Numerous villages were visited at pre-arranged places over a three day period culminating in an all day visit to Blandford town centre's market place on the Saturday market day.

On the Thursday, the rural team could be found in Milborne St. Andrew, Winterborne Stickland and Charlton Marshall, liaising with members of the community with the support of some of our Home Watch Co-ordinators and kind help of Roy Phillips from the Association of Dorset Watches.

The Friday bought us to Tarrant Hinton, Stourpaine and Shillingstone, the latter of which saw us engaging with and advising many parents at the local school on home security matters and local watch scheme initiatives.

Get Spotting for the Big Butterfly Count

LULWORTH-BASED national charity, Butterfly Conservation, is urging people to 'get out for the Big Butterfly Count' this summer. The annual project aims to count one million butterflies during the British summertime and the charity is calling on the public to become 'back garden detectives' in what is the world's largest butterfly survey.

The organisation's president, Sir David Attenborough, is encouraging nature lovers to take part. He says, "The UK is a nation of amateur naturalists and we have a proud tradition of celebrating and studying our wildlife, and by taking part in the Big Butterfly Count you can contribute to this heritage.

He explains the significance of butterflies since they are a key indicator species of the health of our environment - if they are struggling, then many other species will be too.

The Big Butterfly Count runs until 10th August and any garden, park or countryside area can be used as a survey location. Pick up a free colour identification chart and survey form from Gray's Stores and get butterfly spotting. Ed Richards

Funeral Directors

Established in Dorchester since 1878

Monumental Masons

AVAILABLE 24 HRS A DAY

Paul R. Gawler M.B.I.E. Dip.F.D. M.B.I.F.D. Pauline J Guy Dip.F.D. M.B.I.F.D.

DORCHESTER 01305 250425

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

A nation remembers

"The lamps are going out all over Europe. We shall not see them lit again in our lifetime."

The words of Edward Grey, Foreign Secretary, spoken on 3rd August 1914, as he watched the lamplighter at work in St. James's Park at dusk that day. Earlier he had explained in detail to the House of Commons why the Government had decided it was obliged to go to war against Germany. As we know, war was declared by Britain the following day.

The lamps did return, and in Grey's lifetime, but the marks of war never leave a nation. In our remembrances this year, we call to mind the sacrifices and scars borne by so many of that generation of young men who went away to fight, and the families they left behind. Some returned; many did not. And of those who came back, so many were damaged, physically and mentally, by their experiences.

Nowhere, not even this quiet, beautiful part of Dorset, remained untouched by

Some joined up excited by the chance to escape their humdrum existence. Many believed the battles would be done by Christmas. But as the war went on, the seriousness of the situation became clear.

So much devastation was wrought across Europe, and yet only 20 years after the end of WW1, it all started again.

The Psalmist cried out "How long, O Lord, how long?" and we echo those cries: "Will there ever be a time when war stops and peace will reign over all?"

It is hard to know where God is in such situations. Many people in our world today still live with sound of gunshot, bomb and grenade in the background to their daily lives. Both sides in the First World War claimed to have God with them. How could that be?

Where do we find God in war? I believe that God who came in Jesus is with the victims, the broken-hearted, the wounded, the emotionally tormented. I believe that God is on the side of justice and peace and love. I believe that God does not want to see human beings crucifying and torturing one another, but rather living together in love. It seems so hard to achieve.

There is a beautiful Christian hope that there will be peace, when God's kingdom truly arrives. The book of Revelation puts it like this: "See, the home of God is among mortals. He will dwell with them; they will be his peoples, and God himself will be with them; he will wipe every tear from their eyes. Death will be no more; mourning and crying and pain will be no more, for the first things have passed away." (21.3-4)

As we look back in remembrance and with gratitude for all that we have, let us also look forward to that time when war will be no more. And let us work to be peace-makers in our homes, our schools, our workplaces, our villages, our country, our world.

When human beings work together for the good of all, it is amazing what can be achieved.

With best wishes

CHURCH SERVICES August 2014

3rd August - Trinity 7

9.15am	Celebrate	Milborne
9.30	Parish Communion	Tolpuddle
11.00	Parish Communion	Puddletown
11.00	1662 Morning Prayer	Dewlish

THURSDAY 7th August

12 noon Lunch-time Communion Milborne

10th August - Trinity 8

8.15am	1662 Said Communion	Puddletown
9.30	Methodist United Service	Tolpuddle
9.30	Parish Communion	Milborne
11.00	Puddletown Praise	Puddletown
		Church Room

11.00 Parish Communion Dewlish

FRIDAY 15th August

2.30pm Holy Matrimony Tolpuddle

SATURDAY 16th August

2.30pm Holy Matrimony Dewlish

17th August - Trinity 9

9.30am	Family Communion	Tolpuddle
9.30	1662 Said Morning Prayer	Milborne
11.00	Parish Communion	Puddletown
11.00	Family Service	Dewlish

THURSDAY 21st August

12 noon Lunch-time Communion Puddletown

SATURDAY 23rd August

Puddletown 2.00pm Holy Matrimony

24th August - St Bartholomew

9.30am	All-Age Worship	Tolpuddle
9.30	Parish Communion	Milborne
11.00	1662 Morning Prayer	Puddletown
11.00	Family Communion	Dewlish
3.00pm	Thanksgiving for a child	Milborne

31st August

10.00am United Benefice Parsonage Farm, Farm Service Dewlish

MORNING PRAYERS (Monday – Thursday 8.15am Saturday 9.00am)

Tuesday – Milborne Monday - Puddletown Wednesday – Dewlish Thursday – Tolpuddle Saturday – Puddletown

Milborne St Andrew Church Notes

WE have had a fairly quiet month as we get organised for a busy summer. We have just had a successful table top sale and refreshments in the village hall which raised about £130 for church funds from 12 tables, though the number of customers was a little disappointing. For our next event Eva is hosting a curry evening on 6th August to which everyone is welcome (see page 21), so book your tickets as soon as possible. We are also preparing for the Athelhampton Fete on 25th August. We will welcome toys and bric-a-brac from anywhere in the benefice. This fete is a really important part of our fundraising efforts, so we hope that the weather will be fine and that everyone in the benefice will come and enjoy a fun day!

On Saturday 13th September we will be taking part in the Dorset Historic Churches' Trust annual 'Ride and Stride' event which is to raise funds to support old churches in Dorset (last year we received a grant from them to repair the roof). Anyone can enter and be sponsored for every church they visit. Pam Shults has all the details: pamshults@btinternet.com or 07913266230.

Balancing our books has always been a struggle, so we are hoping that we will get some useful advice from the Diocesan Stewardship Advisor at the end of July when he comes to talk to us. I think that I can safely say that he will say that we all need to contribute more towards the running costs of the church!

Just because the church has survived for 800 years without being

CHURCH SERVICES September 2014

7th September - Trinity 12

9.15am	Celebrate	Milborne
9.30	Parish Communion	Tolpuddle
11.00	Parish Communion	Puddletown
11.00	1662 Morning Prayer	Dewlish

SATURDAY 13th September

1.45pm Holy Matrimony Tolpuddle

14th September - Trinity 13

	p	
8.15am	1662 Said Communion	Puddletown
9.30	United Methodist Service	Tolpuddle
9.30	Parish Communion	Milborne
11.00	Puddletown Praise	Puddletown
		Church Room
11.00	Parish Communion	Dewlish

THURSDAY 18th September

12 noon Lunch-time Communion Puddletown

FRIDAY 19th September

1.30pm Wedding Puddletown

21st September - St Matthew

9.30am	1662 Morning Prayer	Milborne
9.30	Family Communion	Tolpuddle
11.00	Parish Communion	Puddletown
11.00	Family Service	Dewlish

28th September - Trinity 15

9.30am	All-Age Worship	Tolpuddle
9.30	Parish Communion	Milborne
11.00	1662 Morning Prayer	Puddletown
11.00	Family Communion	Dewlish

MORNING PRAYERS (Monday - Thursday 8.15am Saturday 9.00am)

Monday - Puddletown Tuesday - Milborne Wednesday – Dewlish Thursday - Tolpuddle Saturday - Puddletown

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 John on 839090.

Church Contacts

Priest in Charge Sarah Hillman 01305 848784 E-mail: sarah.c.hillman@tesco.net

Church Wardens

Milborne St. Andrew

John Wright 01258 839090 Pam Shults 01258 837203 www.milbornestandrewchurch.org.uk

Dewlish

Jim Burg 01258 837466 Sue Britton 01258 837218

Benefice Office

Keri Gray puddletownadmin@fsmail.net or by telephone on 07722 079475.

burnt down does not mean that we do not need to have an emergency plan. Richard Lock kindly gave us a very interesting and informative training session for all church helpers at which the half dozen or so who attended had the opportunity to use a range of fire extinguishers. Richard has now produced a policy and plan which must be 'required reading' for all who help in church.

Installation of Sarah Godfrey. On 7th July a large party from the benefice travelled by car and minibus to St. John's church in Milborne Port to be present at the installation of

Sarah Godfrey as new rector. their What an event! There must have been 250 or maybe 300 who crowded into the large church (some at the verv last moment!) to witness the ceremony by the bishop of Taunton and archdeacon of Wells. We were all cordially welcomed to the church, and they even reserved several parking spaces near the door for latecomers! The

St. John's church, Milborne Port

choir and organ led the singing admirably, giving us an anthem 'The Call of Wisdom' by Will Todd. After Sarah had been presented to the bishop, she was installed in the benefice of Milborne Port and led to her seat. Eight groups of representatives from all parts of the local community brought symbols of ministry, which ranged from a bible and bread and wine for communion to a plaque made by all at the local school, and a useful map of the area. After Sarah's first duty (notices about services the following week), prayers and a final hymn we all followed the bishop into the Church House next door for an amazing spread of drinks and food. The room was packed but the supply of food never stopped! What a great start to Sarah's new ministry. We all wish her and her family well and pray for them as they settle into their new life in the enormous rectory opposite the church.

John Wright and Pam Shults (Churchwardens)

Dewlish Church Notes

Collecting for Farm Africa and the benefice

We were delighted to welcome 24 people at our Pet Service, along with some very wellbehaved dogs, and a mother hen and her chicks. Congratulations to all you pet-owners!

Although the numbers of visitors to Mrs Daphne Berridge's house and lovely garden were low, we still managed to raise £154 for church funds. Many thanks to Daphne and her helpers. Your garden was beautiful, Daphne.

This year's Farm Service is being held at the home (and farm) of Mrs Sue Britton at Parsonage Farm, Dewlish, on **Sunday 31st August** at 10.00am. This is a service for the whole benefice, and the collection will be donated to Farm Africa.

On Bank Holiday Monday 25th August, we shall be holding the annual Athelhampton Fete between 12noon and 3.00pm. Dewlish is running the jams, marmalade, pickles and produce stall, and we shall be very grateful for any donations. All money raised at the fete will go towards the running costs of our benefice. Please come, listen to the Swing Band, have refreshments and enjoy the many stalls and children's rides, and, of course, the lovely Athelhampton House gardens.

Jim hopes to be cycling on Saturday 13th September to raise money for the Dorset Historic Churches Trust and Dewlish Church, so, in the next month or so, he will be calling on you hoping for your sponsorship. We are so thankful for everyone's generosity.

Other Village News

Dewlish Ladies' Group invite you to a Traditional Afternoon Tea on Saturday 9th August, and this will be held at the home of Mr and Mrs Albert Ross, who live at Akerian, Dewlish. Do come and join us from 3.30pm-5.00pm (£5 each). There will also be a raffle. All proceeds will be shared between the local Stroke Unit, Cancer Research and the Ladies' Group. If the weather is wet, we shall hold the event in the Village Hall. Daphne Burg

Deadline for the October Reporter is 14th September

AUV COMPUTING

IT Services for the Home & Small Business

Virus and malware removal • E-mail & broadband setup PC & Laptop repairs & upgrades • Wireless networking Data recovery • Installations • Troubleshooting

No callout charge • Microsoft certified Over 20 yrs experience • Prompt & friendly service

> Tel: 01929 480529 Mobile: 07710 835905

www.ajvcomputing.co.uk

LOGS

Quality Seasoned Hardwood Logs Small Load £75 and Large Load £150

Kindling and Coal Household/Smokeless

10kg Household £4.50 25kg Household £10.50 20kg Smokeless £13.50

Tel/Fax: 01258 837377

Mobile: 07971 276980

"25 year" presentation for RDA volunteer at fundraising event

BARBARA Thomson has been an important part of Milton Abbas Riding for the Disabled (MARDA) for 25 years and her volunteering friends took the opportunity at a recent fundraising event to present her with a Silver Jubilee award and a bouquet. During this time

Barbara has carried out a variety of roles and is currently treasurer and group instructor. The presentation was made by Susan Jones, chair of Dorset RDA in recognition of Barbara's commitment to the group.

The event was an Auction of Promises held at the Hall and Woodhouse Visitor Centre generously provided free of charge by the Brewery.

Bill Allen, an auctioneer with Bonham's, kindly gave up his time and steered the

auction to a profit of £4,000 - a much needed boost to the group's funds. Items auctioned ranged from a couple of hours gardening to a day's sailing in Poole and included a signed "Doc Martin" DVD donated by Martin Clunes which alone raised £80.

MARDA provides disabled children from Beaucroft Foundation School, Wimborne with an opportunity to learn to ride a pony. These young children who often have communication problems or difficulty with mobility and balance start to gain both confidence and physical strength from their experience with RDA.

MARDA would like to take this opportunity to thank all those who donated promises as well as bidders (successful or otherwise). Anyone interested in volunteering for two hours on a Friday morning or to make a donation please contact Liz Platten on 01258 881650.

Barry Bright (trading as)

Milborne Properties (Dorset) Ltd

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

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 October Reporter.

Greenways Tree Care

and **Garden Services**

(fully insured)

Felling Reductions Pruning Stump Grinding Hedges Lawn Maintenance Turfing Strimming

Garden Fencing Chippings delivered

Tim Moore

01258 837124 07968 154708

20 years experience Free estimates and advice Dewlish, Dorchester

Changes at Mini soccer

As from Wednesday 2nd July there will be a new committee in place for Milborne Mini Soccer:

Chairman - David Miller

Secretary - Nicola Malone

Treasurer - Katie Miller (not related to David Miller)

Welfare Officer - Nicola Malone

Press Secretary - Bridget Townsend

Flux 'n' Flame Jewellery School **Open Day**

TO celebrate our 11th Anniversary this year Flux 'n' Flame Jewellery School is holding an open day – silversmithing and jewellery making demonstrations, Fairtrade gemstones, and an exhibition of students' work along with the latest collections from award-winning jewellery designers and owners of Flux 'n' Flame, Jesa and Al Marshall.

From humble beginnings in a garage in the New Forest, Flux 'n' Flame has grown to become one of the most creative and popular jewellery schools in the UK, winning national acclaim and rave reviews. Now 11 years later in a beautiful purpose-built workshop in the heart of Dorset, Jesa and Al Marshall are proudly holding an open day for all to visit, watch silversmithing demonstrations; see, buy and learn about ethically sourced gemstones as well as seeing the latest jewellery creations from Jesa and Al themselves . . . and there'll also be teas and cakes!! Who could possibly have anything better to do?!

Here's what some of our previous students have said: 'Surpassed all my expectations! Really encouraging and supportive tutors. Can't wait to go again!' Dee

'I will definitely be back – this school is refreshingly innovative in its approach which I think is down to the personalities and vision of the owners/teachers who obviously want to share their passion. I for one am converted! Thank you Flux 'n' flame for a brilliant time x' Fran

'Humour, patience and creativity Jess and Al have in abundance. I can't praise them highly enough.' Susan.

The open day is on Sunday 10th August at Luccombe Farm (Unit 11) from 10.00am to 4.00pm.

View the Reporter each month in colour at www.milbornestandrew.org.uk/Reporter/index

CHRISTIAN FELLOWSHIP GROUP IN MILBORNE

We meet at Swiss Cottage every other Thursday

COFFEE AND BISCUITS, **EXPLORING THE BIBLE, INFORMAL** DISCUSSION AND PRAYER

We are taking a break in August so the next meetings will be on Sept 18th and October 2nd

Please contact Chris and Angie Nowell for details 01258 837543 or canowell76@btinternet.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

4 Trinity Street, Dorchester, Dorset DT1 1TT Telephone: Dorchester (01305) 266676 Fax No: (01305) 251569 advice@pjaiken.co.uk

Specialists in:

Financial Planning

Investment Advice

Inheritance Tax Planning

Pensions and Retirement Advice

Life Assurance

Health Protection

P J Aiken Limited is authorised and regulated by the Financial Conduct Authority

In need of a Window Cleaner?

Darren and Sarah

for a friendly and reliable service

Fully insured for complete peace of mind For that clearer vision just call:

01929 462273 / 07704 656777

or email: clearvision1996@hotmail.co.uk

Domestic and Commercial Gutters Downpipes Facias Soffits Conservatories Flash Roofs

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 10 The Rings, Milborne St Andrew, Blandford Forum, Dorset, DT11 OHY

A Good Read by Shirley Dunkley 'An Officer and a Spy' by Robert Harris

THE concept of miscarriage of justice is a very familiar one to us, often the subject of films or TV documentaries, embodying as it does the powerful idea of the frail individual against the great institutions of the State. Perhaps the most notorious of these stories is the Dreyfus affair in France which Robert Harris revisits so effectively in An Officer and a Spy. Albert Dreyfus was a Jewish army officer in 1890s

Paris, found guilty of treason, publicly humiliated by the removal, before thousands, of his military insignia, and then deported to solitary confinement on Devil's Island at the mercy of a sadistic penal system. Harris tells the story of the fight against this sentence which, ironically, is led by another soldier, Georges Picquart, who is promoted to be the youngest colonel ever in the French army and put in charge of the intelligence unit which has tracked Dreyfus down. Gradually Picquart realises the wrongness of this conviction, only to find himself thwarted, denounced, removed from office, banished from the army and imprisoned when he tries to convince the authorities of the truth. It was a time of powerful anti-Semitic feeling with many prepared to turn any outsider into a scapegoat. It was also a time of paranoia resulting from the defeat by Germany in the Franco-Prussian war of 1870. There was much fear and anxiety about the future.

Despite the fact that we all know what happened in the case, Harris manages to maintain extraordinary tension as we try to work out not 'who dunnit' but 'How did they do it?' The characters in the book are historical figures, but treated as fictional in the exploration of their feelings and conversations; however, the research is meticulous if well hidden beneath the plot. Dreyfus himself is not a central character, it is Picquart with whom we identify, whose pain and frustration we share and whose survival is important to us. This powerful historical account still has resonance for modern readers in a troubled and divided world.

We need you!

The Village Hall Committee want to hear what you would like to see the top field of the QE II Jubilee Playing Field used for.

You are invited to meet the committee at 7p.m. on the 8th August in the Village Hall

We look forward to seeing all - children, young people, parents and all grown ups.

MAKING A DIFFERENCE

Parish Council Meeting Wednesday 16th July

Items from the floor -

The pre-circulated material which councillors discuss will be explained more fully during meetings to help parishioners to understand the wider context.

Signage of speed limits in Milton Road - The Clerk has been promised that roundels would be painted on the road; parishioners are concerned that this is not happening. He will write again to remind the Council that this should be done after the road is resurfaced. The Community Speed Watch Team from Whitechurch has offered help. The Clerk will write to Whitechurch's Clerk to see what can be done.

Welcome to Christopher Carlin, who has moved into Fox View.

District or County Councillors' Representation - Cllrs Parker and Somper were unable to attend.

The Neighbourhood Plan Group has arranged its first meeting, later in July, and needs more volunteers to share the workload. Please contact Cllr Hopper if you would like to be involved in creating this plan for all villagers. Councillors to explore putting the group's Minutes etc. onto the village website. If any young knowledgeable person would like to set up a Facebook page, please contact Cllr Hopper!

Trees - a yew at Little England has been trimmed because it was growing into thatch. Because it is in the conservation area, NDDC should have been consulted and have given permission. NDDC will take this up with the owner of the land. The trees at the Parish Pit will be re-marked and felling will be arranged in the autumn.

Floods - The Oliver Letwin meeting had taken place. A single point of contact has now been appointed to ensure the various councils and agencies work together. The Prime Minister and the Manager of the Environment Agency for the South West are monitoring progress which will be reviewed in September.

Division meeting - Clerk had attended. The majority of the meeting was about the 'ask Dorset' survey. Readers are asked to contribute via the Dorset For You website. Results, collated by September, will be used to provide input to Council decisions about services and funding. Action will be taken to improve the grass cutting service.

Correspondence - NDDC Planning/Enforcement Officer continue to monitor the car dealer operating from residential premises in Wetherby Close. The Parish Council has sent a letter to WDDC objecting to the Tolpuddle wind farm planning application. A job order raised to deal with the dead oak and overgrown holly in Coffin Path. Correspondence regarding the removal of gravel as opposed to silt and weed from the river had been received. The Flood Warden confirmed that riparian owners may not remove riverbed gravel from the stream but have a duty to remove silt, weed and grit washed into the stream from roads in order to reduce flooding.

No planning applications, although noted that the application for the Wind Farm at Whitechurch has been submitted and the Council expects to be consulted.

Neighbourhood Planning Group funding approved. Discussion about buying a machine to fill sandbags held over to see what progress is made by authorities in flood prevention. Please contact the Chairman or the Clerk if you have an old dustbin which you are willing to donate to store sand as the bags used last year are rotting. Better planning when heavy rain is forecast will be addressed by the Flood Group.

Camping on the Sports Ground approved. Parish Council as Landlords must be consulted before campers are invited.

Next month's meeting is Planning Only. September's meeting is on 17th. Susan Cawley

There will be no September edition of the Reporter. All material for the October issue must be received by 14th September.

I refer to Richard Lock's article 'What's in a Name' regarding the QE II Jubilee Playing Field published in the June edition, in particular to the last paragraph where he takes a side swipe at the Parish Council. Writing as Clerk to the council I can assure Richard and your readers that the current council members have no knowledge of a request to fund modification of the Village Hall sign to include the words QE II Playing Field. I do not know when the request to change the sign was made, but the reason that it hasn't materialised will be due to a lack of awareness of the request rather than it being seen as a drain on the council's resources.

Colin Hampton, Clerk, Milborne St Andrew Parish Council

Wake up!

I would like to thank the Village Hall Committee for arranging a very different fund raising event - an Angola Dance Night. The hall looked really great with tables and chairs set around the hall with table cloths, decorations, candles and free nibbles on each one. Jo (Spoiled Rotten)

and her partner, Gary, showed us how to do the steps first and explained in detail every move. Jo looked stunning wearing her bijouli.

What a pity very few people turned up, I think there were only five of us that were not connected to the Village Hall Committee or related to them.

Come on people of Milborne, if you want facilities updated, like the play park, support the committee - it's no good moaning things aren't being done if you can't make any effort to come to these events - you missed a really good evening out too.

David Payne

Word slippage

We knew that getting old was tough That knees and backs would pain It seems that we were not forewarned Of softening of the brain.

The stiffening of the sinews Is nothing now we find Compared with loss of memory And mushiness of mind.

Our brain cells are still numerous As grains on sandy beach But sadly now the one we want Is always out of reach.

You start to tell a story Your audience is agog But then the very word you want Seems clouded in a fog.

You have a vivid image of This thing you need to name A well known vegetable you say A marrow's much the same.

A gourd, a cucumber, they cry To help you nail the thing No, no, I think it starts with 'a' I plant them in the spring.

Or maybe it begins with 'b' And has an 'I' somewhere I think it has three syllables And looks just like a pear.

You soon forget the reason why You need to find this name As each attempt at idle chat Becomes a guessing game.

The conversation takes a turn As others now recall That they once grew a vegetable They couldn't eat at all.

Your moment as the raconteur Has surely now gone by The word will still evade you However hard you try.

Next day when idly wasting time Before the tv screen The wretched veg invades your head The word was 'aubergine'

Elizabeth Lyons

"Patient Voice"

"PATIENT VOICE" (the Patient Reference Group for Milton Abbas and Milborne St. Andrew Surgery) meets on a quarterly basis.

The next meeting will be held at 6:30pm. on Wednesday 24th September in the Milborne St. Andrew sugery. All patients of the surgery are welcome to attend. Contact Secretary, Nigel Hodder, for more information on 01258 881709. Nigel Hodder

Leukaemia and Lymphoma Research **Annual Bikeathon** through Milborne

LEUKAEMIA AND LYMPHOMA Research are holding their annual Bikeathon on Sunday 7th September this year starting as usual from Crossways Village Hall.

There are three bike ride routes; a fairly level nine miles through Woodsford and Moreton, a 20 mile ride via Briantspuddle, Milborne St. Andrew (with a check point at the village hall) Dewlish and Puddletown and for the more adventurous a 30-mile route, which is the latter extended to take in Cheselbourne and Piddletrenthide.

The event starts at 10.30am with free refreshments at Crossways and a medal on completion of the ride.

The entry fee is £5.00 for adults and £2.50 for under fifteens, which will entitle all riders to a free t-shirt.

Last year 200 riders raised £9,000 to help in the fight against blood cancers, a cause close to all organizers, helpers and entrants

To enter or for more information please contact Paul Buckrell at spbuckrell@aol.com, 07890047244 or 01305773950, go on line at beatingbloodcancers.org.uk

Dorset County Show 6th and 7th September

THIS year the Churches Together marquee in the Countryside area will feature community activities from various churches across the county.

There will be activities for children and the young at heart; try your hand at flower arranging or telling bible stories with an iPad and much more.

Come and see us in the Countryside area near the footpath entrance from the town (Greys Bridge). You will be very welcome.

Harvest Worship will be at 11.00am (yes 11.00am this year!) on Sunday 7th September.

We shall be in the Sheep Shearing area amongst the livestock - do join us to sing your favourite harvest hymns and to give thanks for the gifts of God's creation. We look forward to seeing you.

Jean Coates

Deadline for the October issue 14th September

Separate Tables for Cheselbourne Theatre Club

ON Monday 20th October we have a reservation at a genteel Bournemouth hotel where the gentleman making notes at the table by the window and the elegant young woman, newly arrived from London, have attracted the attention of the lady residents with a nose for gossip.

First staged in 1954, Separate Tables was Terence Rattigan's last big West End success. The Salisbury Playhouse production that we are going to see will be performed in the round and the residents' isolation at separate tables will be intensified by seeing the action on the island

If you would like to join us please contact John Widdowson (01258 837791) to book and pay for your tickets and transport (£27.50) as soon as possible but by 25th August at the latest please. We pick up in Cheselbourne, Melcombe Bingham, Ansty, Hilton, Milton Abbas, Winterborne Whitechurch, Blandford and Pimperne and we may be able to stop at additional points. Please ask.

DOG WALKING, HOME BOARDING & DAILY DOG CRECHE

We provide a homely, caring environment for your dog. Friendly reliable service, licensed with NDDC, Insured and CRB checked.

Visit: www.MuckyBootsDorset.co.uk Email: Julie@MuckyBootsDorset.co.uk

Tel: 07816 031280

Milton Abbas remembers **WWI 1914 - 1918**

WWI Flanders Flowers

In support of BLESMA, SAAFA and The British Legion

Friday 22nd - 25th August

St. James Church, Milton Abbas

PLANS are now well under way for this unique four day WWI Flower Festival.

There will be floral displays in the church, many of them depicting aspects of the war, together with memorabilia and artefacts of the period. In the Reading Room the History Group will be organising a WWI exhibition. There will be a film on the Friday evening and a unique experience of music, words and images on the Saturday evening. All these events will be free of charge and all donations will go to support today's injured servicemen and women.

Coffee, tea and cakes will be served in the marquee outside the church throughout the four days.

For further information please contact: Unity-Joy Dale 01258 880240 unityjoy4@aol.com.

To celebrate our 11th Anniversary this year Flux 'n' Flame Jewellery School are holding an open day - Silversmithing and jewellery making demonstrations, Fairtrade Gemstones, an exhibition of students' work along with the latest collections from award winning jewellery designers and owners of Flux 'n' Flame Jesa & Al Marshall.

Unit 11 Luccombe Business & Craft Centre Luccombe Farm Milton Abbas DT11 OBD Tel: 01258 881690 / 07785 550771

Firmly rooted in rural Dorset

Established in Milton Abbas in 1984 and proud to have been letting property in the surrounding area for over 28 years

at the heart of the community

01258 452444

4 West Street, Blandford, DT11 7AJ blandford@dorsetlettings.co.uk

Yoga

Yoga classes in the village hall

1.30 - 2.45 pm 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

Sohani Gonzalez M.C.H., R.S.Hon

Nutritional and Dietary advice

Allergy Testing

omeopathic medicine is over 200 years old. It is popular world-wide because of its effectiveness, safety and its ability to treat all kinds of physical and emotional problems.

Consultations available in the Blandford Forum and Dorchester areas

Please call for an initial appointment 01258 839043

ww.sohani-homeopathy.com

Great Value Dining!

Curry Night Monday £9.75

All you can eat Curry Buffet and a Drink included (6 - 9pm)

Fish & Chip Friday &8.50

Fresh Fish, Chips & Peas and a Drink included (5.30-7.30pm)

Sunday Carvery & Dessert £13.99

Choice of Meats & all the trimmings and selection of desserts from our menu and a Drink included (12 - 8pm)

> [Drink is either a Glass of Wine, Half Beer / Cider / Lager or Coke, Lemonade, J2O, Fruit Juice]

book a table -01305 848249 www.themartyrsinn.co.uk

Open Sunday to Thursday 10.30am - 5.00pm (closed on Friday & Saturday)

> Restaurant serving Morning Coffee Lunches

Afternoon Tea

you don't have to pay admission to use the restaurant or gift shop!

Have you met ... Ray Hayward?

RAY was born in Bloxworth near Wareham, but moved to Milborne when he was very small, as his father was appointed Poultry Manager at Bladen Poultry Farm in Milborne Wood. His parents were Dorset people – one from Beaminster and one from Bridport. Ray went to Milborne School when it was in Chapel Street, and still has the 'Observer Book of Birds' which he won as a Nature Observation Prize when he was a pupil there.

At that time, all female schoolteachers had to be unmarried, and the three ladies who taught at Milborne School were the Misses Burden, Haylock and Frampton. Children who did not pass the 11+ stayed on at Milborne School until they found work. Ray passed the 11+ with the highest score in Dorset for the year 1939–40 and still has the prize books he received for this excellent achievement. He went on to Dorchester Grammar School, catching the ancient double decker school

bus six days per week for his lessons. At that time most boys at the school were children of shopkeepers and small business owners who closed on Thursday afternoons, so the boys had Thursday afternoon off, but went to school on Saturday mornings to make up the time.

Ray has memories of an incident where a light aircraft landed on the school playing field one foggy morning. The occupants were two Frenchmen escaping occupied France. He would like to hear from anyone who knows more about this, which must have been a big event at the time.

Ray left school at 15 and went to work at the dairy at Milborne as

a vehicle fitter. He retired from there after over forty years as the Fleet Engineer responsible for the care and maintenance of over forty HGVs. During his time the factory was owned by Independent Milk Supplies, Express Dairies and finally Northern Foods. On his marriage to Audrey he moved into a company house at The Rings, where they lived rent free. It was here that daughter Darlene was born. Once the company stopped providing housing as part of the salary package, Ray decided that paying for a mortgage was a better use of his money than paying rent, so he and Audrey bought a house in Bere Regis.

There is a family link to Bere Regis as Audrey's grandparents, father and three brothers owned and ran Applins, the village butchers in Bere Regis back in the days when slaughtering was done in the village. The shop is now a Londis. Audrey was born in the Post Office in Sturminster Marshall, where her parents were based at the time.

After a while, the family moved to Stag House in Milborne, but on hearing that the Wetherby Close estate was being built, sold it and bought a plot, being keen to be at the top of the hill with a big garden and rural views. The family lived in Audrey's mother's front room while the house was built. They have now lived happily in Wetherby Close for 41 years, the only 'original' inhabitants left.

Ray couldn't think of a downside to living in Milborne St. Andrew, and says that the best thing about the village, although he's now quite detached from all the activities here, is that it has retained a shop, Post Office, pub, school, Village Hall and sports field at a time when so many other villages have lost one or all of these amenities.

One thing Ray would change, having been involved with sports clubs for many years, is that he would like to see a cricket club return to the village. Given his involvement in persuading the directors of Grand Metropolitan to sell the Sports Field to the village, he is sad to see the former cricket pitch used for football training during the summer, with no sign of bat, ball or stumps. In past summers, Ray played for four clubs a week; Milborne St. Andrew, Dorchester Casuals, Dorset Rangers and the Agrarians. The Rangers were a club founded by Col. Pinney for

professional people, with the addition of some club cricketers of good standard, the Agrarians were a team of farmers and had the most fun. The only embarrassing memories Ray could recall related to dropped catches.

As chairman of the Housing Committee of Blandford Rural District Council, Ray is proud of his achievement in the building of sheltered housing for the elderly at Chescombe Court, Winterborne Whitechurch, Churchill Court at Winterborne Stickland and Bryanston Court at Blandford St. Mary.

The thing Ray hates most is tailgating motorists – he says he drives to the speed limit and cannot abide the dangerous people driving a few inches from his rear bumper, particularly on class B and C roads. He told an anecdote about a local resident being tailgated at 30 mph in Milton Road, who stopped and informed the aggressor that the two 30 mph

signs on opposite sides of the road were not meant to be added together to make a 60 mph limit!

Ray's hero is his great friend Ron Scamp, a Cornishman who is a world authority on daffodils. They have been friends for thirty years despite living over 160 miles apart.

Ray had a shortlist of three dinner guests that he would find most interesting – W. G. Grace, Glenn Miller and the Rev Engelhart – a country vicar from Salisbury who developed daffodils as we know them today. The premier award at the RHS main daffodil show is named after him.

A surprising fact which you may not know about Ray is that he is

part owner of a racehorse. It's a four-year-old hurdler and they are hopeful of success next season.

Ray's hobbies and interests include horticulture, particularly daffodils and vegetables, and judging at shows – he has judged at RHS shows at Wisley, as well as Melplash and other Dorset events. He is treasurer and past president of the Dorset County Show, the only nonfarmer ever to have been president. He is really pleased that in 2014 the show will host the National Vegetable Championships, putting Dorchester on a par with Malvern, Harrogate and Dundee on the national veg growing circuit.

The role of treasurer to the show involves supervising the employed accountant and helping to organise each year's show. He spends around two days per week in the office doing this, and helped with the recent major audit, imposed by the Charity Commission after turnover exceeded half a million pounds a year for the first time. Daughter Darlene is vice chairman of the horse committee and can be seen at the show every year supervising events in the horse ring. The show has been running at various sites in Dorchester for 174 years and has only two employees – Ray was full of praise for the teams of volunteers who organise the show, arrange the classes, sort out stewards, parking, and all the elements that make the event so successful.

Since watching German bombers fly over Dorset towards Bristol, Ray has been very interested in aircraft. He still tunes into local Air Traffic Control broadcasts to see what is going on – perhaps a hobby inspired by Audrey's father, who was a member of the Observer Corps. Ray's father was a member of the Home Guard, and Ray remembers helping him to clean the Lewis Gun.

Ray and Audrey are keen supporters of the Dorset and Somerset Air Ambulance, making regular contributions to keep this essential service flying.

When not working in his garden, at the Show office, or judging, Ray watches a variety of sport on TV. I'm surprised he finds the time!

Susan Cawley

GRASSBY FUNERAL SERVICE

David Grassby ~ Peter Grassby ~ Andrew Fooks

Still a family run business, serving 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

MEMORIAL MASONRY

Memorial showroom at 16 Princes St. Dorchester

www.grassby-funeral.co.uk

Graham lectrician

- Outdoor power/lighting
- Landlord/Homeowner Inspection Report
- **Electrical installation Condition Report**

01258 47

www.GKEdorset.co.uk Graham@GKEdorset.co.uk

No Job too small

Additional sockets

Free Quote

Consumer Unit

Fully insured

Fuse box upgrades

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

VILLAGE LUNCH

To be held at the Village Hall on Saturday 27th September from 12.15 to 2.00pm Wine or fruit juice

Braised pork in a cider and apple sauce with mashed potatoes and vegetables Bread and butter pudding with custard Coffee or tea/mints Vegetarian option available

£6.50 per head, half price for children

Everyone welcome young and old alike

Tickets available from the Computer Drop-In Centre at the Village Hall from Friday 5th September from 10.00am to 12 noon or call Josie Wright any time for more information or to reserve tickets on 839090

Outpatient appointment booking survey

IT is important for NHS Dorset CCG to understand patient's experiences when booking their outpatient appointments. If you have experience of doing so please could you help us by completing our survey which you can access through the link below. The feedback we receive will be used to inform our Referral Management Review. This review will provide a range of options for the CCG to consider in planning the commissioning of all referral management and Choose and Book support services in Dorset for 2015/16.

The survey should only take a few minutes to complete. Survey link - https://www.surveymonkey.com/s/HNLQPV3

If you would like any further information please contact sarah.charles@dorsetccg.nhs.uk.

Thank you for your help.

Sue Brazier

Richard's fundraiser

LISA MAKK sang beautifully as around sixty guests enjoyed a 60th birthday party for Richard Crisp recently. Guests dropped in from as far afield as London, Italy, Surrey and Latvia as well as Milborne St. Andrew. Friends old and new sat and chatted in the garden with the lovely musical accompaniment. The sun shone, the garden looked beautiful, children played in the garden and stream, and the buffet was delicious.

Richard kindly used the event as a fundraiser for the British Heart Foundation and Great Ormond

Street Hospital, raising £90 with a bucket collection. He did this to support Yas and Stephanie Jones in their fundraising. In memory of their good friend Nathan Cross, they are running the Bristol Half Marathon on 1st September to support these two worthy causes.

Yas and Steph would like to thank everyone who has supported their fundraising so far. If you have yet to sponsor them, please see Yas at The Royal Oak where she works, a sponsor form at the Londis shop, or use their justgiving page at www.justgiving.com/ yasminjones92/

Abbey Swimming Clul

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

At The Oak at Dewlish, we pride ourselves in serving a regularly-varying range of real ales. We also want you to enjoy every mouthful of our food. This is why we strive to bring you delicious dishes that combine the best of English pub food, with ingredients from the local farms and nearby producers.

We have 4* self catering accommodation and 2 newly furnished ensuite B and B rooms.

www.oakpub.co.uk

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

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)

Old Washing Machines, Cookers, anything metal removed free

of charge

REGISTERED CARRIER

Please call: 01258 837100

Professional Garden Designer - designing and creating beautiful gardens and landscapes

Creative and practical designs to suit all styles of garden

Maureen Lock 16 Huntley Down Milborne St Andrew

www.designergardens.biz

Project management from design to completion

Construction by experienced quality landscapers

Planting schemes and border designs

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

In your Garden

Seasonal notes and tips from Maureen Lock of designerGardens

Planting for succession

SPRING bulbs will soon be appearing in the garden centres and mail order catalogues and now is the time to plan what you will plant for the spring. It's always lovely to see colourful spring bulbs emerging through the winter gloom and there is a bulb to suit just about every situation - for difficult soils, shady areas, naturalised in grass and in containers and pots. They are perfect for brightening up the base of trees and shrubs in early spring and help to fill in the gaps before the perennials and shrubs start to grow. While

herbaceous perennials are dormant during winter and spring, the ground can still be a carpet of colour with Anemone blanda, Eranthis, crocus and cyclamen.

One of the main drawbacks to planting bulbs in the borders is the fading foliage which needs to be left on for six weeks and can look very unattractive. However, with careful planning you can disguise the fading foliage.

Plant bulbs underneath a flowering shrub such as Weigela florida 'Monet', Cytisus or Spiraea japonica so that when the bulb's flowers fade, your eyes are drawn towards the shrub's colourful flowers. I like to plant Camassias underneath Viburnum plicatum 'Mariesii' so that as

the flowers on one plant fade away, the flowers on the Viburnum take

Planting bulbs between quick growing perennials such as paeonies, hostas, and Euphorbia griffithii 'Fireglow' ensures that their tatty leaves are hidden by fresh new growth; planting bulbs amongst deciduous grasses and ferns achieves the same purpose – as the new leaves and fronds emerge the leaves of the bulbs become insignificant. Taller bulbs such as daffodils and tulips give a bit of height and if

planted in drifts can enhance your planting scheme. Remember that not all tulips and daffodils are the same height so, as a general rule, place the shorter varieties towards the front of the border or next to pathways and the taller ones further back.

Another consideration is how many to plant for the best impact. Clump them together in groups of uneven numbers (five or more at a time) to avoid a regimented effect – even if you are planting in drifts. You don't want a sparse 'line of soldiers standing to attention look'. Plant bulbs as soon as you buy them and from time to time check that they haven't been dug up by visiting wildlife (or the pet dog).

You can choose bulbs that flower in succession all year giving you continuous interest. In summer, lillies can be grown under the dappled shade of shrubs and as long as they are not too shaded, crocosmias do

very well and their strappy leaves provide a bit of structure in the border.

The secret is to plant for succession and bear in mind that simple combinations of a limited variety provides the best result.

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

Carvery Available Friday 12 noon-2.30pm £7.50 Friday from 6.00pm and all day Sunday £8.95

Separate Sports Bar Sky Sports and ESPN Pool and Darts Function Room and Skittle Alley

What's on in August

Friday 15th Family Fun Evening Live Music with Lee Ames, Mini Cider Festival, Royal Oak Hog Roast, Bouncy Castle and more! Thursday 28th Pie Night £7.95 all you can eat

What's on in September

Thursday 11th Polish Themed night £8.95 all you can eat Thursday 25th Pie Night £7.95 all you can eat

takeaway

Find us on

follow us on

Facebook

tel: 01258 837 248 DORCHESTER HILL MILBORNE ST. ANDREW