
Village Link

News from the Winterbournes

Winter 2017 No 116

The Guildhall Salisbury, Remembrance Weekend 2017

2

Winterbourne Parish Council

Councillor Dr Charles Penn (Chairman)

Councillor Maureen Atkinson (Vice-Chairperson)

Councillor Dr Peter Biggins

Councillor Adrian Burrows

Councillor Brian Campbell-Kearsey

Councillor Neil Grace

Councillor Roy Judd

Councillor Mari Ostli-East

Councillor Michael Young

Unitary Councillor Mike Hewitt

Any Parish related inquiries should be made in writing to the Parish Clerk in the first

instance which will then be brought to the attention of the Parish Council.

Melanie Thomas, Parish Clerk, Windrush, Kings Paddock, Winterslow, SP5 1RZ.

Telephone: 01980 863802

Email: winterbournepc@googlemail.com

Web site: http://www.winterbourneparishcouncil.com/

mailto:winterbournepc@googlemail.com
http://www.winterbourneparishcouncil.com/

3

Village Link

A magazine produced by the Parish Council three times annually providing news,

information and items of interest for the Winterbournes.

Delivery helpers

Heather and George Shepherd, Sue Davis, Peter Post, Jenny Lloyd, Nikki Palmer,

Isobel Rider, Sue & Don McIntyre, Maureen Homer, Charles Penn, Ian Berry-

Bowers, Pam Newton, Ann Howell, Trevor Lewis, Margaret & Simon Ward, Neil

Grace, Carol Biggins.

Deadlines for receipt of items for publication by the editor are:

4
th
 March 2018

8
th
 July 2018

4
th
November 2018

Items that miss the deadline date are unlikely to be included.

Whilst it would be preferable for items to be emailed, this is in no way compulsory

and handwritten articles are also welcome.

Email: winterbournevillagelink@gmail.com

From the Editor..
A social media post circulating a few weeks ago informed us that the most common

òside-effectó of vaccines is old age. True, but a novel way of expressing it! Winter can

be a difficult time for many, with colder temperatures, shorter days and less

opportunity for exercise. Winter is also the time for our flu season, and we are all

being encouraged to get our annual flu jab before this starts. For many this is free, for

others of us it costs little more than a prescription charge.

So keep warm, stay safe, and stay well.

4

Contents

Winterbourne Parish Council.. 2

From the Editor.. ... 3

Contact Numbers for Wiltshire Council (South) 6

Parish Council .. 7

Chairman's Report ... 7

About theVillage website ... 9

About the Glebe Hall website ... 9

Jumble Sales 2018 ... 10

Glebe Hall Management Committee .. 10

Winterbourne Glebe Hall Prices for Hiring 2018 11

Amesbury Rural Neighbourhood Policing Team 12

Volunteering ... 16

Bourne Valley Link Scheme ... 16

Interests and Activities ... 17

Moviola Night at the Glebe Hall ... 17

Club Friday .. 17

Bourne Valley Tuesday Club .. 19

Bourne Valley Singers ... 19

Bourne Valley Historical Society ... 21

Bourne Valley Womenõs Institute ... 22

Bourne Valley Horticultural Society and Gardening Club 23

Newbourne Players .. 26

Porton Flower Club ... 27

Sew, Knit and Natter.. 27

5

Churches .. 28

Bourne Valley Methodist Church ... 28

Anglican Parish News .. 29

Countryside Matters ... 33

Autumn Advances ... 33

Young Winterbourne ... 34

Bourne Valley Explorer Scout, Scout, Cubs and Beaver Groups . 34

 ... 38

1st Winterbourne Rainbows .. 38

1st Winterbourne Brownies .. 40

2nd Winterbourne Brownies .. 41

Winterbourne Earls Church of England School 43

Porton Toddler Group .. 44

Forthcoming Events ... 45

Advertisements ... 55

Advertising in the Village Link ... 70

Useful Telephone Numbers .. 71

Village Diary ... 72

6

Contact Numbers for Wiltshire Council (South)

Main number 0300 456 0100

Mincom for hard of hearing 01225 712500

Automated payments (24 hours) 0300 456 0119

Blue badges 01225 713002

Bus passes (Over 60s and disabled) 01225 713004

Council tax benefit and housing benefit 01722 434483

Council tax enquiries 01722 434222

Childrenõs Services 01722 438165

General enquiries 01722 336272

Homes 4 Wiltshire 01380 734734

Household waste collections 01722 434319/434320

Housing general enquiries 01722 434280

Leisure centres:

Amesbury Leisure Centre 01980 622173

Durrington Leisure Centre 01980 594594

Salisbury Five Rivers Leisure Centre 01722 339966

Tisbury Leisure Centre 01747 871141

Libraries 01225 713000

Parking 01722 434326

Planning 01722 434541

Pest Control 01722 434319/434320

Recycling/black boxes ð Hills Waste 0845 6032085

Registration ð Births, Deaths, Marriages 01225 713007

Roads and pavements 0300 456 0105

School admissions 01225 713010

School special educational needs 01225 718095

School transport 01225 713004

Social care ð adults 0300 456 0111

Social care ð children 01225 773500

Street care and cleaning 01722434319/434320

Website www.wiltshire.gov.uk

7

Parish Council

Chairman's Report

Who are weé.and what do we do?

Following our call in the last issue of Village Link for volunteers to join the Parish

Council, I am pleased to report that we now have a fully constituted council, with 9

councillors. Collectively the councillors bring a breadth of expertise and experience

that includes business, science and public health, education, building and engineering,

risk management, and many decades of voluntary work in the community. Following

the council elections in May and subsequent co-option to fill the remaining vacancies,

we have also been reviewing how we manage our work. Each councillor has agreed to

take the lead on a set of òportfolio tasksó, which allows us to share out the work and

ensure that actions are progressed in between our meetings.

Your councillors, and their portfolio tasks, are:

Charles Penn. Chairman of the Parish Council, and will lead on budget and finance.

An important part of the latter role will be to ensure we make the most of

opportunities for additional grant funding and other sources of income.

Maureen Atkinson. Vice-chair, and leads on scheduled and seasonal maintenance.

This includes the work of our maintenance contractors and the never-ending task of

keeping the village tidy and the footpath and pavements clear (much of which is done

through our periodic community days).

Peter Biggins will lead on community resilience and crime prevention. We are

required to maintain an òinitial response planó for civil emergencies of which flooding

is perhaps the most likely. With the decline in council and police budgets we need to

do what we can to prevent other problems for which installation of CCTV to cover the

Glebe Hall car park, and Speedwatch, are examples.

Adrian Burrows will cover document archive and publication. The Council has a

legal responsibility and operational need to maintain records long-term (for example,

agreements relating to the Glebe Hall and car park date from 1992), and to make a

wide range of document and information accessible for which we have recently

established the new Parish Council website

http://www.winterbourneparishcouncil.com/.

http://www.winterbourneparishcouncil.com/

8

Brian Campbell-Kearsey will lead on development planning. The Parish Council is

expected to review and comment on all planning applications within, or which affect,

our parish. This includes written comments on applications submitted to Wiltshire

Council, and occasionally representing the Parish at planning committee meetings.

Neil Grace will represent the Parish Council on the Glebe Hall Management

Committee, and act as liaison between the Council, the Glebe Hall, and other

organisations such as Salisbury Diocese (from whom we lease the Glebe Hall land and

the Glebe field) and the Bourne Valley Nursery School (who use the car park).

Roy Judd will be responsible for reactive maintenance. Much of this work concerns

road maintenance and repair, for which we need to liaise with Wiltshire Council

including smaller highway tasks such as pothole repair that can be undertaken by a

Wilts Council Parish Steward. Roy is also our Parish Flood Warden.

Mari Ostli-East will work with Maureen Atkinson to look after our amenities, which

are primarily the facilities & equipment in the Queen Elizabeth II field. These are well

used, but require regular inspection, maintenance and occasional replacement to

ensure that the play area remains safe and attractive for all.

Michael Young joins Neil Grace in supporting the Glebe Hall management

committee and associated relationships. This is a vital and substantial amenity for our

parish, but one that requires a lot of hard work from the management committee and

others.

Meanwhile, work goes on. We are pleased that Wiltshire Council has been able to

repair some of the worst stretches of road, such as along the Portway and Down Barn

Road, and we hope that other areas such as Figsbury Road will now be given higher

priority. We are also planning repairs to Vicarage Lane this month which should be a

big improvement to the appearance and safety of access to the Glebe Hall. There

have been several òcommunity daysó since the last issue of Village Link, with work on

footpaths, litter and more recently clearance of leaves, so many thanks to all who

contributed to these, as well as to all the other activities and groups across the parish.

The introductions above provide an overview of what we do. There are many other

aspects to the role of the Parish Council in supporting our community and

environment. If you would like to know more, you will be welcome at any of our

monthly meetings which are usually held in the Ron Burton Room, Glebe Hall, on

the third Wednesday of each month. See the parish notice board or website for more

details.

Charles Penn, Chairman, Winterbourne Parish Council

9

About theVillage website

Our village website is available to all as an instant source of whatõs

Our village website is available to all as an instant source of whatõs happening in The

Winterbournes and the Bourne Valley villages including:

¶ Whatõs On &hen, with details of who to contact

¶ Latest news

¶ MOVIOLA in the Glebe Hall

¶ Neighbourhood Police bulletins

¶ Timetable for kerbside Rubbish & Recycling collections

¶ Opening times for Household Re-cycling Centres ð AMESBURY &

SALISBURY

¶ Timetable for Mobile Library visits

¶ And more . . .

As always, if you would like us to publish any pictures, news, details of past or

forthcoming events, publicity for your local group or indeed anything that would

interest readers, please get in touch at: winterbourne@hotmail.co.uk

John Brown Webmaster 01980 611352

About the Glebe Hall website

The Winterbourne Glebe Hall has become a very popular venue to hire for

Å Business Meetings

Å Training Sessions

Å Conferences

Å Concerts and other Musical Events

Å Drama performances

Å Large family celebrations

Å Wedding Receptions

Å Childrenõs Parties

www.thewinterbournes.org.uk

www.glebehall.org.uk

mailto:winterbourne@hotmail.co.uk

10

The Glebe Hall website is targeted at people looking to compare village halls to hire

for an Event.

Did you know that Winterbourne residents are able to hire the Winterbourne Glebe

Hall at specially discounted rates?

==

Jumble Sales 2018

3
rd
 February-Jumble sale in aid of Salisbury Hospice

7
th
 April- Jumble sale in aid of the Glebe Hall

8
th
 September- Jumble sale in aid of Salisbury Hospice

3rd November- Jumble sale in aid of the Glebe Hall

Glebe Hall Management Committee

We have reached the time of year when Christmas is again in our thoughts. Where

has the year gone? It is pleasing to report that the Hall is increasingly being used by

regular organisations, for private parties, anniversaries, weddings, play productions,

village fete, musical shows and reviews, opera, and fund-raising events. Bookings

extend well into 2018 and 2019. If you have any parties, anniversaries, weddings etc.

in mind, you will need to consolidate your plans if you want the Glebe Hall.

The management committee are continuing to implement Hall improvements that

include the installation of new stage curtains, scheduling of redecoration and internal

door repairs, installation of energy saving LED lighting and repairs to the external

areas around the Hall. It is pleasing to note that the Parish Council has scheduled the

repair of the road (Vicarage Lane) approaching the Hall, as well as initiating repairs to

the car park itself. In addition, the CCTV system installed by the Parish Council and

Glebe Hall Committee is now in operation with appropriate signs advertising its use

going up shortly.

Plans for celebrating the 25
th
 anniversary of the new Glebe Hall are beginning to come

together with many regular users now pledging to take part and organise event(s) that

will promote their organisations in various entertaining ways and show their value to

community life. In the next issue we hope to have a schedule of events to share with

the village.

We are currently looking forward to the Sapori Vocali presentations of an Opera

Variety Show on 11
th
 November and Opera Tea Party on 12

th
 November, featuring a

group of young professional opera singers. Moviola on the 23
rd
 November will show

the film ôAnother Motherõs Sonõ, a true story of Louisa Gould who took in an escaped

Russian POW and hid him over the course of the war in occupied Jersey. How about

11

the village panto production of ôBottoms Up!õ on 14
th
, 15th and 16

th
 December, very

loosely based on Shakespeareõs Midsummer Nightõs Dream, performed in a way that

you have never seen it before? As part of the Glebe Hall fundraising there will also be

a ôRace Nightõ at the Hall on 10
th
 February 2018. There are also numerous

entertaining and diverse events being planned for 2018, so keep an eye out for the

various adverts around the village.

May I again take the opportunity for thanking all those on the Winterbourne Glebe

Hall Committee for their support maintaining and administering the Glebe Hall

during the year?

On behalf of the Winterbourne Glebe Hall Management Committee, may I wish you

all a ôvery happy Christmas and peaceful 2018õ and hope that you continue to support

the varied events organised throughout the remainder of this year and the coming

year. Perhaps you may consider joining one of the diverse interest groups that meet

regularly in the hall that contribute to making life in the Winterbournes so attractive.

Graham Lloyd Chairman, Glebe Hall Committee

Winterbourne Glebe Hall Prices for Hiring 2018

Vicarage Lane, Winterbourne Earls, Salisbury, SP4 6HA

Registered Charity 279405

Description Price

£

Daytime (whole premises) 16.25* Per hour

Evening (whole premises) 21.50* Per hour

Small Meeting Room**

(Ron Burton Room) 11.00* Per hour

Weddings

(includes 6pm Friday to 10am

Sunday)

495.00*

Additional hours may be

available at time of booking

for an extra £15.50 per hour.

Cleaning after wedding 50.00

Cleaning after special events 42.00

*Discount may be available for Winterbourne residents ñ please enquire.

12

**Small Meeting Room has self-contained access from outside, also may be available with access

to kitchen & toilets ñ please enquire

Jane Lackey Booking Clerk 07840887842 janelackey12@hotmail.co.uk website:

www.glebehall.org.uk.

Amesbury Rural Neighbourhood Policing Team

Hare coursing and Poaching, all areas of East Wiltshire.

Increasing activity and reports to Police regarding hare coursing within East Wiltshire

have occurred since 1
st
 September 2017; a total of forty four. Many of these have

occurred in the Upavon area, but also include damage to farmland at Wilton,

incidents at Stanton St Bernard, Manningford Bohune and All Cannings. Vehicles of

interest in relation to these offences include a green Landrover Defender, a green

Honda CRV, a blue Subaru and red Landrover. A policing operation was conducted

daytime on Wednesday 27
th
 September by members of the East Community Policing

and the Rural Crime Team, in partnership with a number of farmers and

gamekeepers who assisted as spotters for the area. The event resulted in a number of

vehicles and occupants being subject to stop searches. No incidents of coursing

occurred during this time but intelligence was gathered in relation to other incidents

involving a van seen at Roundway, an area where we experience theft from vehicles.

This vehicle and its occupant were located at Broad Hinton during our area search.

Improved partnership working has resulted via the use of two WhatsApp groups

established with the farming community for these areas. This has enabled immediate

responses by officers on the team to alerts of suspicious and coursing activity. We

have requested permissions for WhatsApp downloads to our works mobile phones

for all officer access.

Two males from Somerset were arrested and subsequently charged with offences

concerning The Prevention of Poaching Act 1862, following an incident on 7
th

October 2017. Officers from the East Community Policing Team were alerted by

members of the public reporting suspicious activity by the occupants to a vehicle,

located during an area search. Two suspects to daytime trespass in pursuit of game are

under investigation regarding offences identified in the Pewsey Vale area. Pc Marc

Jackson of the Rural Crime Team has recently launched Operation Artemis in a bid

to tackle all aspects of poaching across the county.

The public are encouraged to report all incidents of poaching to help build a better

intelligence picture and enable our officers to target offenders through rural

mailto:janelackey12@hotmail.co.uk
http://www.glebehall.org.uk/

13

operations. The operation will also aim to advise our rural communities how they can

best prevent and disrupt poaching activity on their land. The operation sits under the

nationally recognised poaching operation, Project Trespass, which aims to coordinate

action across England and Wales through prevention, intelligence, enforcement and

reassurance. Rural Crime Officer PC Marc Jackson said:

òAs part of the rural crime partnership we have listened to the concerns of

landowners, farmers, game keepers and agricultural workers within Wiltshire. We

understand the impact poaching has on their livelihoods and the resulting fear of

crime that comes from this. We want Operation Artemis to reassure our rural

communities that we do take poaching seriously, and anybody found to be committing

such offences here will be dealt with robustly. Wiltshire is not a soft touch and we will

use the full legislation powers that have been given to us as the police. The image of

poaching has drastically changed over the years. The idea of poachers just taking one

for the pot is no longer the case. Many of the groups involved are very organised and

travel vast distances, across numerous counties to participate in poaching. Often

poaching involves vast amounts of money through illegal betting and can be connected

to other crimes like burglaries, thefts and can involve intimidation and violence

towards landowners and gamekeepers.ó

Poaching becomes more frequent when the harvests come down at the end of the

summer, peaking in October and December. This year harvests have been early so

potential poachers can access the fields earlier than usual meaning we were already

seeing an increase in poaching in September. Poaching can take many forms, from

hare coursing, shooting deer at night to using catapults to take pheasants.

Police and Crime Commissioner Angus Macpherson said:

 òWiltshire is a rural county and those living in isolated locations can be vulnerable to

crime types that do not affect urban areas. It is important that the Force police rural

crime as part of its overall policing. Rural crime can have a huge impact on local

people and businesses. I welcome this new operation and applaud the ongoing work

being done by the Rural Crime Team and the Wiltshire Rural Crime Partnership to

help keep Wiltshire safe.ó

When reporting incidents, call 101 and quote ôOperation Artemisõ. If a crime is in

progress call 999.

Please follow us on:

Twitter https://twitter.com/wiltshirepolice

Facebook https://www.facebook.com/wiltshirepolice/

https://twitter.com/wiltshirepolice
https://www.facebook.com/wiltshirepolice/

14

Or sign up to Community Messaging https://www.wiltsmessaging.co.uk/. Our free

Community Messaging service will also help keep you updated about policing and

crime in your local area.

Amesbury Rural Local Crimes

Burglary Dwelling

16
th
 October Thorneydown Road, Winterbourne Gunner. Unknown suspect gained

access to a property. Once inside suspect stole items.

14
th
 October Newton Toney. Unknown person/s entered a rear garden via the gate.

They then unscrewed the hinges from the shed door to gain entry. Once inside they

took some gardening tools. Property: Stihl petrol: leaf blower, strimmer, hedge

trimmer, hedge trimmer attachment for strimmer.

18
th
 October Salisbury Road, Steeple Langford Unknown suspects broke into a BARN

and once inside broke through 3 internal doors to rooms within using a bolt cutter, to

steal power garden tools valued at £3000.

Theft

9
th
 October The Common, Shrewton Unknown suspect stole the electric fence battery

from the field. Battery was marked with farm postcode. Battery replacement value is

£65.

12
th
 October Salisbury Road, Steeple Langford Unknown suspect/s have stolen 4 x 12v

170amp large yellow batteries from the telephone compound, there was no sign of

damage to the lock.

20
th
 October The Common, Shrewton Unknown suspect(s) stole a 12 volt battery

from a fence on the farm, the battery is used to keep livestock confined to their field

and costs £60-65 to replace.

25
th
 October Elm Farm, Shrewton Unknown suspect/s stole a 6ft galvanized water

trough. This item was left in a field.

Criminal Damage

8th October Westfield Farm Unknown suspect damaged the fence by using some

form of bolt croppers to cut the fence to enter the bird reserve, the caller believes this

was done to hare course however, no dead hares were found.

Vehicle Offences

1
st
 October Cholderton Reporting person came across a vehicle in the middle of the

road with the keys in the ignition, the vehicle has been stolen and abandoned.

2
nd
 October Stapleford Report of front and rear plates being stolen

6
th
 October Middle Woodford Unknown person used an angle grinder to attempt to

steal a catalytic converter from a motor vehicle whilst parked on the road.

https://www.wiltsmessaging.co.uk/

15

19
th
 October Highfield Road, Shrewton Unknown suspect smashed rear back window

to an unattended transit van and stolen several power tools from within.

25
th
 October Druids Lodge Unknown suspects smashed the back passenger window of

a vehicle. Suspect(s) stole a backpack.

27
th
 October Winterbourne Gunner Unknown suspect opened gates to the address,

dropped the tailgate of the van parked inside and stole gardening equipment.

Woman issued police caution after her dogs injure two sheep

A woman has been issued with a police caution after admitting to livestock worrying in

the Rowde area earlier this year. The police caution will stay on her criminal record

for five years and if she comes to police attention again for a similar or repeat incident

she will be required to attend court. The incident occurred on 19 September 2017

when the womanõs two dogs, who were not on a lead, were out of control in a private

field used to graze livestock and attacked two ewes. The dogs chased the ewes, which

were a rare breed of Oxford Down Sheep, causing one sheep to sustain a leg injury

and a second to jump into a barbed wire fence in an effort to escape one of the dogs

who had locked onto it. The woman was spoken to by the land owner prior to the

incident and asked repeatedly to recall her dogs which she failed to do. The dog

owner made no attempt to recall or regain control of the dogs while the incident

unfolded. The landowner did not request compensation as the animalõs injuries were

managed on site by their experienced Shepherd and the ewes have made a good

recovery since the attack. Rural Crime Officer PC Marc Jackson said: òDog owners

need to be responsible when out walking in the Wiltshire countryside. Stick to the

sign-posted public footpaths and byways and if you see livestock keep your dog on a

lead and under control. Livestock worrying is a criminal offence and can be very

distressing for the farmers and small holders who have to deal with the financial and

emotional aftermath of a dog attack.ó

https://www.police.uk/ this link will allow you to check statistics in more detail for

your area, and all surrounding areas.

If you wish further detail please contact your local officers - Pc 1481 Lucy Wileman

lucy.wileman@wiltwshire.pnn.police.uk

Please dial 101 to report a crime and 999 in an emergency.

Pc 1481 Lucy Wileman Amesbury Police

https://www.police.uk/

16

Volunteering

Bourne Valley Link Scheme

17

Interests and Activities

Moviola Night at the Glebe Hall

Our last film of the Autumn Season is on Thurs 23rd Nov at 7.30pm (doors open

7.0pm)

ANOTHER MOTHER'S SON (12A) is based on a true story and stars Jenny

Seagrove. Set in Nazi-occupied Jersey, a woman hides an escaped Russian POW as

the island-community faces hunger, occupation and divided loyalty. Tickets available

in advance £6 from Winterbourne PO & Stores. Contact John: 01980 611352.

After a one-month break over Christmas, MOVIOLA will resume at the Glebe Hall

on Thurs 25th January. Currently we are selecting the 4 films to be shown in January,

February, March and April. The choices of films available are being circulated among

our regular patrons. If you wish to be involved in choosing these films, please let me

know. Final selection will be shown on the Village Website

www.thewinterbournes.org.uk as usual.

We try to make our film evenings something our audience can look forward to. As

well as teas, coffees and a range of luxury ice creams at budget prices, we have red or

white wine by the glass.

Please tell your friends and neighbours ð if they havenõt been to our film nights at the

Glebe Hall, now is a good time to give it a try!

John Brown 01980 611352

Club Friday

On 20th October, Club Friday celebrated 36 years since its first meeting in the

Methodist Church Hall in Winterbourne Dauntsey in October 1981. The

photograph shows the guests and volunteer helpers who attended the party during

which òLondon Prideó, a group from the Studio Theatre, entertained us with music

hall songs and sketches which was great fun.

http://www.thewinterbournes.org.uk/

18

During the summer, guests and volunteers visited a garden centre for a cream tea and

a little retail therapy amongst the plants and enjoyed a lovely summer's afternoon in a

trustee's garden with plenty of sandwiches and cake to give them energy for all the

games.

The number of guests at Club Friday has increased well this year, but there is still

room for a few more so if anyone, normally over 60, feels that spending a Friday

between 10am and 3pm with plenty of fun, food and friendship sounds good, please

contact our organiser, Lisa on 07870 203374, or pop in to see us on a Friday in

Winterbourne Dauntsey, Methodist Church Hall (SP4 6EW). The programme for

the Christmas season includes a shopping trip to Stewartõs Garden Centre in

Christchurch; a Christmas bazaar and a Christmas lunch. The last session will be on

15th December before we break for Christmas, returning on Friday 5th January 2018.

Could you spare a few hours on a Friday, even if it is only once a month?

To continue giving our guests at Club Friday a sociable day out on Friday of each

week, for some, this is the only day they get out of their home ð we are in need of:

More volunteers to help out in the hall

More drivers on a Friday - 40p a mile allowance is paid.

Do you think you could do either of these very worthwhile jobs for just a few hours

each month? If so we would love to hear from you. Please give this some thought

and if you can help please contact me, or come to Club Friday, in the Methodist

19

Church Hall, Winterbourne Dauntsey - opposite the Winterbourne Arms, on a

Friday between 9.30am and 2.45pm.

Registered Charity Number 1034491

Lisa Stubbs 01980 555575

Bourne Valley Tuesday Club

As we go to print the final touches of our new program me are coming together. The

New Year begins with our annual party on Friday January 5.
th

Future dates are Tuesday January 23
rd
 February 20

th
 March 6

th
 and March 20

th
 with

some exciting evenings including talks and demonstrations. All are welcome to our

meetings held at Bourne Valley Methodist church at 7.30 p.m.

For any further information on our events please contact Crispin on 01980 611372,

Joy on 01980 611857 or Lynne on 01722 327614. We look forward to seeing you

Crispin Bickle 01980 611372 Joy Davey 01980 611857 Lynne Spring 01722 327614

Bourne Valley Singers

The choir re-convened in

earnest in September after

meeting as usual during the

holiday months

with somewhat depleted

numbers. Hard work was

required to be ready for

'Sing Folk', our autumn tea

party in October when we

were joined by some of the

Winterslow Singers giving

a varied programme. The

presence of several

gentlemen gives a certain

depth to the songs. A

delicious tea, overseen by Joanne in the kitchen, was served by the singers. This time

the choir chose ôElevateõ, part of the Stars Appeal, as its charity. The Elevate

programme is in its fourth successful year and provides regular creative events and

activities for patients on wards. A representative from the charity described its aims; a

20

team of artists and volunteers work on different wards engaging and interacting with

patients. The creative activities include music, poetry, movement and song. It is hoped

the activities help to distract

patients from the routine of the

hospital day and lift their

spirits. The concert finished

with the rousing chorus to

'Wild Rover' most folk joining

in! £500 has been sent to

'Elevate'; a satisfying amount to

raise while enjoying ourselves.

 We are now working hard on

our Christmas programme,

with old favourites and new

material, including a very

beautiful carol written and

composed by Harry Brockway, a member of the Winterslow Singers. We will be

singing with the Winterslow Singers in the Methodist Church on Wednesday 29th

November - a Winterbourne Wassail and again in Winterslow village hall on Saturday

2nd December. PLEASE SEE POSTERS FOR DETAILS. We will be back in the

Methodist Church on December 15th to sing carols at Club Friday, (always enjoyable)

and on the 18th back in Winterslow to sing to

their Social Club. Finally we will be at St

Thomas' Christmas tree festival at 4 o'clock

on Saturday December 9th. The Winterslow

Singers have a slot at about the same time so

we will combine forces for some of the

carols. This is a highlight of our Christmas

season; we really enjoy singing in this

beautiful church, with the Christmas trees

and nativity scenes. We have abandoned the

Christmas Market this year; it is always

freezing cold and only the stall-holders are there to hear us in the position in which we

sing, which is definitely not a prime spot. After a well-earned rest over the Christmas

holiday, we will be keeping a low profile for a while, preparing a new programme for

the 2018.

 We would like to thank everyone in the Winterbournes and the Bourne Valley for

the wonderful support that you give us. It makes all the learning and practising worth-

while. Best Wishes for Christmas and the New Year from the Bourne Valley Singers.

Glenys HollingdaleðSmith

21

Bourne Valley Historical Society

Extract from the Summary of a lecture by Janet Reedman on òEleanor of Provenceó

Eleanor was born circa 1223 at Aix-en-Provence, the second daughter of Raymond

Berenguer, Count of Provence and Beatrice of Savoy. At around eleven or twelve

years of age, Eleanor wrote a poem based on the story of King Arthur, which she sent

to Henry IIIõs brother, Richard Earl of Cornwall, who built Tintagel Castle. This led

to a delegation from Henry III visiting her parents, to talk of marriage. They had no

money for a dowry, so Henry suggested an amount, which he kept lowering, until he

accepted her without any dowry. Eleanor was not quite 13 when she married Henry

at Canterbury Cathedral on 14
th
 January 1236. Henry, who was in his late twenties,

quite shy and with no evidence of mistresses, was delighted with his beautiful bride

and they became a devoted couple.

Following their marriage, Eleanor asked to bring over a number of her relatives, who

were awarded high positions and properties, which led to a charge of nepotism. The

Savoy Hotel was named after a palace in London, which was owned by Eleanorõs

uncle, Peter of Savoy. Their first child, the future Edward I, was born in 1239, then

followed Margaret (1240), Beatrice (1242), Edmund (1245) and Katherine (1253).

Katherine was deaf and mute from birth and died at the age of 3. Henry and Eleanor

had doted on her and were sick with grief at her death.

When Henry went to fight in Gascony, Eleanor became regent. She was devoted to

her husbandõs cause, stoutly contesting Simon de Montfort and raising troops in

France for Henry. Eleanor ruled well, but this was seen as being unwomanly and this,

together with the prominence given to her Savoy relatives, made her unpopular. In

July 1263, she was sailing down the Thames, when her barge was attacked from

London Bridge, where the Queenõs tax was collected. She was pelted with stones,

mud, rotten eggs and vegetables before being rescued by Thomas Fitzhomas, the

Mayor of London, and took refuge in the Bishop of Londonõs home. The nursery

rhyme London Bridge is falling down, my fair lady originated from this incident.

When Henry died in 1272, Eleanor remained at court to look after her

grandchildren. When her grandson, Henry, died in her care in 1274, she went into

mourning and gave orders for his heart to be buried at the priory at Guildford, which

she founded in his memory. After the death of her two remaining daughters in 1275,

Eleanor retired to the convent at Amesbury Priory, where a large wing was built as her

residence. There is no evidence that she became a nun.

Eleanor died in 1291 at Amesbury and was buried in the Abbey of St Mary and St

Melor. The exact site of her grave is unknown, but there are tombs underground at

the rear of the current Amesbury Abbey and maybe one day they will be excavated.

Eleanorõs heart was taken to London where it was buried at the Franciscan Priory.

There had been an expectation that Eleanor would be buried in Westminster Abbey,

22

but Edward Iõs wife Eleanor of Castile died first, in 1290 and was buried in the grave

chosen for Eleanor of Provence.

Society Meetings are held on the 3
rd
 Thursday of each month (except August and

December) at the new time of 7.30pm in the Glebe Hall, Winterbourne Earls.

Future Meetings:

November 16
th
 2017: Allan Bennett, òA History of Porton Down - the Early Yearsó

January 18
th
 2018: Jane Howells & Ruth Newman, òMemoirs of William Small, 19th

century glazier and painter in Salisburyó

February 15
th
 2018: AGM followed by two course meal and quiz

March 15
th
 2018: 70

th
 Anniversary Celebration and Keith Norris, òBourne Valley

Historical Society 1948 to 2018ó

April 19
th
 2018: Adrian Green, òGeneral Pitt Riversó

Membership of the Society is currently £13 per annum and includes attendance at 10

lectures, plus a monthly newsletter that includes a summary of the lecture given at the

previous meeting. Members also have access to a large archive collection of

photographs and documents, including full reports on topics of local historical and

archaeological interest. Visitors may attend up to two meetings for a donation, before

they are asked to join. Please contact Maureen Atkinson on 01980 611311 or at

mea@dial.pipex.com for further information.

Website: www.bournevalleyhistory.co.uk

Maureen Atkinson

Bourne Valley Womenõs Institute

The Bourne Valley WI has had a successful summer with interesting speakers; July

we heard from Mr Kenneth Warr, who was a TV journalist in the early days of TV

news. News was gathered and broadcast live and there were two editors who shared a

hot desking system thus ensuring a seamless take over at the end of a shift. Film was

rushed to the studio by road or air, edited and a commentary added prior to

broadcasting; a difficult operation to synchronise. He had some fascinating tales of

TV during the late forties and early fifties speaking for over an hour without notes or

slides. It was his ninety second birthday the following day. In spite of the generally fine

summer, the day of the August garden party dawned cold and damp so it was held in

the Methodist hall as usual. Spirits were not dampened and a good time and a lovely

tea were had by all. In September Mrs Jill Crockerton told us about natural

cosmetics and skin-care including demonstrations and some samples containing

natural products. These were much simpler and undoubtedly better than some of the

over-priced and synthetic unguents available in the shops. October was a busy month,

with the group meeting in Winterslow. The speaker had been an entertainer at

http://www.bournevalleyhistory.co.uk/

23

Pontinõs holiday camp; apparently slightly more up-market than Butlins! He was very

funny and all enjoyed his talk. The annual meeting took place in the City Hall and

went well. Originally the Reverend scheduled to come was a contestant in òStrictlyó

and dates clashed. He was replaced by the first female Tornado pilot in the RAF who

gave a superb talk about her exploits. The President, Jill Bushnell, held a tea party in

her garden in aid of funds; always necessary. We did have a monthly meeting in

October as well! Carol Farrelly gathered in knitted and crocheted poppies made by

members, to be used in a project to cover the Guild Hall for Remembrance

Day. The speaker talked about two Victorian women who were contemporaries:

Adelaide Hoodless founder of the WI in Canada; Mary Sumner founder of the

Mothers Union in England. She emphasised both the similarities and the differences

in the lives of the two women, including the continuing success of both organisations.

We will have heard from James Haddow, òthe taxi driver poetó in

November. November also brings the òLink Schemeó Christmas coffee morning in

the Glebe Hall when the Bourne Valley WI sells various Christmas goodies while

enjoying the coffee or mulled wine and mince pies. In December, the Christmas

lunch is at the South Wiltshire Golf Club and we also have our own Christmas

party. The New Year promises a talk about the women of Oman who lead very

restricted lives.

The Bourne Valley is a very small institute and we rely on each other for the smooth

running of the meetings. We are in need of new, younger members. As an afternoon

WI, it is more difficult to attract younger working ladies, but we are not fussy and will

welcome (with open arms) anyone who cares to join us. New members bring

important new ideas, very necessary for the health of the organisation. Our notice

board (outside the post office) gives details of our meetings on the second Wednesday

of the month at 2.15pm at the Glebe Hall.

Glenys Hollingdale-Smith

24

Bourne Valley Horticultural Society and Gardening Club

The Annual show took place on 15
th
 July with an admirable display of garden

produce as well as local talent in the form of photography, craft, cookery, wine-making

and flower-arranging. It was good to see a large number of entries in the childrenõsõ

division, with involvement from local schools and Brownies.

Award List

REED CHALLENGE CUP Division 1 Vegetables Saleh Rebdi

SKYRME CUP Division 2 Fruit Bob Dunster

DREW WILKINSON CUP Division 3 Flowers Clare Dunster

DAISY COTTLE CUP Division 3 Sweet Peas Terry Cox

GORDON SALE AWARD Division 3 Members only Neil Grace

FOTHERGILL CUP Divisions 1, 2 & 3 most points Saleh Rebdi

FELTHAM ROSE BOWL Division 3 Best in show Suzanne Rebdi

BANKSIAN MEDA L Most points in divisions 1, 2 & Neil Grace

JUDD CUP Division 4 Flower arranging Penny Fleet

GRICE CUP Division 5 Wine Terry Cox

THETFORD CUP Division 5 Best in show Terry Cox

PITT CUP Division 6 Domestic Sarah Jane Luckham

NATHANIEL JAMES SALVER Division 7 Photography Elizabeth Sankey

VICARõS TROPHY Division 7 Best photo Jim Hibdige

SANKEY TROPHY Division 8 Craft Janet Singleton

EARLS MANOR TROPHY Division 8 Best in Show Joan Curtis

GRACE STAFF SHIELD Division 9 Children Madeline Laver

DAPHNE ADLAM CUP Division 9 Best Trug Winterbourne School

Our thanks to Bob Dunster who, after

the successful production and

progression of our Annual Show over

the last six years, has now stepped down

as both show secretary and committee

member. Our warm welcome to Clare

Grace who is taking over this role.

25

After a summer break in August, our speaker meeting evenings resumed in September

with a very interesting talk from horticulturalist John Trim. He was asked to design a

small patio garden on behalf of the National Vegetable Society as an entry for the

Chelsea Flower show in 2003. The result was his ôDig for Victoryõ garden, initially

created in his back garden and then dismantled and reassembled at Chelsea. Our

October speaker, who was to take us through the process of trug making,

unfortunately had to cancel at the very last minute. Trevor Lewis, a long-standing

member of our club, gave a magnificent impromptu talk, on his journey through a

career in entomology.

Evening meetings are held at the Glebe Hall, Winterbourne Earls, on the first

Thursday of the month at 7.30pm. All visitors are very welcome to attend. The

entrance fee for non-members is Ã1. Apart from a talk, there is a ôtasterõ table to give

ideas as to what can be made from surplus produce, garden produce, ôbring & buyõ

sales and a raffle.

Forthcoming evening speaker meetings:

November 2
nd
: Charles Gilchrest, back by popular demand, giving a talk on Pruning

throughout the year.

December 7
th
: Christmas meeting with mince pies, mulled wine and a demonstration

of ideas for decorating for Christmas.

Our evening social event will be held on Saturday 20
th
 January 2018 when a hot, home

cooked buffet supper will be provided followed by some light entertainment.

Members and friends are all welcome. Tickets will be available to purchase in advance

at the speaker evening meetings and from committee members.

Speaker evening meetings resume on March 1
st
 2018.

Plans for 2018 include establishing our own website and participating in the Glebe

Hall 25
th
 anniversary celebration week in May with a horticultural display and ôbring &

buyõ plant stall. We also have many exciting speaker evening topics including ôThe

Plant Doctor, ôButterfly Gardenõ and ôGilberts Dahliasõ and other interesting and

informative speakers in the pipeline..

We are always delighted to welcome new members to our small, friendly club.

Clare Dunster Secretary 01980 619121

26

 Newbourne Players

Thanks to those supported our ôBack to Schoolõ event/quizó on Saturday 30

th

September 2017 and whole-heartedly contributed to a most successful evening. The

standard reached by the ôschoolõ was recognised with an outstanding commendation

OFSTED report!

Currently, we are busy rehearsing for the next family Christmas

production Bottomõs up, a full-length panto take on ôA

Midsummer Nightõs Dreamõ set in Goodbourne Wood. Mixing

Shakespearean quips with modern day humour, the play features

spells going awry, misplaced love and plenty of confusion,

culminating in a wedding to remember. There is a varied and

colourful cast of characters that include members of the junior drama group. There

are plenty of opportunities for you to accompany the cast in song and be

transported into the world of fantasy. So make a note of the dates

December 14
th
/15

th
/16

th
 2017 and get your tickets from the

Winterbourne Post Office and join the fun. On both the Thursday

14th and Friday 15
th
 the production will start at 7.30pm. On Saturday

16
th
 December we will be making a 5.30pm start, in the hope that

families will bring their younger members and that they and senior

citizens do not have to deal with a late finish. Please contact one of the

following if you require any further information, Tracy Cooke 01980619309 or

Graham Lloyd 01980 551033.

The Junior section of the Newbourne Players have now established themselves and

continue to welcome any new members between the age of 8 -16yrs. They have

received an Arts Grant to help them to provide a wide range of opportunities to

develop memberõs interest in various aspects of theatre. Currently, they meet on the

first Sunday of each month between 4.30 ð 6.00pm. If you require additional details,

contact Dawne Dawes on 07739830724. We can guarantee that all participants will

enjoy the experience and develop a whole range of new skills.

On May 18
th
/19

th
, 2018 we now finalising plans for our next production, and auditions

will be held at the start in the New Year Wednesday 3
rd
. January 2018.

27

There are number of social events being planned so watch for the adverts. We do

hope you can be encouraged to join us and for those keen for a challenge, perhaps we

could persuade you to participate in the productions. No matter what your interests,

all would be most welcome. We meet at the Glebe Hall, Winterbourne, on

Wednesday evenings from 7.30pm. All details can be obtained by contacting Tracy

Cook 019806619309

Graham Lloyd Newbourne Players

Porton Flower Club

Porton Flower Club has had a really good summer, with several new members joining

us during the last few months. Club members have enjoyed doing some wonderful

flower arrangements; with many challenges, lots of fun and encouragement from one

another. Each month there is a demonstration from a member which the following

month gives us the ideas to do our own "take" using that theme. Results are wonderful;

no two ever the same. Recent subjects have included: holiday memories; summer

picnic; sunflowers; rustic charm; sparkle.

We meet at the Porton Memorial Hall on the 2nd Wednesday of each month from

7pm.

We are looking forward to our annual Christmas flower demonstration at the Glebe

Hall, Winterbourne Earls on Thursday 30th November at 7.30pm. Our demonstrator

this year is Martina Coleman who has been recommended by Michael Bowyer, the

well-known international flower demonstrator. Join us for this special evening; enjoy a

coffee and mince pie, buy your Christmas flower arranging supplies, and if you are

lucky, win one of the wonderful flower arrangements artistically crafted by Martina.

Admission costs £6 by ticket or at the door (see separate poster). Hope to see you

there.

Maureen Homer.

Sew, Knit and Natter

We work on a plethora of crafts: knitting; patchwork; crochet; rug making; cross stitch;

tapestry; repairs to clothes/soft furnishings. We are happy amateurs willing to share

our skills (or lack of them) with each other! Everyone helps each other and there is a

lot of laughter. Demonstrations of any craft can be arranged for those interested. A

minimal charge per session is made to cover hire of hall and light refreshments. This

is fun! It is also a great way to complete those half-finished projects; the cross stich

sampler started when your baby was born needs to be completed before she goes to

university! Need help to make curtains? Want to learn how to make memories from

28

patch work? Would you like to follow step by step tuition so that you can repair that

broken zip?

Please come and join us on the first and third Monday of the month in the Ron

Burton Room at the Glebe Hall. Call Joanne Sankey for more information 01980

551118.

Joanne Sankey 01980 551118

Churches

Bourne Valley Methodist Church

Minister: Rev. Anna Bishop

Senior Steward: Joy Davey - 01980 611857

Services are held each Sunday at 10am; All Age Worship and Holy Communion

monthly. Occasional services as announced. Please see Church notice board for

details. Everyone is welcome to join us.

November is the month of commemorations: All Souls; All Saints; Remembrance

Sunday; not to mention Guy Fawkes and "gunpowder, treason and plot". By contrast,

December is a month of celebrations; plays and parties, carol services and Christmas

dinners. At Bourne Valley Methodist Church, we have already anticipated Christmas

by having our annual shoebox service. We are grateful to those who during the year

have been busy knitting hats, gloves and scarves, shopping for little toys and toiletries,

colouring books and craft materials; choosing items for children overseas who have so

little and will treasure the gifts that have been sent. On Sunday, 5th November, we

had a colourful display of boxes piled up at the front of the church which were

dedicated at a special service.

In December we look forward to joining with our friends at St Michael's on the 17th at

6.00pm for a united Carol Service and on Christmas Morning at 10.00am when we

celebrate the birthday of our Lord Jesus Christ at a family service. During these

services we will hear again the familiar Bible stories and sing our favourite carols

reminding us of the true meaning of Christmas and the message of love, peace and

hope that Jesus came to bring.

One of my favourite non-Biblical Christmas stories describes what happened some

years ago in a large city church. The people there had set up a crib with all the well-

known characters and animals from the Christmas story. However, on Christmas Day

29

they were horrified to find that the figure of the baby Jesus was no longer lying in the

manger. Who would have stolen the most important figure from the crib? It was

decided to have someone in the church on Boxing Day to keep watch and make sure

nothing else was stolen. When it was the turn of the Curate to be on guard, he heard

the church door being opened and he quickly hid behind a pillar. Peeping out, to his

amazement, he saw a small boy pushing a wheelbarrow up the aisle. When he

reached the crib, he bent down and gently lifted from the wheelbarrow the figure of

the baby Jesus. Then he said "Thank you Jesus; I promised that if you gave me a

wheelbarrow for Christmas, you would have the first ride. Now you've had it". He put

the figure carefully back in the manger and then pushed the wheelbarrow out of the

church. A simple story that may make us smile, but the little boy did two things that

we would do well to remember at Christmas. First he said "Thank you" for the gift of

his wheelbarrow and then in response, the best he had to offer - the first ride in it.

May we at Christmas, amidst all our business, spend a moment to say "Thank you" to

God for His greatest gift; the gift of His Son, the Lord Jesus Christ and in response

give the best we have to offer; our lives for His service.

We at Bourne Valley Methodist Church wish everyone a Happy Christmas and God's

blessing for the New Year.

Brenda (A Church Member)

Anglican Parish News

The Vicar: Rev Peter Ostli-East 01980 611350 ostlieast@gmail.com

 7.30pm on Friday 8th December Riverside Singers Concert at St Michael & All

Angels W Earls. Come and enjoy this annual celebration of locally grown musical

talent, led by Lynsey Docherty. As well as the singing, mince pies and drinks will be

available to enjoy! Tickets cost £10, from the Post Office & Shop in W Dauntsey

(thank you, Wendy & Trevor)

Seasonal thoughts from the Vicarage...

As the preparations for Christmas continue, do remember to take time to allow

yourself a little space in the weeks leading up to the festive season, to pause, sit still

and reflect - perhaps to listen to well-known carols, and hear again the Bible stories

about the birth of Jesus Christ... There are many opportunities to find peace in our

local churches, either quietly on your own or by gathering with others at the variety of

services offered. Taking time to remember just why this is such a special time of year,

mailto:ostlieast@gmail.com

30

and whose birthday it is that we celebrate on 25
th
 December, will help you enjoy the

family time, parties and presents even more. And if Christmas is a time when past

memories come back to cause sorrow, or if you find yourself alone, seek out one of

the clergy or other ministers who are here to help ð a conversation and a cuppa may

make all the difference.

With every blessing for a peaceful Christmas and Happy New Year.

Peter

Details of Church services in the Winterbournes this Christmas-tide are

shown in the Christmas card delivered to your address ð we look forward to

seeing you soon...!

On New Yearõs Eve, Sunday 31
st
 December 2017, we are holding a Bourne Valley

Team Service at 10.00am in St Maryõs church Winterbourne Gunner. Everyone is

welcome to join us in this beautiful 12
th
 Century church, just off the main road, close

to Policemanõs Corner.

On Sunday 7
th
 January, Anglicans and Methodists combine for the annual Covenant

Service at BV Methodist Church in Winterbourne Dauntsey ð do join us at 10.00am

for this celebration of unity and re-commitment to our Lord Jesus Christ. There will

be no Anglican Church services in the Winterbournes that day.

Not just Sundaysé everyone is welcome to all our Church services and events:

 Prayers at 5.00pm (for approx. half an hour) first and third Mondays of each month,

in St Michael & All Angels Winterbourne Earls.

Holy Communion at 9.30am every Wednesday in St Michaelõs W Earls.

In 2018, St Michael & All Angels Church will be celebrating its 150
th
 Anniversary,

having been consecrated on 5
th
 April 1868. There will be several events throughout the

year to give thanks for this special birthday, so please look out for more details in the

weeks and months to come.

 One of the distinctive features of St Michael & All Angels is

its ôringõ of five bells, which have served well for 150 years but now need a

31

considerable amount of ôTLCõ to restore them to full service. Fundraising for this

project will take place during 2018, and your support will be very much appreciated.

Keep in touch with your local church each week with In Touch, the regular ôpew

sheetõ with details of services and events in the Team, and nearby. Pick up a copy in

church, or email the Team Office: bournevalleyoffice@gmail.com and your e-address

will be added to the distribution list.

Caring for one another...

In our Bourne Valley Team of Anglican Churches, as well as the ordained clergy and

licensed lay ministers, there are individuals who have been called, trained and

commissioned to offer pastoral support to anyone in need. These lay pastoral

assistants are able to: respond to those wanting a visit, at home or in hospital; bring

Holy Communion to those not able to get to church easily; offer a listening ear to

families who have been bereaved; encourage families bringing a child for baptism. If

you would like to speak with a member of this team of pastoral assistants, please

contact Peter (Priest in Charge) or Ali Joyce (Prayer Tree coordinator, see below).

Bourne Valley Prayer Tree éif you would like someone to pray for you, or know a

family member or friend who needs prayer, why not involve the Prayer Tree, by

contacting Ali Joyce, 01980 619195 or email: aliloujoyce@gmail.com with a date when

you would like the prayer to begin, and please also let her know as and when the need

for prayer changes. Thank you.

Team Prayer:

 Be with us, Lord, in all we do and say,

 Visit each home with your peace and love

 Turn all hearts and minds to you, our loving God, in Jesusõ name, Amen

The Jane Tanner Charitable Trust is available to residents in the two ecclesiastical

parishes of the Winterbournes, to provide grants (usually up to £100) to help those in

short term need. If you know anyone who might benefit from this Trust fund, please

ask them to contact the Priest in Charge for an application form. Thank you.

For more information about activities at the Anglican churches in the Bourne Valley

please contact Revõd Peter Ostli-East on 01980 611350 or by email:

ostlieast@gmail.com or speak to a Churchwarden or PCC member. You can also visit

our Team website at: www.bournevalleychurches.org.uk

mailto:aliloujoyce@gmail.com
mailto:ostlieast@gmail.com
http://www.bournevalleychurches.org.uk/

32

Remember, the Churches in the Valley are here for YOU, but we need your presence

and support if each Parish Church is to flourish and serve its community, as originally

intended.

Peter Ostli-East

Letter from the Vicarõs Wife Mari...

Iõm starting to wonder if waiting is becoming a lost art when one considers the speed

in which change is happening these days. Queuing is a good example. Some of us can

remember when we queued for almost everything. No one really seemed to mind.

There were no queue jumpers or muttering and discontent along the line. I seem to

remember that when Aldi opened, it promised no queues. What we didnõt realise was

the frantic rush to get everything coming through the till back into our basket, and

then the need to repack everything at a side counter. Have you encountered the law

that a trolley that is nearly full at the checkout becomes full to overflowing once itõs

being repacked!? Why shop for food at all when there are so many fast food outlets

and microwaveable meals on offer that means we can eat at the slightest pang of

hunger? No waiting. We can use credit cards to purchase whatever we want as soon as

we want it, without waiting to consider the purchase properly or save the money to buy

it. We do not have to go too far back in time to remember when all of life was a sort

of waiting. We waited and wondered what the seasons would bring and, as a result of

the weather, whether we would eat well or badly; whether our stored fuel would keep

us warm enough; whether a doctor on horseback would arrive in time to help with a

difficult pregnancy; or the months it might take to receive a letter from another

country bringing news of joy or sadness.

One thing in our society that is still unchanging is the anticipation and excitement

surrounding Christmas, although not always for the right reasons. Still, many people

feel drawn to make a pilgrimage to their local church on Christmas Eve or Christmas

day, and churches are always glad to welcome them. There is still much feeling

associated with the birth of the helpless baby Jesus. That tiny baby fulfilled his destiny

to live, and die for us, in order that we could be reunited with God after our life on

earth.

In Biblical times people of faith spent a great deal of the time waiting. They, and we,

are instructed to live as though Jesus will be returning the next day. A great many

people have lived and died since the promise of his return but, if our Christmas

present to ourselves, and to those around us, could be to live as if we were meeting

with Jesus tomorrow, then all our lives could be transformed.

Bless you,

33

Countryside Matters

Autumn Advances

As I write autumn advances with its changing display of mellow colours. Field maples,

birches, limes and hazels still retain a few yellow leaves. Alders by the river are

shedding their leaves to reveal this seasons green cones and their reddish-purple

catkins. Sadly our horse chestnut trees have particularly suffered this year from the

leaf miner moth that first appeared 15 years ago causing premature browning,

shrivelled leaves and small conkers.

On a brighter note it has been a wonderful year for Michaelmas daisies in our gardens

with spectacular shows of purple and mauve blooms lasting over 4-6 weeks. The

gardens too have been host to prolific populations of spiders notably the common

garden spider, recognisable by its plump shape and the white cross on its abdomen,

each awaiting prey to become entangled in their orb webs. It is interesting to note that

spiderõs webs are not only sticky but are so electrically conductive that the silk threads

spring out to catch their quarry. Anything insect that flies through the air acquires a

static charge and it is this that attracts the threads to entangle the prey.

Another fascinating autumnal creature now hiding among fallen leaves and stones is

the so-called devilõs coach horse, an elongated black beetle. When disturbed, it takes

up a threatening attitude erecting the hind body and opening its jaws wide. This

attitude has given it another name; cock-tail. It normally remains concealed by day,

but emerges at night to feed on small slugs and worms.

The only large butterflies around in any numbers are red admirals, resplendent with a

scarlet band on their black and white wings. During the first week in October on

sunny days scores were to be seen on ivy flowers and Michaelmas daisies. These

would have been returning offspring of immigrants from France that came over here

and laid eggs in late summer.

Thus the seasonal cycles progress around us. The robins and wrens are beginning to

sing, soon to be joined by the blackbirds. Enjoy these changes because from year to

year events are always slightly different and fascinating.

Trevor Lewis

34

Young Winterbourne

Bourne Valley Explorer Scout, Scout, Cubs and Beaver Groups

Beaver Scout News

On the first evening of the term the beavers had a òlog chewó about their holidays and

then did a code breaking activity/game. The following weeks 10 beavers were busy

preparing to òmove onó to the cub pack by finishing off a few badges which will enable

6 of them gain their Chief Scout Bronze Award, the highest badge a beaver can

achieve. Towards the end of September they òswam upó to Cubs; they do this by

swimming under the Beaver River which magically turns them into Cub Scouts. This

happens at a joint meeting of beavers and cubs and allows the beavers to say goodbye

and the cubs to welcome the new recruits. Unfortunately Redwood was away with

work on the evening in question and he wanted to award the Chief Scout Bronze

Awards himself, so at this moment in time the award ceremony has not yet taken

place. The badge itself is worn on the Cub uniform so the recipients will soon be

giving their Mum a little sewing job! As you may imagine with so many moving on, this

has left vacancies in the colony, lots of vacancies! Hence at the end of September; 15

new recruits started their scouting journey. Our existing beavers have been helping the

new recruits to learn all the things that they need to know. So far they have met all of

us at beavers and found out all about the beaver animal, where they live and about

their special teeth which are orange and can regrow! They have also learnt all about

the history and family of Scouting. Still to learn is the Beaver Scout Promise and then

they will be ready to make their Promise around the campfire and become full

members of the colony in November.

Cub Scout News

This term we have had 5 cubs moving on to our Scout Troops. 10 beavers have

òmoved upó to cubs and we have also been able to take young people from our

waiting list, this takes our numbers to 36, a full pack, luckily we are blessed with a

good number of leaders! The first week we had a ògetting to know youó evening with

games and activities designed to memorise peopleõs names and find out a bit about

35

each other. Six of the pack completed their Chief Scout Silver award so they planned

the ceremony, with lots of tea, coffee, squash and cake; this took place on the evening

that 3 of them òmoved onó to Figsbury Scout troop. The following week Ed, our

Explorer Scout Young Leader gave a brilliant talk about his trip to South Africa during

the summer. This was a Scouting expedition to do some work to improve the lives of

people who live there. Whist there the contingent of scouts built some traditional fire

pits at Mafeking which are used to cook everyday food at the Scout HQ. Baden

Powell is famous for the defence of Mafeking when he was in the army. There is a

Scout Hut there called Baden Powell Scout Hut. They then moved on to a school

where they built some òlong dropó toilets; usually 6ft deep or in this case 4ft deep as

they ran out of time! His talk was fascinating and kept 39 cubs as well as leaders,

totally engaged for over half an hour, a feat in itself as far as the Cubs are concerned. I

am sure after what he told them about the kinds of lives the children he met out there

lead, lots of them are scouts too, that the cubs feel so privileged for what they have;

e.g. a toilet with a flush, electricity, a proper house and lots of toys.

Recently our new Cub Scouts have been busy learning all about Cub Scouts, much

like the Beavers but more in depth! At the same time everyone, including the new

recruits, has been practising for the District

Challenge Flag. This is an activity day of

traditional scouting skills, so at pack meetings

the cubs have learnt how to light a fire, some

simple first aid, pioneering, making a

flagpole, tent erecting, grid references,

compass and map signs as well as the history

of scouting and The Jungle Book. As I write

six of our Cubs, Theo, Ewan, James, Rhori,

Archie and William have just returned from

the competition (2 of these cubs are amongst

our new cubs). This was a whole day activity

which took place at Downton Scout

Headquarters and focussed on team building.

They took part in 8 activities, fire lighting, tent

erecting, backwoods cooking, first aid,

pioneering, making a bowl stand, mapping

skills, scouting knowledge and problem solving.

I was very proud of them at the end of the

afternoon when, not only did another Leader

compliment us on what a super team of cubs

who were a pleasure to be working with, but

they were also announced as the winners of the competition. This half of the autumn

term will finish with a hike around Winterbourne ending up at the park, where most

36

of our new recruits will make their Promise and be invested as full members of the

pack.

Idmiston Scout Troop News

At the end of July both Bourne Valley Scout Troops joined together and 29 scouts

departed on a week-long camp in Dorset, not far from Corfe Castle. The site was

ògreenfieldó, that is to say that it had no amenities; the water even had to be boiled

before drinking. It was hard work and many found the change from previous

campsites, (with showers and toilets), rather a struggle. Their plight was not helped by

the weather, which was far from kind. A week can be a long time at camp though and

by the end the scouts were getting into the swing of things; perhaps we need to camp

for 2 weeks! The programme for the week included shooting, archery, a high ropes

course, hiking, cooking on open fires and even a trip on the Swanage Railway. The

high ropes activity was particularly impressive, not least because the rain was coming

down in buckets at the time and the scouts carried on oblivious. One group was a little

more interested when we returned to the campsite and they discovered that poor

drainage and heavy rain had created an indoor swimming pool in their tent, but we

had a solution and they still managed to get a good nightõs sleep. Taking inspiration

from TVõs òPimp my Rideó, our activity entitled òPimp up Your Leaderó made an

appearance on the programme. This gives the scouts the opportunity to drag the

leadersõ fashion sense into the 21st century; drag being the operative word. If you want

to know more check out the BV Scouts Facebook page. Our final evening at camp

was spent at the Dorset Water Park, two outdoor lakes equipped with large, floating

inflatable assault courses. We had arranged a private visit, which was fantastic and the

staff were great; a big thumbs up from us. After an hour in the lakes, our day finished

with fish and chips from the best shop in Swanage (they had a certificate from the local

scout group to prove it), delivered to us at the park and thoroughly enjoyed by

moonlight. Scouting itõs not all tying knots you know.

Both troops have been busy recently not

only at troop meetings, but also at

37

weekends; they are an enthusiastic set of young people. Troop meetings have included

practising for the District Grose Trophy Competition which is the Scout equivalent of

the Cub Challenge Flag competition. Teams of 4 -7 teams compete in the

competition. It is an all-day activity at Downton and is on a wider scale than the cub

one. However, it is also based on traditional scouting skills, tents, first aid, problem

solving, mapping, fire lighting etc. Idmiston Troop sent three teams and Figsbury

Troop two. At the end of the day Idmiston troopõs Owls patrol came joint 3
rd
.

Members of the Idmiston troop helped at the local history weekend in Idmiston

Church where they served teas, washed up and generally engaged with the public. This

is all part of their commitment to supporting the Community. As I write 4 young

people from the Troop and our Explorer unit are attending a selection weekend at the

Wiltshire Scout Centre in Potterne Wick in the hope of being selected to go to the

2019 World Scout Jamboree, (an International Camp), in America. They are each

competing to be included in the 40-strong team who will be representing Wiltshire

Scouts in America. I have my fingers crossed for all four of them.

Figsbury Troop News

Two scouts from Figsbury Troop

also attended Bear Gryllõs

ultimate survival camp acting as

marshals at water stations for the

competition. They had a whale of

a time and were able to take part

in some of the activities. They

came home covered in mud with

huge smiles on their faces; also a

T shirt and a medal to say they

had completed the challenge. Jack

even managed to get his photo

taken with Bear. As I write the

troop have organised and run a

jumble sale at the Glebe Hall; fundraising for a special treat, not specified as yet.

Anyway today was a great success and they made Ã250 for their òtreat fundó.

Explorer Scout News

Explorer Summer Camp

After their camp last year to Finland this year the unit went closer to home, still out of

England but not across the water! They camped at a scout campsite in Wales. Wales

we all know is òblessedó with a high rainfall and if the week that the Explorers decided

to go was anything to go by, most of the summer rainfall fell during those 8 days! They

had rain every day and night and their campsite being at the bottom of the field meant

38

that everything drained down onto their campsite! They paddled around in mud all

week and had to resort to using wooden pallets. Luckily the wood store on site had an

abundance of these to make a wooden floor in their mess tent areas. Real òmod consó

as far as camping is usually concerned. The weather didnõt deter the B/V Explorers

though and they had a week of traditional scouting activities despite the weather and

had a great time despite it all.

The summer of 2018 will see the Explorer Unit attending an International camp once

again (hopefully with better weather)! They are currently looking at Iceland or

Switzerland as their destination. When going abroad the young people are expected to

raise at least some if not all of the funds themselves. Recently they have started their

fund raising campaign with a Barn Dance. This was attended by about 80 people, The

Wyvern Dance band played for and organised the dancing; there was a bar and a

delicious two course Ploughmanõs supper. It was an excellent evening; I (Shirley)

enjoyed it immensely! They raised an impressive £1,012 towards the camp; a

thoroughly enjoyable way of making money! Weekly unit meetings this term have

included their Annual AGM, swimming, a film night and a sleepover at the Glebe

Hall.

Shirley Moores Group Scout Leader 01980 611614 shirleyamoores1953@gmail.com

1st Winterbourne Rainbows

The autumn term started with 4 new Rainbows joining us. They have now taken their

promises and are enjoying their time at Rainbows.

The first part of the term we have been working on our ôAll about meõ roundabout

badge. One of the sessions we made our own dens; great fun to see how many girls

could fit inside each den as they worked in teams.

39

This year it is the Rainbows 30
th
 Birthday and to help celebrate this we had a very

special party at Beastõs castle and met Beauty and the Beast who invited us to ôbe their

guests.õ The afternoon included a banquet, party games a dance and a punch and Judy

show. The girls from 11 units in Sarum Division had a wonderful time and dressed in

their ball gowns for the ball.

Martha and Hebe enjoying the banquet The Rainbows all dressed up.

Minttu from Alderbury Rainbows made this amazing

cake for the party, Beauty themed.

We joined the district at Snowy Owlõs house for a

District camp fire. Lots of singing and lots of hotdogs

were eaten.

This week we made scary spider cards and chocolate

apples for Halloween and Bonfire night.

 Scary, spooky cards Creepy spiders and excited Rainbows

40

The Rainbows are looking forward to the next month with all the Christmas activities

coming up and a Christmas party and maybe a visit from ôyou know whoõ.

We do need extra adult help at all the Guide units in the village. If you feel you would

like to come along and join us please contact me on 01980 610060. To add your

daughter to the waiting list you need to go to www.girlguiding.org.uk and register your

interest.

Jane Lackey (AKA Willow)

1st Winterbourne Brownies

The autumn term has been full of science! Weõve made rockets from pop bottles and

launched them across the park at over 100mph. The Brownies

have learnt about how colours mix, made pH indicator from red

cabbage and used it to check their theory as to which household

food and materials are acidic or basic. Weõve also looked at how

easily germs can be transferred and grown mould on bread.

Weõve built towers using

only straws and Sellotape

to see who can build the

tallest and strongest. All

of these activities have

earnt the Brownies their

science investigator

badge.

The Brownies have participated in the ôSalisbury Remembersõ

community project by making over 30 poppies from plastic bottles. These have been

added to the over 4000 poppies made by other groups within the local area and will

be used to decorate the pillars outside the Guildhall in market square. The poppies

will be on display until 17
th
 December and we are looking forward to going to see the

finished display.

At the end of September, the whole district (Rainbows, Brownies and Guides) got

together in Snowy Owlõs back garden for an evening of singing at the District

Campfire. We had a great evening!

http://www.girlguiding.org.uk/

41

Over half term, Brown Owl and two of our Brownies;

Elsa and Madeleine, joined Brownies, Guides and Senior

Section girls on a trip to Paris. We had a day sight-seeing

in Paris: climbing the Eiffel Tower; a boat trip on the

River Seine; a visit to the Sacr® Cïur. The following day

was spent at Disneyland Paris; over 12 hours of rides,

parades, shows, meeting characters and shopping ending

with a fantastic firework display. We all had a fabulous

time although we were exhausted by the time we came

home.

This week we will be starting to make our lanterns for the

lantern parade in Salisbury on 30
th
 November. This year we are being more

adventurous and the Brownies will be making one each, so plenty of parents will be

needed to help. For the rest the term we will be finishing our lanterns; taking part in

the parade; making Christmas cards, decorations and gifts; ending with a visit from the

reptile ranch where we may have a Brownie making her promise whilst holding a

snake or tarantula!!

We meet at the Methodist Church Hall on Thursday evenings. If you would like to

put your daughter on the waiting list for Brownies, please contact Sarah (Brown Owl)

on 01980 610743, winterbournebrownies@outlook.com or register via the Girlguiding

website

(http://www.girlguiding.org.uk/get_involved/volunteer/register_your_interest.aspx)

Sarah Laver (Brown Owl) 01980 610743

2nd Winterbourne Brownies

During the summer holidays

some of the Brownies helped at

the family fun day at the Grange

with lots of duck races and other

competitions thereby raising an

amazing £54.50 for the Glebe

Hall funds.

This term we are working towards

the winter seasons badge

including growing a hyacinth in

water to show the roots and

learning about two different

mailto:winterbournebrownies@outlook.com
http://www.girlguiding.org.uk/get_involved/volunteer/register_your_interest.aspx

42

festivals (winter solstice and Rosh Hashanah or the Jewish New Year). The latter

involved making it is important to and tasting a special honey cake. We also learnt the

importance of being seen in the dark; PCSO Will Todd gave us an informative talk

and made it fun. We donned high-visibility jackets and used other reflective aids with

the hall lights switched off. Later he took us outside to see his police 4x4 and

demonstrated how he used the equipment carried in it. The Bourne Valley district

campfire and barbeque was held in our garden at the end of September; it was well

attended and enjoyed by all.

Our Brownies have taken part in designing

Christmas cards for the Wiltshire South county

competition and have also been busy colouring

and cutting out animals to decorate our float

called forest

friends which we

entered in the

Salisbury City

carnival. It was

really good that ALL the Brownies were able to be on it

dressed in their wonderful animal costumes. We were

delighted to be awarded 2
nd
 place in the Community

section and to be presented with the Mayorõs Choice

Award trophy as well.

We were pleased to take part in the Friday food fest at

the Glebe hall with our sweet stall. Chocolate truffles,

fudge and peppermint creams were all made ahead of

time and the girls did a fantastic job selling the sweets

during the evening. The make and take table was very

popular with children making fondant snowmen and sugar mice.

In November we will be supporting the operation Christmas child shoe box appeal

and the following weeks will be busy with Christmas activities. We would like to take

this opportunity to thank everyone who has helped us during the year. Help and

support are always greatly appreciated.

If you would like to put your daughter on the waiting list please contact Snowy Owl on

01980 611376. You will also need to go to òget involvedó at www.girlguiding.org.uk to

register your interest. We do have places available in January for girls aged 7-10.

The 2
nd
 Winterbourne Brownies meet every Monday during term time in the Glebe

hall.

Heather Shepherd (Snowy Owl) 01980 611376.

http://www.girlguiding.org.uk/

43

Winterbourne Earls Church of England School

Welcome to the start of another new academic year and everyone has returned full of

energy and excitement about the opportunities that this year has for us all. Our new

reception children have settled in quickly and happily as have all the other new

children across the school. We also have a new member of teaching staff as Mrs

Laura Crompton has joined us to teach year 4.

Fantastic Summer Holiday memories seem a dream ago now we are back in the full

swing of school life. The school is a daily bustle of busy and happy children.

Different sporting clubs are held every morning before school, and many other

lunchtime and afterschool clubs are planned for after half-term, including choir,

chatterbooks club, film club, hand bells to name just a few.

Year 6 had an action-packed, fabulous but exhausting week at Braeside Outdoor

Activity Centre. Everyone came back buzzing with enthusiasm and some very muddy

clothes!

Years 3 and 4 are planning a trip to Bath to see the Roman Baths and learn more

about how the Romans lived to support their current Roman topic. Years 1 and 2 are

spending this term learning all about the circus and even had a circus skills activity day

ð there are some rising circus stars in our school!

Sporting fixtures have started and our year 5/6 football team had a successful

tournament last week and we have tri-golf and netball tournaments coming up in the

next few weeks.

Our Friends of Winterbourne Earls School association, FOWES, have already started

planning many exciting events across the year and we look forward to welcoming you

to many of the events. FOWES raises valuable monetary support for Winterbourne

Earls Primary School to enable us to subsidise class trips for the children, as well as

funding important equipment to enhance the childrenõs education in school.

With this in mind, our Christmas Fayre will be held afterschool at 3.30-6.00pm on

Friday 1
st
 December 2017. Rumour has it, Father Christmas will be taking a break

44

during his busy pre-Christmas season to pay us a visit during the Fayre as well as many

stalls and other activities, so please do pop up and support your local school.

Talking of Christmas, KS1 and Reception will shortly be starting their rehearsals for

the end of term Christmas Nativity and the choir will begin practicing for the Small

Schools Carol Concert and school Carol Service.

Despite all this fun and frolics and extra activities and plans, the children and staff are

still finding the time to work hard and learn. Everyone has happily settled into their

new classes and we are looking forward to the rest of this academic year.

Porton Toddler Group

Calling all Babies and Toddlers

(From birth to school)

Bring your

Mums, Dads, Grandparents or Carers

to

Play with some different toys

Take part in our weekly craft or activity

 Make some new friends

Have a drink, snack and a chat

 Tea and coffee for the adults drink and snack for everyone else.

You can now see us on Facebook.

There is a warm welcome for all of you at the Memorial Hall Porton every

Thursday morning from 10am -12md £2 per family

Why donõt you join us?

45

Forthcoming Events

The Village Diary is now held in Winterbourne Stores. Please feel free to add details

of future events.

Thurs 16th Nov at 7.30pm ð Bourne Valley Historical Society in The Glebe Hall,

Winterbourne Earls, SP4 6HA ð Allan Bennett, òA History of Porton Down - the

Early years.ó Visitors are welcome to attend for a donation. Contact Maureen 01980

611311 or www.bournevalleyhistory.co.uk

Sat 18th Nov from 10.30am to 12 noon ð BOURNE VALLEY LINK SCHEME at

Winterbourne Glebe Hall. Our Festive Coffee Morning and Bazaar. All are

welcome ð come and meet our supporters, join us for complimentary mulled wine

and mince pies and browse among the bargains on our Bring-and-Buy Stall at the

Glebe Hall, Winterbourne Earls. Contact 01980 611117 or

www.bournevalleylink.org.uk

Sat 18th Nov 7.30pm to 11pm BARN DANCE in support of Bourne Valley

Methodist Church. Join us for a Barn Dance at the Stockman's Lounge, Salisbury

Livestock Market, dancing to the music of "Scrape the Barrel". Tickets £11 (including

Ploughman's Supper). Raffle & Bar. Contact Lynne 01722 327614 or Joy 01980

611857. Numbers limited - admission by pre-purchased ticket only.

Sat 18th Nov at 7.30pm The After Dinner Eight at Newton Tony Village Hall. Back

by Popular Demand. Contact Lesley 01980 629541.

Thurs 23rd Nov at 7.30pm (Doors open at 7pm) at The Glebe Hall, Winterbourne

Earls, SP4 6HA ð Moviola Film ð ANOTHER MOTHER'S SON (12A). Based on a

true story & stars Jenny Seagrove. Set in Nazi-occupied Jersey, a woman hides an

escaped Russian POW as the island-community faces hunger, occupation & divided

loyalty. Tickets available in advance £6 from Winterbourne PO & Stores. Contact

John: 01980 611352.

Wed 29th Nov at 7.00pm ð Bourne Valley Singers & Winterslow Singers present

CHRISTMAS WASSAIL at Winterbourne Methodist Church. In aid of ELEVATE

and the Methodist Church. Tickets £10 including refreshments, available from Isa

07976436101, choir members and Winterbourne Stores & PO.

Wed 30th Nov at 7.15pm at WINTERBOURNE GLEBE HALL. Porton Flower

Arranging Group. "CHRISTMAS DEMONSTRATION". Please note change of

venue for this meeting only. Contact Mrs P Fleet 01980 611815.

http://www.bournevalleyhistory.co.uk/
http://www.bournevalleylink.org.uk/

46

Sat 2 Dec at 7.00pm Doors and bar open at 6.30. Winterslow Village Hall, Christmas

Event in aid of Marie Curie Care & Support. Winterslow Singers, Bourne Valley

Singers & Bourne Valley Quartet. Tickets £8 including refreshments, available from

Isa 07976436101, choir members and Winterslow Central Stores.

Tues 5th Dec at 7.00pm ð Bourne Valley Tuesday Club present SKITTLES AT

THE SWAN IN STOFORD. A good start to the Christmas Season with a fun night

at The Swan. A competitive game of skittles & a delicious 2-course meal with friends.

Cost & Menu will be available nearer the time. Contact Joy 01980 611857.

Tues 5th Dec at St Thomas's Church, Christmas Event ð BOURNE VALLEY

QUARTET ð Ladies a capella group known for their risqué traditional songs! Varied

repertoire - from folk & madrigals to parlour & popular songs. Available for fund-

raising events, concerts & garden parties. Contact Anne 01980 610062 or Hilary:

sharland@btinternet.com

Wed 6th Dec at 2.15pm BOURNE VALLEY WOMEN'S INSTITUTE at

Winterbourne Glebe Hall, Winterbourne Earls SP4 6HA. "Christmas Lunch".

Contact Mrs M. Dean 01722 239302.

Thurs 7th Dec at 7.30pm BVHS & GARDENING CLUB in The Glebe Hall,

Winterbourne Earls, SP4 6HA ð Christmas Decorations, Mulled Wine and Mince

Pies. Non-members very welcome. Contact Pam 01980 619204.

Fri 8th Dec at 2.00pm SCOUT CHRISTMAS POST closes at 2pm. Please make

sure you post your Christmas Cards in time. If you have any queries about deliveries

in the SCOUT CHRISTMAS POST 2017, please contact Jon or Shirley Moores on

01980 611614.

Wed 13th Dec at 2.15pm BOURNE VALLEY WOMEN'S INSTITUTE at

Winterbourne Glebe Hall, Winterbourne Earls SP4 6HA. "Christmas Party". Contact

Mrs M. Dean 01722 239302.

Wed 13th Dec 7.15pm at Idmiston Memorial Hall, Porton. PORTON FLOWER

ARRANGING GROUP. "Christmas Delight" (Drinks & nibbles shared afterwards).

Contact Mrs P Fleet 01980 611815.

Thurs 14th Dec 2pm to 3.45pm - Newton Tony VILLAGE CAFÉ (second Thursday

of each month) at Newton Tony Village Hall. Scrumptious cakes, tea, coffee and a

chat. For more information, or if you would like transport, call Ruth 01980 629792.

http://sharland@btinternet.com/

47

Thurs 14th Dec at 7.30pm (doors open 7.00pm) Winter Talk Series in Newton Tony

Memorial Hall. Bob Hirst on THE SARDINES REVENGE (life in a nuclear

submarine). Entry fee £2.50 per person (includes light refreshments)

Thurs 14th Dec at Salisbury Christmas Market, Christmas Event ð BOURNE

VALLEY QUARTET ð Ladies a capella group known for their risqué traditional

songs! Varied repertoire - from folk & madrigals to parlour & popular songs.

Available for fund-raising events, concerts & garden parties. Contact Anne 01980

610062 or email Hilary sharland@btinternet.com.

On December 14th/15th/16th 2017 at 7.30pm ð Newbourne Players present

BOTTOMS UP! 'The Panto' by Hilary Ayeshford, at the Glebe Hall, Winterbourne

Earls, SP4 6HA. Tickets available at Winterbourne PO & Stores.

Fri 5th Jan 2018 at 6.30pm ð Bourne Valley Tuesday Club at the Methodist Hall,

Winterbourne Dauntsey present ANNUAL NEW YEAR PARTY. Contact Joy

01980 611857.

Wed 10th Jan 2018 at 2.15pm BOURNE VALLEY WOMEN'S INSTITUTE at

Winterbourne Glebe Hall, Winterbourne Earls SP4 6HA. Mrs Terry Edwards

"Women of Oman". Contact Mrs M. Dean 01722 239302.

Thurs 11th Jan at 7.30pm (doors open 7.00pm) Winter Talk Series in Newton Tony

Memorial Hall. Bob Cole on FLYING (title to be confirmed). Entry fee £2.50 per

person (includes light refreshments).

Thurs 18th Jan at 7.30pm ð Bourne Valley Historical Society in The Glebe Hall,

Winterbourne Earls, SP4 6HA ð Jane Howells & Ruth Newman, òMemoirs of

Willliam Small, 19th century glazier & painter in Salisbury.ó Visitors are welcome to

attend for a donation. Contact Maureen 01980 611311 or

www.bournevalleyhistory.co.uk

Thurs 25th Jan at 7.30pm (Doors open at 7pm) at The Glebe Hall, Winterbourne

Earls, SP4 6HA ð Moviola Film ð Title to be advised. Tickets available in advance £6

from Winterbourne PO & Stores. Contact John: 01980 611352.

Thurs 8th Feb at 7.30pm (doors open 7.00pm) Winter Talk Series in Newton Tony

Memorial Hall. Belinda Heaphy on PROVIDING PROPS FOR THE FILM

INDUSTRY. Entry fee £2.50 per person (includes light refreshments).

http://www.bournevalleyhistory.co.uk/

48

Wed 14th Feb at 2.15pm BOURNE VALLEY WOMEN'S INSTITUTE at

Winterbourne Glebe Hall, Winterbourne Earls SP4 6HA. "Annual Meeting". Contact

Mrs M. Dean 01722 239302.

Thurs 19th Feb at 7.30pm ð Bourne Valley Historical Society in The Glebe Hall,

Winterbourne Earls, SP4 6HA ðAGM followed by two-course meal & quiz. Contact

Maureen 01980 611311 or www.bournevalleyhistory.co.uk

Thurs 22nd Feb at 7.30pm (Doors open at 7pm) at The Glebe Hall, Winterbourne

Earls, SP4 6HA ð Moviola Film ð Title to be advised. Tickets available in advance £6

from Winterbourne PO & Stores. Contact John: 01980 611352.

Thurs 8th Mar at 7.30pm (doors open 7.00pm) Winter Talk Series in Newton Tony

Memorial Hall. Bill Gillet on BLESMA/PROSTHETICS. Entry fee £2.50 per

person (includes light refreshments).

Sat 10th Mar at 7.30 till late. RACE NIGHT at Winterbourne Glebe Hall. More

details to follow. Put the date in your diary and look out for the Posters. Contact Chris

Brown 01980 611352.

Thurs 19th Mar at 7.30pm ð Bourne Valley Historical Society in The Glebe Hall,

Winterbourne Earls, SP4 6HA. 70
th
 ANNIVERSARY CELEBRATION AND

KEITH NORRIS òBOURNE VALLEY HISTORICAL SOCIETY 1948 to 2018

Visitors are welcome to attend for a donation. Contact Maureen 01980 611311 or

www.bournevalleyhistory.co.uk

 Thurs 22nd Mar 7.30pm (Doors open at 7pm) at The Glebe Hall, Winterbourne

Earls, SP4 6HA ð Moviola Film ð Title to be advised. Tickets available in advance £6

from Winterbourne PO & Stores. Contact John: 01980 611352.

Thurs 26th Apr at 7.30pm (Doors open at 7pm) at The Glebe Hall, Winterbourne

Earls, SP4 6HA ð Moviola Film ð Title to be advised. Tickets available in advance £6

from Winterbourne PO & Stores. Contact John: 01980 611352.

Pilates Class
Glebe Hall

Friday 10am

All abilities and ages are catered for

A few places left contact

07876160706 angie.sutton@hotmail.co.uk

http://www.bournevalleyhistory.co.uk/
http://www.bournevalleyhistory.co.uk/
mailto:angie.sutton@hotmail.co.uk

49

50

51

52

53

54

55

Advertisements

56

