

EAST HENDRED *Bulletin*

Remembrance Day

The Act of Remembrance took place on Sunday, 9th November 2014 at 11 o'clock at the War Memorial.

In beautiful weather, a large number of people took part in the ceremony. The Scouting organisations marched to the War Memorial and wreaths in honour of the fallen were laid.

The church clock began to strike 11 an instant after the Last Post was sounded – a wonderful piece of timing for a machine that has been running for 488 years (388 up to the start of the Great War!)

It was very moving to hear the names of the fallen, the units in which they served and the date of their death being read out.

The traditional two minutes' silence was held, at the centre of this very respectful occasion.

Prayers were led by the Rev Elizabeth Birch and Rev Mgr Andrew Burnham.

With the War Memorial and its garden in fine order, excellent organisation of the event with a light touch, all through voluntary effort, and people of good will attending, this was a memorable occasion that also underlined what a nice village this is.

Following the service, everyone was very generously invited by East Hendred Heritage to enjoy the new

First World War exhibition at the Champs Chapel museum, along with a glass of sherry. This lovely exhibition which includes relevant items that villagers have inherited from people involved in the Great War is very interesting and emotive, and a credit to the museum. The museum will be open on Sunday 14th December from 2:30 to 4:30pm.

Volunteering for the Vale

Chairman's Awards 2014

The annual Chairman's Award Lunch to recognise people who have made significant voluntary contributions to their community was held at The Beacon, Wantage on 11th October.

This year the people nominated from our community were:

Jackie Francis, a very long-term and highly active resident of the village, who has been Churchwarden for the last 14 years and a member of the Downs Golden Age committee. In both of these positions and also as treasurer of the Twinning Group in the past, Jackie is a key member of our community.

John Sharp, who has been chairman of East Hendred Community Centre since 1975, a parish councillor since 1976 and Chairman of the Parish Council since 1998, Chairman of Hendreds Twinning Group since 1997, representative for East Hendred on the Harwell Local Stakeholder Group since 1998 and its deputy chairman since 2013. John gives large amounts of his time and systematic and careful attention to many aspects of local community life, apart from also being a patron and past chairman of the Oxford Rural Community Council.

Richard Tingley, who has been a Scout leader in East Hendred, Lockinge and Ardington for 38 years. Richard has had a positive effect on many local youngsters, teaching them skills such as cooking, camping and map-reading, encouraging independence and self-sufficiency.

Congratulations to our award winners! Your dedicated efforts across many aspects of village life are appreciated by people from all parts of our community!

John Stevenson – 1926-2014

John and Pauline came into the village in 1949, to live in Valentine's, Cat Street. For almost all of the 60 years he lived in this village John took an active part in several village organisations. Many will remember them both in a series of amateur dramatics productions during the 50's. He became a parish councillor in 1983 and chairman of the Council three years later. During the nine years he chaired the Council the village won Best Kept Village in Oxfordshire but John's main contribution during that time was the building of six much needed affordable houses off Couplings Close for village people, acquiring land, negotiating funds, gaining planning permission and seeing them built to house young people with village connections. He also secured the continuation of the village shop and the temporary relocation of the Post Office to Snells Hall. During this period he with other helpers arranged for security cover for the Post Office at the end of each day. John also acted as editor-in-chief of the *Bulletin* over several years.

John was also a main force with the village hall, initially chair of the committee for the old Village Hall (in Cat Street), with support from Pauline. A new hall was needed and in the early 1970's he set up the Community Centre Committee which he chaired. He chaired the public meetings which decided to purchase of the old Church of England school for the very reasonable sum of £7000, then arranged for major grants to be obtained and selected a builder to convert the old school into a hall for the village.

John was proud to open the new hall on 9th March 1974 and it is celebrating its 40th anniversary this year. John stayed on the committee until 1991. His commitment to active involvement in both village halls spanned a period of 40 years, which shows real dedication. It is fitting that the gathering after John's funeral service was in the hall that he helped to create. A plaque will be placed in Snells Hall to celebrate his achievements.

John was a collector of historical artefacts from the village. He was a founder member of both the Hendred Society and the Hendred Heritage group, the latter starting in 1986, and setting up the village museum in Champs Chapel where many of John's collection found a home. He became the official archivist for the Museum and with

Pauline catalogued the artefacts and photos and arranged the annual exhibitions which continue to this day. His work and networking with other museums helped to get the museum formal accreditation in 2008 which was quite an achievement for a small museum. In a fitting tribute to John the upstairs gallery in Champs Chapel has been named as the "Stevenson Gallery".

He also found the funding to restore the Sheard painting of the Feast and re-housed it in a new cabinet, which is in Champs Chapel.

John was also a keen supporter of the 1831 village fire pump and took it with others to show it off at village events. He was the driving force to find it a permanent home in the garden at Snells Hall. He managed to find a suitable building, persuaded a local builder to lay the foundation and cajoled several volunteers to help him erect the home for fire pump, which was inaugurated by John in 2004.

We owe a great deal to John for his tireless work for this village over most of his active life. We benefit from so many things that John initiated or helped to support. We shall all miss him.

Buckram and Bump

Curtains, Roman Blinds, Pelmetts
etc

Designed for you...

Luxury interlined with tassels and
trims should you wish

Discounted designer fabrics and
curtain accessories

Tel 07753 198246

Hendreds Pre-school ***Is your toddler almost two?***

They could attend Hendreds Pre-school, where we offer a safe and stimulating environment in which your child will learn and thrive. We take two year olds (including funded children) and once your child is 3 they will receive 5 sessions free!

The Pre-school staff are highly qualified, to level 6 and have many year experience. We are now open every morning and lunch time, with the option of staying until 3pm three days a week. For a visit or a chat contact us.

To arrange a visit, call our Supervisor, Susan Heakin, on 01235 831555.

To discuss places and grant funding call Nicola Prescott (Membership Secretary) on 01235 832026 or email nicolaprescott@btinternet.com

<http://www.hendredspreschool.org>

from the chair

The current development north of the A417 brings with it a benefit in the form of affordable housing. There are eight houses being built for letting through the South Oxfordshire Housing Association (SOHA) and SOHA is encouraging East Hendred residents or families with strong village connections living outside the village to apply. This is an important opportunity as there is a limited supply of such housing in the village.

As you can read elsewhere in this *Bulletin* we are being asked to comment on the Vale Council's Draft Local Plan to 2031. This is about to be assessed by an independent inspector and hopefully will provide this area with a valid Local Plan. The absence of an up-to-date plan and a five year housing supply has enabled developers to get approval for sites that would not normally have been approved. The Parish Council will be commenting on this latest draft and welcomes comments from village residents to input to our response.

There are a number of large sites being put forward for new housing in the Local Plan; the two nearest to this parish are the ones linked to the Harwell site. These include one to the east of the site for 850 new houses and one to the north of the site adjacent to North Drive for a total of 550 houses. The first site is in the parishes of Harwell and Chilton, the second is in both Harwell and East Hendred parishes. Some years ago there were

approximately 60 prefabs on a site close to this second site, all of which were in East Hendred parish. It is unclear at this stage how many houses, if built, would be in East Hendred parish but clearly their distance from the main part of the village would create many issues in providing services etc. There is also concern that both of these sites are within the protected area of the North Wessex Downs Area of Outstanding Natural Beauty, normally exempt from large housing developments.

We were sad to hear of the death of John Stevenson who contributed so much to this village. His obituary appears elsewhere in this *Bulletin*. John was instrumental in my getting involved in village organisations, when he asked me just after we'd moved into the village to be the Treasurer of the Community Centre Committee, newly formed to initiate a replacement hall for the one in Cat Street. I took over from him as chair of the Committee in due course. I also supported him when he was chair of the Parish Council. I owe John a personal thank you for getting me into village activities and acting as my mentor for many years. The Parish Council is planning to provide a memorial to John, somewhere in the village.

I am honoured to have received an award from the Vale District Council for my services to this village, over a period of the last 40 years. There were two other worthy local recipients for these awards, Jackie Francis and Richard Tingley, for their significant and generous voluntary efforts over many years.

With best wishes for Christmas and the New Year.

John Sharp

Parish Council Grants

The Parish Council sets aside funds each year to support village organisations with grants for capital projects or supporting events, as we recognise that obtaining grants from external organisations is increasingly difficult. In addition a grant from the Parish Council often unlocks funds from other bodies, by demonstrating village support for the project for which grant funding is sought.

Organisations interested in applying for grants should apply to the Clerk. We normally ask for a copy of the last set of accounts and invite a representative of the organisation to come to a meeting to present their case.

A417 Pedestrian Crossing Progress Report

The Parish Council continues to campaign for a safer crossing. The design consultants for Pye Homes are working with Oxfordshire Highways and the Vale of White Horse to try to get approval for a design including a Puffin Crossing (a pedestrian crossing controlled by a traffic light - the improved version of a Pelican Crossing).

We are optimistic that approval can be gained in time for a Puffin Crossing to be installed for the completion of the 21 houses currently under construction. The design of the crossing is being developed at present.

Dogs Barking in the Village

The spring *Bulletin* featured an article asking dog owners, particularly in Coulings Close, to prevent their dogs from persistent barking after there had been several complaints. There was an improvement for some time but there are still occasions when dog barking is a problem. Dogs are being left outside when the owners are out which can often result in persistent barking. Please consider your neighbours.

In law, barking dogs can be a statutory noise nuisance. Under the Environmental Protection Act (1990) a dog owner can be taken to court if they do nothing to stop the nuisance. The Local District Council has advice on handling nuisance problems, which includes excessive noise.

SPRINGBUILD CONSTRUCTION

- EXTENSIONS
- RENOVATIONS
- LOFT AND GARAGE CONVERSIONS
- LANDSCAPING
- ALL ASPECTS OF BUILDING WORK UNDERTAKEN

FOR A FREE QUOTE CONTACT SIMON RITSON ON 01235 510298

Mobile: 07795 104027

Email: simon@springbuildconstruction.com

Website: www.springbuildconstruction.com

Monk's Court

East Hendred
Oxfordshire

Monks Court Bed & Breakfast

Newbury Road, East Hendred, OX12 8LG

01235 833797 / 07710 274653

susietumbull@monkscourt.co.uk

www.monkscourt.co.uk

For all your local,
national and
international flower
orders

Visit our large Pet Department.
Shrubs and Pot Plants for all occasions.
National Gift Vouchers, the ideal present,
available in-store.

Charlton Road, Wantage. Oxon OX12 8EP
Tel: 01235 772700
www.charltonpark.net

Specialists Pest Control

- Agricultural
- Industrial
- Domestic

Also registered for Grain Fumigation

For a **Pest Free
Environment**
call now on

**01367
820333**

Email: info@valegame.co.uk
www.valegame.co.uk

**YOUR DREAM TO BUY YOUR
OWN HOME IN EAST HENDRED
COULD BECOME A REALITY
WITH SHARED OWNERSHIP**

COMING SOON – 2 x 2 bedroom houses at Reading Road, East Hendred. Priority will be given to applicants living/working in East Hendred. Contact us now to register your interest before general release by calling the Home Sales Team on 01235 515900 or email homebuy@soha.co.uk. You can also visit our website to find out more about shared ownership www.sohahomeownership.co.uk

DON'T DELAY REGISTER TODAY

Denise's Beauty Treatments

Epil-Pro

*A pain free, quicker
alternative to Electrolysis*

Full range of Beauty
Treatments available

Evening appointments
& Gift Vouchers

Phone: 01235 767670

Local Plan 2031 Consultation

The Vale of White Horse District Council is required to produce a Local Plan which determines the locations of housing and employment within the district. A draft was consulted on earlier in the year which, in our area, included thousands of homes adjacent to the Harwell Campus, at Milton Heights and between Didcot and the A34, although none were within our parish. It accepted a requirement for the district to take over a thousand extra homes each year until 2031, partly to meet planned employment growth.

There was considerable opposition to the plans because the accompanying infrastructure improvements to support them would be too little and too late and because large numbers of houses would be within protected landscapes. The revised proposals do not change the overall number of houses, but reduce the number in our Area of Outstanding Natural Beauty. However, they now include a 550-home site mainly in East Hendred parish and in the Area of Outstanding Natural Beauty adjacent to the Harwell Campus, adjoining the Hungerford Road and the Icknield Way.

The parish council notes that the plans also include a large proportion of the houses no longer adjacent to employment sites, but instead in North Abingdon and Faringdon, increasing road use without adding infrastructure to cope. We consider that housing around the campus should initially be within the existing campus boundaries and only be considered outside it if employment reaches the forecast levels. There is also concern that the proportion of housing classified as 'affordable' is planned to be reduced from 40% to 35% as even 'affordable' is more expensive than most people can afford.

If you wish to take part in the consultation, please submit your comments directly to the District Council by the 19th December. If you copy them to the parish council before the 9th December, we will be able to consider them when making our response. Further consultations on developer financial contributions and on design have the same closing dates.

You can find the draft Local Plan on the Vale DC website:

<http://www.whitehorsedc.gov.uk/services-and-advice/planning-and-building/planning-policy/new-local-plan-203>

Review of Subsidised Bus Services

Oxfordshire County Council reviews the bus network it supports every few years and is currently considering the buses in the Didcot and Wantage area.

The majority of buses serving both East Hendred and Rowstock are operated commercially and are not directly affected by the review.

The subsidised services are the 19:46 X1 journey from Didcot to Wantage, the entire X1 service on Sundays and the twice-weekly A1 service that provides a direct link to the Health Centre on Mably Way.

However, the parish council considers that the passengers on these services contribute to the usage of

the other commercially-run services and that the current overall level of service would be at risk if the subsidy is removed, as is threatened.

The parish council will work to ensure that the overall bus service meets the needs of people travelling to Wantage, Didcot, the Harwell Campus and elsewhere to get to work, school, shops and health care facilities.

Please contact Parish Councillor Stephen Webb if the withdrawal of these services would cause you difficulties.

You can find the bus service consultation on the Oxfordshire CC website:

<https://consultations.oxfordshire.gov.uk/consult.ti/Busreview2014/consultationHome>

Community Infrastructure Levy

The Community Infrastructure Levy (CIL) is a levy that local authorities can choose to charge on new developments in their area. The money can be used to support development by funding the infrastructure that the council, local community and neighbourhoods deem as necessary.

The Vale of White House District Council is a charging authority under the CIL legislation and it is investigating the potential for adopting a CIL. CIL will be a charge on new development, it is charged per square metre on net additional floor-space of development. CIL is not charged on affordable housing and buildings used for charitable purposes. The amount payable will be set at the time planning permission is granted and payment will be due at the commencement of development.

The preliminary charging schedule for residential development is £120 per sq.metre of floor space. Hence a 100 sq.m new dwelling would incur a CIL levy of £12,000 which would be shared between the local authorities

including the Parish Council. This direct allocation to the Parish Council is a new step and to be welcomed. We understand that the percentage to be allocated to Parish Councils would be 15% and increased to 25% if the village had a neighbourhood plan in place. This funding could be used to improve our village facilities. The Parish Council is considering the development of a neighbourhood plan but recognises that it would involve a lot of work.

Whilst CIL will replace many of the purposes of the existing S106 Agreements, S106 Agreements will remain to deal with matters such as site specific infrastructure requirements and affordable housing.

The Vale District Council is consulting on the CIL and the consultation will close on Friday 19 December 2014. The Parish Council will be responding and would welcome any input from village residents.

The CIL consultation is on the Vale DC website at:

<http://www.whitehorsedc.gov.uk/services-and-advice/planning-and-building/planning-policy/delivering-infrastructure/community-infras>

The Green Column - Hendreds Environment Group

Hendred Estate Harnesses the Sun

Hendred Estate is cutting its carbon footprint by generating electricity from solar panels on and alongside one of their barns. Julian Gold of Hendred Estate says the motivation was a desire to reduce the farm's carbon footprint, but it should also more than pay for itself with an anticipated return of 12% on the capital investment.

Although the Feed-in-Tariff (FIT) payments have fallen significantly since they were first introduced, the price of solar photovoltaic panels has also fallen dramatically in the same period. FIT payments are paid for every unit of electricity generated, whether used on site or not, with a small, extra payment for every unit exported to the grid.

The Hendred Estate panels have a peak output power of 48kW. The estate expects to use about 30% of the electricity generated on site and to export the rest.

Are You Heating Your Home, or Your Neighbourhood?

Hendreds Environment Group is offering thermal imaging of village homes this January. The Vale of White Horse District Council is kindly loaning us their thermal imaging camera once again.

Last January HEG volunteers imaged 27 homes in East and West Hendred. The images show which parts of the outside of a house are relatively warm, that is which parts are losing most heat to the outside. In February participants were invited to an information evening at Snells Hall to compare notes with other participants and to pick up some tips on conserving energy at home.

If you would like to take part this year please contact Sarah on 831568 or email heg@hendred.org.

Snells Hall

We were sorry to learn that John Stevenson had passed away on 25th October. John had been associated with the village in many ways since arriving here in 1949. In particular his and others' vision had led to the purchase of the former Victorian School by the village as a community centre, which over time has been extended into the splendid premises of Snells Hall. This together with the village museum at Champs Chapel can be viewed as lasting memorials to his efforts.

Continuing the tradition of looking after our hall, Frank Aldridge has made an excellent job of repairing and painting the hall's front window frames. Thank you Frank for all your hard work!

We are still hoping to hear from anyone interested in continuing to run the Carpet Bowls Club. If anyone is interested in setting up a Junior Club, for example, or in

purchasing one of the carpets, complete with woods, jack and storage box for use elsewhere, please contact Ken Taylor (01235 833359)

The Mother & Toddler group has a need for new people to take part. Since the village schools and consequently the Pre-School have lowered their ages for acceptance attendance at M & Ts has fallen so low as to be almost unviable. Clara and Vikki who run this very useful group deserve support and would very much welcome more people to join in.

Please remember to book Saturday 6th December to attend the Christmas Bazaar at Snells Hall. The income from this event is shared between the Community Centre, St. Augustine's Church and St. Mary's Church. The excellent singers of Hendreds Pre-school will be singing carols, tickets for the January pantomime (Robin Hood) will go on sale and the Grand Draw, with a large number of prizes will be held. Do come along at 2 p.m. and enjoy!

**INDEPENDENT
ADVICE CENTRE**

16 Market Place, Wantage
(behind Barclays Bank)

FREE Advice Service –

Debt, Benefits,
Employment, Consumer
plus many more.

**Transport &
Good Neighbour**

Schemes

☎01235 765348

✉ help@wantageadvice.org.uk

Reg. Charity 270992

**GLOVERS PLUMBING
& TILING**

PLUMBING

BATHROOM
CONVERSIONS

CERAMIC
WALL
&
FLOOR TILING

Tel: 01235 768613

Mobile: 07850 687903

Email: gary.glover2@btopenworld.com

**ARBOCARE LTD
TREE AND
GARDEN
SPECIALISTS**

**NATIONAL TRUST
APPROVED ARBORIST**

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

Cert Arb RFS (Distinction)

Freephone 0808 155 5815

Mobile 07778 811 136

www.arbocare.co.uk

Helping Hands
The Home Care Specialists

Est. 1989

Do you need a Helping Hand?

Our **East Hendred** care team has been providing award winning quality homecare since 1989.

A family run company we offer you a **one-to-one** 24 hour live in care service that enables you or your loved one to remain at home with compassion and dignity by assisting with: personal care, companionship, errands and housekeeping.

So if you are looking for an **alternative to residential care** or as a **short term answer** whilst recovering from illness or operation - then we're here to help.

To find out how we can help you,
call: 0808 180 1017 or
visit: www.helpinghands.co.uk

**DRC
CONSTRUCTION (WANTAGE) LTD**

A FULL BUILDING SERVICE

Construction, Extension, Alteration,
Renovation, Conversion, Installation

For a free quotation please call David or Lucia

0773 251 6364 or 01865 327564

NO JOB TOO BIG OR TOO SMALL

WWW.DRCCONSTRUCTION.CO.UK

**Wantage Health &
Wellbeing Centre**

(formerly Wantage Day Centre)

3 Course Meal for £5.00

Treat yourself to a hot,
nutritious 3 course meal.

Please book before

10:00am on the day.

Monday - Friday for 12:00

**Everyone Welcome – Please Pop In
and Make New Friends**

Tel: (01235) 765934

Snells Hall, East Hendred

For hire for: Parties, Shows, Meetings – one-off or regular, Large & Small Rooms, Kitchen, Licensed bar, Garden available WiFi, PA System, T-Loop

Bookings and Enquiries:

01235 833561
snellshall@hendred.org
hendred.org/snellshall.htm

Hazel Lee

Painter and Decorator

Interior and Exterior

Fully Insured

Tel: 07866 509683

A day out at Millets Farm Centre

- FARM SHOP
- GARDEN CENTRE
- RESTAURANTS
- 'PICK YOUR OWN'
- FALCONRY CENTRE
- CHILDRENS PLAY AREA
- FARM ZOO
- PHOEBE WOOD
- SEASONAL EVENTS
- CRAFT SHACK

OPEN
9am–5.30pm
7 days a
week

FREE PARKING for 800 cars

Millets Farm Centre,
Kingston Road, Frilford,
Near Abingdon OX13 5HB

Millets
Farm Centre

A taste of the countryside at its natural best

www.milletsfarmcentre.com

trotter treeworks

Ian Trotter – arborist

NC Arb, ISA Cert Arb

- tree crown reducing/
thinning/lifting/reshaping
- pollarding
- tree felling/dismantling
- fruit tree pruning
- hedge trimming/removals

t: 01235 258575

m: 07771 538575

www.trottertreeworks.co.uk

MILLBROOK SERVICES

**PROFESSIONAL WINDOW
CLEANING**

**COMMERCIAL/DOMESTIC
PROPERTIES**

*Gutter Cleaning, Drives and
Patios Steam Cleaned,
End of Tenancy Cleans*

**FULLY INSURED AND RELIABLE
TELEPHONE 01235 511541**

MOBILE 0797 00 51111

**Email: millbrook1@fsmail.net
www.millbrookcleaning.co.uk**

**48 CRONSHAW CLOSE
DIDCOT OX11 7JU**

East & West Hendred W.I.

For our September meeting Tony Strafford, a Yeoman Warder at Her Majesty's Royal Palace and Fortress, the Tower of London, arrived at Snells Hall dressed in his magnificent Beefeater uniform. Tony gave a wonderful talk on 'Ladies of the Tower' and kept members enthralled with his very informative talk and anecdotes.

On a warm sunny September day Norman Francis accompanied members on an historical walk, this time we visited Abingdon and what a fascinating and historical town it is. Norman proved to be a fountain of knowledge and a terrific morning was enjoyed followed by the 'obligatory' pub lunch.

At our October meeting several members were eager to chat with Eileen Race after she gave a presentation on care and finances in later life. Eileen believes, as the demographics are changing and we live longer, there is a need for independent, empathetic information and advice on choosing and funding long-term care. Eileen proved to be a very popular speaker.

A number of members travelled by train and visited the Tower of London to view the poppies, 'Blood Swept Lands and Seas of Red'. A moving and uplifting experience.

If you are new to the village or surrounding area come and visit East & West Hendred WI. We are a lively welcoming group and meet on the third Thursday of the month at Snells Hall Community Centre, East Hendred at 7:30pm. We have a varied and interesting programme, with many opportunities to meet and make some wonderful new friends. Our 2015-16 syllabus is almost complete and it promises to be a bumper year.

Check out the web site for dates and the occasional location change showing details of which meetings are open to visitors.

Website is www.hendredswi.com and contact is lesley.hendred@gmail.com.

Springline Productions

Snells Hall and the Sports Club resound with sounds of slapping thighs, "Oh no they won't!" and songs, sung as they have never been sung before, as the cast rehearse for this year's Pantomime, **Robin Hood and his Merry Men**.

You will not want to miss it!

Remember that the actual performances will be in Snells Hall on the evenings of January 29th, 30th and 31st, 2015 with a matinee on Saturday 31st.

We can now announce that **tickets** to the public will **go on sale at the Snell's Hall Christmas Bazaar on December 6th from 2pm**. After that they will be available from Hendred Stores. Don't wait to get your tickets as **they sell out quickly**.

We are still looking for people to **assist with make-up** for the show. It would be really good experience for any 6th former interested in the performing arts or anyone who has a talent in that direction.

Come and join us and have some fun.

If you are interested in any way please get in touch with Susie on: susieturnbull@monkscourt.co.uk

Walking Group

As we all know the weather has been wonderful for the past few months. After a fabulous summer we then had a very dry and sunny September and October. We've had some lovely walks around East and West Hendred and have several times ventured further afield including to Blewbury and the Saddleback café at Farnborough. A smaller group started the Darcy Dalton Way in September and has now completed two legs. We have discovered parts of north Oxfordshire that we never knew existed, all very beautiful especially with the autumn colours. We've also got very lost!!

The walking group meets every Wednesday at 9.30 at Snells. We have between 14-18 regular walkers (plus several dogs) and it would be over 20 if everyone was able to come at the same time. We usually walk for about 2 hours and nearly always stop for a coffee!

We will be holding our Walkers Christmas Lunch on Wednesday 17th December at the Wheatsheaf Pub.

New walkers are always welcome. It's always best to ring or email first so that you know the length of the walk and sometimes we start somewhere different!

Susie - 833797 susie@monkscourt.co.uk

Our first cold winter walk in Blewbury

Church News

Advent Sunday – 30th November

Ecumenical Advent Carol Service for both parishes, this year to be held at St Mary's church at 6:30pm, with music from the fantastic Newman Consort.

Christingle – Sunday 21st December

A Traditional Christingle service with oranges, sweets and candles will take place in St Augustine's church at 3.45pm. This has been timed so that you can also go to the **Nativity Procession** in East Hendred on the same afternoon.

Christmas Services at St Mary's

Christmas Eve: 4pm Crib Service; 8pm Carols and Readings and the First Mass of Christmas

Christmas Day:

9.30am Sung Mass at St Mary's; 11.15am Sung Mass at St Patrick's, East Ilsley

Christmas Services at St Augustine's are not yet fixed but will be announced in December in the Henchman magazine and on the church notice board.

2014 Wassail Project

You may remember that last Christmas we ran a project based on the carol "Good King Wenceslas", giving winter warmth parcels to people in our communities. This year we are varying the formula, making it an ecumenical initiative and using a traditional Wassail carol as inspiration.

Last year we distributed over thirty parcels. It would be wonderful to match that or surpass it this year. Donations of cash, clearly marked "2014 Wassail Project" or actual items would be most welcome. If you would like further information or to offer help in any way, see the leaflets in church or the article in the November Henchman for details, or call the Rector on 01235 833235 or Marie Bailey on 01235 762221.

*Love and joy come to you,
And to you your wassail too,
And God bless you and send you a happy New Year,
And God send you a happy New Year!*

The 'Tin Hut' is now the 'Rusty Bucket'

Anyone who goes along Newbury Road will see that the old Tin Hut has had a makeover. The hut was built in the early 1900s and given by the then owner of Church Place as a meeting room for St Augustine's church. In recent years it has hosted the thrift shop run by East Hendred Entertains, which raised many thousands of pounds each year that were given back to the village in the form of grants to village organisations and to subsidise village events. When the thrift shop closed, essential repairs were carried out on the building and proposals were invited for new uses for it.

St Augustine's churchwardens, Jackie and Suzanne, went to Reading to look at the original deeds in the Berkshire Records Office (East Hendred was in Berkshire when the hut was built). They found that the hut was given to St Augustine's parish and that the deeds stipulated that if it were used for any commercial purpose then St Augustine's was to be the beneficiary.

The Rector, churchwardens and PCC considered several plans put forward for the hut and have let it to Frank Aldridge, the warden of Snell's Hall, to open 'The Rusty Bucket', restoring furniture. The rent will be a very welcome source of income for St Augustine's, and it is hoped that Frank's business will be popular in the village.

Downs Golden Age

We held our fundraising Bridge Drive on Monday 6th October which was well attended. As always, Stella put on a wonderful raffle and the food was delicious. Some of the Bridge players say they only come for the food!

On 6th November we reverted to our winter lunches and we had a talk by Phil and Janet Harrison on their recent trip to Cuba "**Cuban Calypso**", which was very entertaining. Our Xmas party is on Thursday 4th December complete with a visit from Santa and a choir from Hendred School.

We were all very sad to hear the news of John Stevenson's death a few weeks ago. John had lived in the village since 1949. He was very involved in village life, was Chairman of the Parish Council and instrumental in the conversion of the old village school into Snells Hall. Also, of course, a much loved member of the DGA who will be much missed.

The DGA continues to meet on the first Thursday of every month at Snells Hall. New members and visitors are always welcome at our meetings. The annual subscription is **just £10** and visitors pay £2.50 for tea and £5.00 for lunch. Just come along! For more information contact Niall Duggan on 833778 or Susie on 833797.

Planning for Appropriate Development

town planning consultants

monks court
newbury road
east hendred
OX12 8LG

contact. roger turnbull
tel. 01235 862 554
mob. 07860 338278

Welcome to East Hendred

New residents are always
welcome here!

A Welcome Book is available
to let people know about the
many organisations, facilities
and activities in the village.

If you would like a copy,
please contact Lesley Hunter
on 01235 835092 or by email
at lesley.hendred@gmail.com

JANET LYNN FOOTCARE

Mobile foot care services
including nail trimming,
treatment of corns, calluses,
fungal nails and more in the
comfort of your own home

Also available:

Paraffin wax treatment and
pedicures and manicures

Day, evening and weekend
appointments available

Janet Lynn MCFHP MAFHP

Tel: 07714 568115

www.janetlynnfootcare.com

Fully insured and with a clear
CRB check

Foxgloves & Roses

Beautiful flowers
for weddings,
parties & events

01235 799481

www.foxglovesandroses.co.uk

The Hendred Estate

East Hendred, Nr. Wantage

www.hendrestate.co.uk

The Hendred Estate manages over 40 properties, mainly 2/3 bedroomed cottages, which we make available to rent, unfurnished, on Assured Shorthold Tenancies in the village of East Hendred and surrounding area. We also have offices and commercial units, garages and grazing available to rent.

Visit our website for full particulars of current availability.

The Estate Office: Tel: 01235 821543

Fax: 01235 862087

email: office@hendrestate.co.uk

WANTAGE OSTEOPATHIC PRACTICE

AND SPORTS INJURY CLINIC

Katherine J Harris BSc(Ost)
Tina Darnell BSc(Hons)
Kathryn Lucas-Clements BSc(Hons)Ost
Amy S Norman BSc(BMS) DO MOst

Treatment for:

Back pain

Headaches & neck pain

Joint & muscle strain

Frozen shoulder & tennis elbow

Cranial osteopathy for adults
babies & children

Sports injuries

Sciatica

Arthritic pain

01235 768748

1 Church Street Wantage Oxon OX12 8BL

www.wantageosteopathicpractice.co.uk

BUPA & PPP registered

Hendred Chatters Local Community Radio Show!

Every Tuesday from 8-9pm, tune into StudyVox FM- www.studyvoxfm.com - and catch the Hendred Chatters talking all things local, always looking for interesting stories and guests on the show! Catch us on StudyVox FM or follow the link from www.hendredchatters.org

djm
telecom Ltd

VOICE
AND
DATA
INSTALLATION

New & Used Telephone Systems
Telephones & Fax Machines
Extension Sockets
Structured Wiring
Cat 5E, Cat 6, Fibre
Least Cost Routing
PA Systems
Voicemail

HellermannTyton
A SPRINT Company

Panasonic

Tel: 01235 833422

Fax: 01235 834136

Email: sales@djmtele.com

Web: www.djmtele.com

Unit 6, Old Estate Yard, East Hendred, Wantage, Oxon, OX12 8JZ

Domestic & Insurance work specialists
Traditional plastering
with a modern, professional service!

Over 20 yrs of clean, quality finishing!

Visit our website for more info & our extensive list of services

www.southernplastering.co.uk

01235-814413 07956-586778

SP
COURIER SERVICES

- ◆ SAME DAY UK Delivery/Collection
- ◆ Furniture and Appliances moved
- ◆ eBay Collection & Delivery
- ◆ House Moving Assistance

Tel: (01235) 524589 Mobile: 07721 679487

Hendreds Twinning Group

The Hendreds' own version of the Antiques Roadshow was held in Snells Hall on 4th October, with Simon Jones of the auctioneers Jones and Jacob of Watlington as the expert who undertook the identification and valuation of the wide variety of items brought by those attending. A light supper was included in the ticket price, and everyone present enjoyed the evening. It provided a welcome boost to the Twinning Group's funds.

Planning of our next visit to Sarceaux near Argentan in Normandy on the week-end of July 3-6th 2015 is already underway. It is expected that travel will be by coach from the village on the Friday evening, crossing on the overnight ferry from Portsmouth to Ouistreham and arriving in Sarceaux early on the Saturday morning.

Accommodation and generous hospitality will be with host families and an exciting week-end of activities will be

organised by our French counterparts. The return journey is on the Monday on the daytime crossing, arriving back in the village about 10pm. The visit is open to anyone interested from the Hendreds and neighbouring areas, and the ages of those travelling usually range from about 5 to 80+ years. It's an excellent opportunity for families with school children to practise their French, although rusty French from school days or even no French at all is not a problem as host families are matched accordingly with members of our group.

As noted in the last *Bulletin* the Group urgently needs a new Treasurer to be responsible for preparing the annual accounts as the current Treasurer wishes to step down.

Further details from:

Margaret Sharp, m.l.r.sharp@btinternet.com Tel 833367 or

Lesley Lewis, lesley.lewis@avondale.co.uk Tel 863184

Hendreds Preschool

The Hendreds Preschool has had a great term and the children have enjoyed their topic 'all about me'. We have welcomed some new faces and are now at capacity. This is fantastic and a real testament to the excellent job done by our preschool staff and committee.

We are looking forward to singing at the East Hendred Christmas Bazaar at Snells Hall and decorating cakes at the West Hendred Christmas Fair.

If anyone is interested in securing a place for their child (2 and 3 year olds are welcome) next September please pop in or visit our website www.hendredspreschool.org

From our District Councillor

Readers should have received two leaflets from the Vale, one publicising the final consultation phase of the local plan identifying where the large strategic housing sites will be from now to 2031, and the other the consultation on the new Design Guide and the "Community Infrastructure Levy" (CIL). Consultations close on 19th December, so please do have your say before then.

After the local plan is examined, and adopted by the Council (hopefully) next year, then the next stage will be to consider allocation of smaller sites (under 200 units). The plan allows for nearly 2,000 units to be provided this way and through windfalls. We are suggesting that communities get involved in this by preparing a Neighbourhood Plan (NP), which can detail the particular character of their location (typically, but not necessarily, a parish) and influence its future in a way not possible before. A NP involves a lot of work, and is quite expensive, and we are looking at how we can support this through e.g. a toolkit, and guidance on production. Where communities do get development in the future, and they have a NP in place, then they receive 25% of the CIL tax collected in their area to spend on infrastructure. It is usually the Parish Council that prepares a NP, but volunteers may often be very welcome.

Mike Murray

Seasoned Firewood from
Sustainable Local Sources

LOGS
FOR ALL
SEASONED FIREWOOD - DELIVERED

Call us now, on **0845 269 0306**, or
go online at **www.logsforall.co.uk**

because forests matter...

Broadband Update

Fibre-optic cables are being run to many areas in the effort to bring fast internet connections to areas all over the country. The Better Broadband for Oxfordshire effort has now brought fibre tantalisingly close, but where the end of this year was the hoped-for delivery date, the latest update shows the end of June 2015 as being the current target.

You can find the latest update at <http://www.betterbroadbandoxfordshire.org.uk>

Large numbers of houses being planned - what about their design?

Because of the numbers of houses being planned, their design is going to influence the look of our whole area.

The Vale of White Horse DC is publishing a new Design Guide, with the aim of providing "guidance to decision makers and those wishing to develop housing on the rules we will use to assess high quality, well designed homes and neighbourhoods in our district".

The Design Guide is under review and until 19th December, you can view and comment on it at:

<http://www.whitehorsedc.gov.uk/services-and-advice/planning-and-building/planning-policy/local-development-framework/supplementar-2>

Update on Play Equipment for Older Children

Thank you for all the responses we received via email and Facebook for your choices for play equipment for older children. The zipwire and the basket swing were neck and neck as choices. After researching through locations for the equipment, the Parish Council has decided to install a basket swing and we are currently getting quotes for a standard swing and a cantilever basket swing. We will keep you updated on our progress.

YOUR LOCAL PLANT & TOOL HIRE & GARDEN MACHINERY CENTRE

Sales - Service - Hire - Repair

- * Special Weekend Hire Rates
- * Competitive Prices
- * Friendly Service

TIGA **Mountfield** **POLARIS** **KARCHER** **Dickie's** **DRAPER**

Tools & Ironmongery, Safety Signs, Dickies Workwear, Vehicle Maintenance, Rodent Prevention and much more

LJ&CA Cannings

Please call and visit our shop at:-
Challow House Farm, Main Street, East Challow
Tel: 01235 763103
www.ljcannings.co.uk

A helping hand to shape your land

There is no such thing as a dog poo fairy!

We all very fortunate to live in a village that is in an Area of Outstanding Natural Beauty, however it is also our responsibility to keep our village beautiful. There has been an increasing amount of dog mess not being picked up from our footpaths and grass verges.

We take dog fouling very seriously as dog mess is not only unpleasant but it spreads diseases, which can cause illness and even blindness. Please remember we have two primary schools in our village and a lot of young children use the footpaths as well. **So please pick up after your dog!**

Planning Matters

P13/V2544/FUL – Land north of the Reading Road, Solar Farm

This application has now gone to appeal. The parish council does not object to the application, but has raised a number of issues including concerns about the public footpath and vehicular access to the site.

P14/V0923/LB – Blue Plaque on Orchard House, Cat Street

The plaque has now been installed.

P14/V1269/HH – East View, St Mary's. Two storey side extension. The Parish Council objected to the amended application on the grounds that no provision for on-site parking had been made. Planning permission granted.

P14/1515/FUL – Curie Avenue, Harwell. Drilling of 5 boreholes. The Parish Council had no objections. Planning permission granted.

P14/1626/FUL – Land to the rear of Lynwood, Reading Road. Erection of 4 detached houses. The Parish Council has raised strong objections to this application on the grounds that the lack of a controlled crossing on the A417 means the application does not meet highway safety criteria. Objections were also raised on the impact to the character of the village, inadequate parking provision for Lynwood, lack of safe access to public rights of way and potential flood risks. Planning permission granted.

P14/1632/FUL – Hill Farm, St Mary's Road. Replacement of general purpose storage building. The Parish Council had no objections. Planning permission granted.

P14/1676/HH and P14/1677/LB – Wells Head, Newbury Road. Structural repairs, improved vehicular access and the removal of trees. The Parish Council objected to this application because it would remove disabled access and the impact it would have on the character of the village. Planning permission refused, listed building consent granted.

P14/V1964/FUL – Development of a further 26 houses on land to the north of Portway Villas, Reading Road. Following well-attended public consultation the Parish Council has strongly objected to this development. The main grounds for objection were the changes to the character of the village, the sustainability of the development and the lack of a clear northern boundary. Awaiting a decision by the Vale.

P14/V2017/HH – Various extensions to Old Hickory, White Road. The Parish Council had no objections. Awaiting a decision by the Vale.

P14/V2019/PAR – Muster Point, Featherbed Lane. Change of use from agricultural building to dwelling. The Parish Council objected to this application on the grounds that it had been refused twice before and there has been no material changes since the last refusal. Planning permission granted.

P14/V2043/FUL – The Lodge, Wantage Road, Rowstock. Amendments to a previously approved application which involve changes to the boundaries of plot 1. The Parish Council had no objections. Planning permission granted.

P14/V2107/LB – Dunelm, Horn Lane. Application for listed building consent to insert horizontal boiler flue pipes through the external wall. Planning permission granted.

Parish Council

Council meetings are held in Snells Hall at 7:30pm on the second Tuesday of each month. An Open Forum, in which parishioners may ask questions, starts at 8pm.

Clerk to the Council:

Julia Evans, Moorcroft, Greenway, W. Hendred
Tel: 833466

Chairman:

Dr John Sharp, Inish Fail, Orchard Close
Tel: 833367

Deputy Chairman:

Mr Charles Pappenheim, Willow House, Horn Lane
Tel: 835014

Finance Officer: Diana Wheeler

Tel 833279

Councillors:

Mr Mark Beddow, The Old Cottage, Cat Street
Tel: 833725

Mrs Fiona Fanthome, Pebble Cottage, Cat Street
Tel 07775 446244

Mr Bogdan Nedelkoff, Acacia House, Old Road
Tel: 833937

Ms Janet Shelley, 1 Hill Side, Newbury Rd
Tel: 07791 266331

Mr Martin Simmonds, Portway Villa, Reading Rd
Tel: 833544

Mr Bill Watkin, Appletree Cottage, Ford Lane
Tel: 833751

Mr. Stephen Webb, Chapel House, Chapel Square
Tel: 833395

Council Working Groups

Allotments:	Bogdan Nedelkoff, Martin Simmonds Stephen Webb
AONB:	John Sharp, Charles Pappenheim
Bulletin:	Janet Shelley, Charles Pappenheim John Sharp, Bill Watkin, Diana Wheeler, Stephen Webb, Charles Pappenheim
Courtesy lighting:	Bogdan Nedelkoff, Diana Wheeler
Finance:	Fiona Fanthome, Janet Shelley, Charles Pappenheim, Martin Simmonds, Bill Watkin
Lengthman:	
Playgrounds:	
Rights of way:	

Council Representatives on Other Bodies

Harwell Liaison:	John Sharp, Stephen Webb
Snells Hall:	Sarah James
Sports Club:	Bogdan Nedelkoff
Howard Spicer Fund:	Ann Taylor, Diana Wheeler, Barbara Smith
Transport:	Stephen Webb

P14/V2258/O – South Drive, Harwell. Outline permission to demolish the existing properties on the site and develop up to 120 new homes. The Parish Council had no strong views on this application. Awaiting a decision by the Vale.

Information

HENDRED STORES & POST OFFICE
Opening Hours:

From Friday, 15th June 2014

Monday to Friday:

6am - 6pm

Saturday:

6am - 4pm

Sunday:

6am - 12 noon

POST COLLECTIONS

Weekdays

7:00am & 4:15pm

Saturday

7:00am (Hendred Stores)

REFUSE COLLECTION

Weekly on Tuesday:

Food Waste

(small green bin)

Alternate Tuesdays:

Non-Recyclables (grey bin)

Alternate Tuesdays:

Recycling (green bin) and
Garden Waste (brown bin)

POLICE

Thames Valley Police,

Tel: 101

PCSO Denise Clements,
Badge C9845

MOBILE LIBRARY

Alternate Wednesdays

11:05am - Snells Hall

11:25am - White Rd layby

DISTRICT

COUNCILLORS

Bill Jones

bill.jones@

woodlandsbrook.co.uk

Mike Murray

michael.murray@

whitehorsedc.gov.uk

7 The Causeway

Steventon

Abingdon OX13 6SE

COUNTY COUNCILLOR

Stewart Lilly

Stewart.lilly@

oxfordshire.gov.uk

MEMBER OF

PARLIAMENT

Ed Vaizey

vaizeye@parliament.uk

House of Commons,

London, SW1A 0AA

You can view the
Bulletin online at

www.hendred.org/news

Dec 2014 - Feb 2015

December

6 th	12 to 3pm	Christmas Market, St Amands
6 th	2 to 4pm	Christmas Bazaar, Snells Hall
14 th	2 to 4pm	First World War Exhibition, Champs Chapel
21 st	3pm	East Hendred Nativity Procession
	3:45pm	Christingle, St Augustine's
24 th	4pm	Crib Service, St Mary's
	8pm	Carols and 1 st Mass of Christmas, St Mary's
25 th	9:30am	Sung Mass, St Mary's
	10:30am	Christmas Communion, St Augustine's

January

29 th to 31 st		Pantomime, Robin Hood and his Merry Men, Snells Hall
--------------------------------------	--	--

What's On?

To find out what's on in East and West Hendred in coming weeks, see www.hendred.org

To receive the *What's On in The Hendreds* email each week, send an email to events@hendred.org

The Hendred Hoot

The Hoot is a monthly publication, delivered to houses in the Hendreds area, giving information on local events.

To advertise an event in the Hoot, send an email to ehehendredhoot@gmail.com

Regular Events

Monday	Scouts 7–9pm, Snells Hall (Richard Tingley, 07771 545006)
Tuesday	Cub Scouts 6.30–8pm, Snells Hall (Robin Gray, 769787) StudyVoxFM - Hendred Chatters 8 to 9pm, www.studyvoxfm.com
Wednesday	Beaver Scouts 5.25–6.25pm, Snells Hall Walking Group 9.30am, meet at Snells Hall (Susie Turnbull, 833797) Mother & Toddler Group 10–12am, Snells Hall (Clara Williams, 833204)
Sunday	Champs Chapel Museum 2:30 - 4:30pm, 27th April to 26th October
Weekdays	Pre-school , at Snells Hall 9–12 noon daily 12-3pm Weds and Thurs Susan Heakin, 831555 www.hendredspreschool.org
Monthly	Snells Hall Committee Meeting 7.45pm, Snells Hall Gallery, 1st Tuesday Parish Council Meeting 7.30pm, Snells Hall, 2nd Tuesday Coffee Morning 10.30am, St Augustines, Last Wednesday, except August and December Downs Golden Age Snells Hall, 1st Thursday Women's Institute 7.30pm, Usually Snells Hall, 3rd Thursday

Church Services

Parish Church of St Augustine of Canterbury

Rector:
Rev. Elizabeth Birch
Tel: 833235

Usually the Sunday service is at 10:30am, but please check the noticeboard at the church door or see What's On in The Hendreds

Catholic Parish of St Mary

Priest-in-Charge:
The Rev'd
Mgr Andrew Burnham
Tel: 01235 835038 or 07976437979
Email: aburnham@portsmouthdiocese.org.uk or Hendredandilsley@portsmouthdiocese.org.uk

Sunday Mass
9.30am St Mary's, East Hendred

The Bulletin

Please submit all contributions and diary listings for the *Bulletin* to the Editor, preferably electronically.

Events can be included up to 12 months in advance.

EDITOR
Charlotte Stewart
bulletin@hendred.org

PRODUCTION AND EDITING
John Sharp,
Charles Pappenheim

WEBMASTER
Charles Pappenheim
webmaster@hendred.org

REGULAR CONTRIBUTORS
John Sharp
Margaret Sharp
Lesley Hunter
Ken Taylor
Sarah James
Anne Pappenheim
Susie Turnbull

ADVERTISING
Charles Pappenheim
835014

The *Bulletin* is published by East Hendred Parish Council. Opinions expressed are not necessarily those of the council.

All telephone numbers are local (01235) unless otherwise stated.

Useful Contacts

HENDRED ESTATE 821543

HENDRED STORES 833123

PUBS The Eyston Arms 833320
The Plough 833213
The Wheatsheaf 833229

SCHOOLS Hendreds School 833379
St Amands School 833342
Hendreds Pre-school 831555

SPORTS Cricket (Ivan Mulford) 820316
Football (Steve Mulford) 818027
Tennis (Katie Denne) 821452

SNELLS HALL *Bookings* 833561
Payphone 831555

DOCTORS *Church Street Practice, Mably Way* 770245
Newbury Street Practice, Mably Way 763451

HOSPITALS *Churchill* 01865 741841
John Radcliffe 01865 741166
Nuffield Orthopedic. 01865 741155
Wantage Community 01235 205801

Electricity Mains Problems 0845 7708090

Gas Leaks 0800 111999

Water Mains Problems 0845 9200800

Thames Valley Police - (non - emergency): 101

Rail Enquiries 0845 7484950

Buses (Thames Travel) 01491 837988

Vale of White Horse District Council 520202

WANTAGE

The Beacon (Civic Hall) 763456
Library 762291

Recreation Centre 766201

The Independent Advice Centre 765348

Tourist Information 760176

Vale & Downland Museum 771447

For website and email address details, see

www.hendred.org