

The Horsington & South Cheriton *Villager*

Issue No. 14

July/August 2012

Horsington and South Cheriton Jubilee Street Party

Editor	Mary Lynn Walker	371731	Contributions	Mindy Lucas	371218
Chairman	Les Graney	371668	Contributions	Sheila Leaning	370899
Secretary	Jane Jones	370562	Advertising	Bob Jones	370562
Treasurer	Phil Bennett	370273	Distribution	Sue Morgan	370265

Kindly printed by Thales UK

Please send all contributions for possible inclusion in the next issue to
info@horsingtonmagazine.co.uk by noon on 10th August 2012

To view past and present copies of the Villager go to the Wincanton Window website
www.wincantonwindow.co.uk and click on the 'Villages' link

Events Diary July 2012

Day/Date	Time	Event	Time	Event	Venue
Mon 2nd	6.00pm	Pilates			Village Hall
Tue 3rd	10.30am	Upholstery			"
Wed 4th	6.15pm	Adult Tap Dancing			"
	8.45pm	Music Night			Half Moon Inn
Thu 5th	10.00am	Art	1.30pm	Art	Village Hall
	7.30pm	WI - Strawberry Evening: Mr M Botterill and his Guitar			"
Fri 6th	10.00am	Art			"
Mon 9th	Lunch	Ladies Lunch Group		Beckford Arms, Fonthill Gifford	
	6.00pm	Pilates			Village Hall
Tue 10th	10.30am	Upholstery			"
Wed 11th	6.15pm	Adult Tap Dancing			"
Thu 12th	10.00am	Art	1.30pm	Art	"
	7.30pm	Parish Council Meeting			"
Fri 13th	10.00am	Art			"
Mon 16th	6.00pm	Pilates			"
Tue 17th	10.30am	Upholstery			"
Wed 18th	6.15pm	Adult Tap Dancing			"
Thu 19th	10.00am	Art	1.30pm	Art	"
Fri 20th	10.00am	Art			"
Mon 23rd	6.00pm	Pilates			"
Tue 24th	10.30am	Upholstery			"
Wed 25th	2.30pm	Tea and Chat			St John's Church

July 23rd--August 31st School Holiday

Events Diary August 2012

Wed 1st	8.45pm	Music Night			Half Moon Inn
Thur 2nd	7.30pm	WI - Holiday in Mauritius - Margaret Kelly			Village Hall
Mon 6th	Lunch	Ladies Lunch Group		Crown and Victoria, Tintinhull	
Thur 9th	7.30pm	Parish Council Meeting			Village Hall
Sat 11th	2.00pm	NC Gardeners' Society Horticultural Show		N. Cheriton Village Hall	
Wed 29th	2.30pm	Tea and Chat			St John's Church

Cover, and Page 4 photos by John Leaning

The Jubilee Street Party

First of all we must give a big thank you to all those involved in the organizing of the excellent street party in Horsington on Sunday June 3rd, and there certainly was a lot of work going on under the watchful eye of joint main organisers Andrew and Philippa Tarling,

The seating was cosily placed in the road between The Half Moon and the “T” junction below. There were rows of tables decorated with designs of the Union Flag making a very festive appearance. Never mind the weather, most of us were sheltered by long awnings anyway.

In the parking area beneath the pub beef and hog were gently roasting on a spit (carefully tended and basted by the Bailward family), while Jim Morgan was busily sizzling sausages on a grill just opposite. Beyond that were plates of tempting crackling, sauces, roasted vegetables and salads – more than enough to feed the 300 plus people who had come to celebrate. That was then followed by various desserts and cakes.

The church bells were ringing out as folk began to arrive in the bunting bedecked Duck Lane just after 12 noon, where events got off to a good start with the first drink ‘on the house’ at The Half Moon. More people arrived to watch the proceedings as the afternoon progressed and they too were able to enjoy a drink as they listened to the band (followed by a quartet of singers with more traditional instruments) playing on the grassy terrace outside the pub. It did rain on and off, but not enough to dampen the fun.

It had the effect of bringing together lots of people from the villages to eat and chat with one another, to see old friends and meet new ones. Congratulations and thanks to all those who worked so hard to make it happen.

Thank You

From Andrew and Philippa Tarling

To all those volunteers without whom the street party would not have happened:

Tents, Tables and Chairs – John Sansom and the team from Somerset Mini Marquees

Meat Cooking – Chris Bailward and family, Mr and Mrs Alec Davies

Setting Up – Mark Tucker, Phil Bennett, Nigel Mattravers, Nigel Cockerell, John MacLean, John Liddle, Damien Orton, Ian Snowdon, Mardi Bennett, Belinda Mann,

Paul Mann, Charlie James, Steve & Jill Miles

Publicity – Richard Gaunt

Cooking – Ted Banks, Jemmima Mann, Stella Mattravers, Charlie Mann, Leanna Salter, Joan Palmer, Jim Morgan

We hope we haven’t missed anyone – we apologise if we have. Most thanks should go to everyone who made the effort to turn up on a dull day and make it a success. We raised just under £500 net to put towards our *Time Capsule* and *Monument* – watch this space!

Crowning Glory - Jubilee Concert in St. John's Church

By Jane Jones

Strode Music Theatre Society, a choir of about 20 strong with their pianist, gave a rousing and varied concert on Saturday 26th May. Vivaldi's Gloria began the programme. We were then entertained by some poems, some Gilbert and Sullivan numbers and to begin the second half, Handel's Zadok the Priest. There was some beautiful solo singing and some popular and lively songs too. It was altogether a good evening to add to this celebratory year's events.

JUBILEE

By Anne Schembri-Wismeyer

A heartfelt thank you
To Andrew and team,
Who made it look easy,
Or so it would seem.
With bunting and crackling
And puddings galore,
Up went the shout
"Please get me some more".

The band was terrific
The turnout was great
Easily better
than some village fetes
The weather contrary
But who cared a fig
"Please sir I did "
Squealed the poor little Pig

Elysia Tarling by permission of Andrew Tarling

The Making of the Queen's Diamond Jubilee Notice Board By Ottery Antiques

The great storms of 1987 sadly felled some wonderful specimen trees, one such tree which we acquired from a large estate in Wiltshire was a wonderful oak tree over 300 years old. The bulk of the timber once dried was used to make a library bookcase for Bowood House. The remainder of the tree that we had has been in storage waiting for that special project to be used on. The Jubilee notice board was to be the very item this timber had been waiting for.

We set about designing a notice board to incorporate the necessary features, dates, parish, and of course the occasion it was marking.

Having worked for the Foreign and Commonwealth Office for some years and carved various crowns before, the final design naturally flowed and the crown supported by "C" scrolls was settled upon, being careful of course to carve the Queen's crown as the King's crown is of a different design. The main carcass of the board is dovetailed, the joints hidden by the posts and the lap of the top and bottom rail (to prevent water ingress into the joints) despite being hidden from view, hand cut dovetails were used.

Our young Chris Hiscock (now 30) did the carving; he is a meticulous worker which shows in the neatness of the end product. I think you will agree that his passion for carving is evident in his work. 22crt gold leaf was applied to the crown.

The doors although simple in design were kept slim, timber swells on the width of the grain but not the length so by keeping the rails slim we reduce the amount of swelling in wet weather that can occur, the simplest parts are carefully thought about, a weather seal is fitted behind the doors to keep out the rain; the oak posts used have been centre drilled and again although not visible this allows the timber to shrink and expand internally, and hopefully will prevent the characteristic splitting that you will often see in solid timber of this size, the post edges finished with a small chamfer just because it is neater, and what else could adorn the top of an oak post other than an acorn.

A lot of thought and design has to go into an item such as this in an attempt to construct a notice board that will stand our great British climate, and at the same time be pleasing to the eye. I hope we have achieved that. Time will tell.

The funding of the notice board has come from the Parish Council, with assistance of a grant; Ottery Antiques are pleased to have sponsored the remainder of the costs.

Charles James
Ottery Antiques 01963 371166
June 2012

Photos supplied by
Charles James

Cricket in Horsington on 4th June

By Phil Bennett

Lucky with the weather again, but not with the game ! The captains agreed to play a similar format to last year with both teams batting twice for 15 overs. The Tabard Pilgrims batted first and Luke Rendell struck early, but after that the bowlers were smashed to all parts of the ground conceding 111 – 1 off 15 overs. Wippet undefeated on 56 (his first ever half-century !!). In reply, Horsington struggled to 67 – 7 with Charlie Bennett top-scorer with 24.

In their second innings the Pilgrims totalled 91 – 4, with Nick Mattravers, Nigel Cockerell and Matt Howell all claiming wickets. Nigel could only bowl spin, as he damaged his back loading chairs onto Sansom's trailer the night before at the Jubilee street party ! Chasing 140 Horsington closed on 100 – 5 with Luke (23) Stu Lane (17) Nigel (17) all batting well. So we lost by 39 runs – better luck next year ?

Batsman - Nick Mattravers

Special thanks to Rob Hoddinott for preparing the wicket and cutting the outfield. The ground looked wonderful. Also Mardi Bennett, with Shannon Cockerell's help, for the delicious teas and Richard Gaunt for photographing the event. Afterwards, both teams retired to The Half Moon to sample quality beers and excellent food provided by Andrew and Philippa Tarling. Again, an excellent and enjoyable day for all. We look forward to getting our revenge next year.

Conservation Work at Horsington Manor

By Keith Davies

With increasing pressure on the countryside and its wildlife we are fortunate that so many of our local farmers and landowners choose to undertake conservation work. At Horsington Manor, for example, Phillip and Lucinda Colebatch are engaged in a long-term project to restore and conserve the traditional habitat so that there is a rich variety of flora and fauna. The work started in 2002 when they secured County (now Local) Wildlife Status. This was awarded primarily in recognition of the large number of very old oak trees that dominate their land. About forty of these veteran trees have required special care and attention to maintain their longevity. The Oak is of major importance to biodiversity as it supports the greatest number of insects and lichen of all our native trees. A healthy mature Oak can support up to 284 different insects compared with 64 for a Beech and only 4 for a Horse Chestnut. Since 2002, over 400 new trees have also been planted, including restoring two historic avenues below the house and a plantation adjacent to the village football and cricket pitches.

Considerable lengths of hedgerow have been restored, with new hedges being planted up. Also hedges are now cut on a three-year cycle instead of annually to maximise their use to wildlife. Hedgerows are the main habitat for around fifty species of conservation concern. They are particularly important for butterflies and moths, farmland birds, bats and dormice. They also act as wildlife corridors for many species, including reptiles and amphibians.

Small Copper Butterfly

All these measures, together with the introduction of grass margins around the arable fields, the creation of a new pond, a new wetland area, and the re-creation of an old orchard shown on early Ordnance Survey maps have led to an increase in the variety and numbers of insects including wild bees and butterflies. An abundant insect population is a prerequisite for the future success of farmland birds. Whilst the adult birds are seed eaters the young must be fed on insects to survive. Already there is a good variety of farmland birds, including Reed Bunting, Skylark, Linnet and Yellowhammer. In addition to exploiting the increase in insect numbers these birds also benefit directly from the nesting habitat and winter feed provided by the hedgerows and game cover crops.

Walkers are warmly welcomed on the public footpaths and the permissive footpath at

Yellowhammer

the bottom of Duck Lane leading to the old railway line. These paths offer good views of the conservation work and its benefits. Everyone can help the work by keeping to these paths and avoiding the grass margins that provide a safe haven for ground nesting birds and the pollinating insects.

Village Footpaths

By Les Graney

Fifteen years ago John Cross and Bill Candy, who was the Footpath Officer on the Parish Council at the time, organised a team of intrepid stile and sleeper bridge restorers and clearers to make all the village footpaths accessible. The work took five years to complete. Tools and materials were funded by the Countryside Commission, via South Somerset District Council, and the village Parish Council. In all they built about 40 stiles and 18 sleeper bridges. When John used to lead his monthly walks around Horsington we were able to take advantage of their splendid work all those years ago.

The Parish Council have published two articles on footpaths in The Villager recently. One encouraged residents to take advantage of the footpaths and help to keep them clear. The other explained the responsibilities of walkers, land owners, Parish Council, etc.

Inserted in this edition of The Villager we include a map of the footpaths in the villages (kindly produced by Foxcombe Lane resident Chris Ullman's company Technigraphics Systems Ltd). This includes Monarch's Way which is a 615-mile long footpath that approximates the escape route taken by King Charles I in 1651, after he was defeated by Cromwell at the Battle of Worcester, the final battle of the English Civil War. As you can see from the enclosed map, it passes straight through our villages, passing along Cabbage Lane and Lower Road, near the school. I wonder what properties there are still in existence from that time, apart from the church of course?

After this 'labour of love' John then wrote a booklet that details 10 walks around the villages. This is available, free of charge, from John on 370 249. We will be publishing a series of these walks in future editions of the magazine.

For a full map of our footpaths please see Ordnance Survey Explorer Map Number 129 Yeovil & Sherborne.

John Cross and friends

Monarch's Way by Paul Quayle

Horsington Primary School raising money for Positive Steps

By Sam Nancarrow

Positive Steps is a charity, set up by a friend of mine Jane Cherry, who I did my training with thirteen years ago. The charity provides medical/healthcare and travel aid for patients who require specialist care and indirectly supporting healthcare training. Based in Malawi, it is run by dedicated, unsalaried professionals.

Jane and Rosy Lloyd (Charities Co-Director) came to our school last term. They talked to the children about Ellen a seven year-old girl living in Malawi who had lost her legs due to illness. Positive Steps have enabled Ellen to have treatment by physically getting her to and from hospital, paying for prosthetic limbs and paying for refits as she has grown. She now walks to school.

Jane and Rosy also talked about Ellen's life, family and schooling comparing it to that of our children's at Horsington School. The children were captivated, there were many questions from the children throughout the school ages from 'What cars do they drive in Malawi?' to 'What presents do they get for their birthdays?' Jane and Rosy explained that many children only have £1 a day to live on so some days they didn't get to eat.

Our Year 6 children decided they would like to raise some money for the charity. They organised a non-uniform day, the selling of cakes and an obstacle course for the children. This was very successful. They also arranged for a bag-packing day at Morrisons where the total raised was over £550 pounds, an amazing amount of money and life changing for many children in Malawi. Jane was astounded by this amount of money and extremely thankful. She will be coming back into school in a couple of months to talk to the children again.

As a governor and parent, I would like to thank our Year 6 pupils for the effort they put into the fundraising. Many remarks were made about their good behaviour in Morrisons; they were very polite, helpful and smart, a credit to our school. I am very proud and passionate about our school, and at times like this very thankful to be a part of it. A big thank you and well done to our Year 6 pupils and to all of our children.

For more information on Positive Steps please visit www.positivestepscharity.org.

Jane will be in Malawi for a couple of months over the summer and will report back, to the children and *The Villager*, how the money that has been raised is being spent.

Photos used with the kind permission of paolopatrunophoto.org

St John the Baptist, Horsington — Roof Appeal

By Peter Hallet – Rector

We launched our Appeal in the Church on the evening of Friday, 18th May. We are grateful to the 50+ parishioners who came to learn about what needs doing, and how we could raise the required funds.

It was good to welcome the Ven. Nicola Sullivan, the Archdeacon of Wells, who came to express the diocesan support for this appeal. We are grateful to Philip Hughes, our Church Surveyor who came and explained what needed doing - and answered questions raised by those present.

So what does need doing? Space does not enable a full description here - but an information pack is available on request. At heart we need to strip and recover the south aisle and nave roofs. That with the other works will cost about £119,000. We have been promised a grant by Viridor Credits of £40,000 providing we can start the work by November. Because of funds already in hand and gifts and pledges received since our Appeal Launch the balance we need to raise now is £31,064.

We are so grateful for the pledges of support given. But as you see there is quite a way to go yet. We will only meet this target if members of our community give their support. One-off gifts are very welcome – but we have focused on asking people to give by monthly standing order each month for a four year period. £10 per month would raise £480 that way – and if Gift Aided this increases to £600. £20 results in £1,200; £30 in £1,800. Gifts smaller or larger are welcome. Without them we will not meet our target.

What happens if we don't meet the target by November? Well, the work will still need to be done – but we'll be faced with having to raise an extra £40,000! What if we never raise it? It's just a matter of time before the church will not be able to be used.

If you'd like to learn more – and to see how you can help – please ask one of the churchwardens or John Fleming for an information pack.

I finish by thanking again those who came to the Appeal Launch – and all who have committed to support this appeal. Together we can do this.

Diamond Jubilee of Her Majesty Queen Elizabeth II

What a wonderful weekend! I loved the BloggoVision clip on YouTube – I look forward to the longer clip in due course. It was great to see so many people in the villages of our benefice having such a great celebration. And, of course, at the heart of it – our Queen and her humble service of our nation and the Commonwealth over 60 years. I am struck at how young she was when she took on this mammoth role – and that it had to be done in the face of one of the saddest events of her life, the death of her father, King George VI. How grateful we should be not just that she's been our Queen all that time – but for the sort of person she has been and remains as our Queen. We pray that he who is King of kings, and Lord of lords, the only ruler of princes will bless and keep her all the days of her life

Horsington, St John the Baptist

1st July	9.15am	Holy Communion with Sunday School	
8th July	11am	Morning Prayer	
15th July	9.15am	Holy Communion	
22nd July	8.30am	Holy Communion (BCP)	12.30pm Holy Baptism
29th July	10.30am	United Service at Henstridge	

Templecombe, St Mary The Virgin

1st July	11am	All Age Worship
8th July	9.30am	Holy Communion
15th July	11am	Morning Praise
22nd July	9.30am	Holy Communion (BCP)
29th July	10.30am	United Service at Henstridge

Henstridge, St Nicholas

1st July	8am	Holy Communion (BCP)	
"	11am	Sing Glory! Worship for all ages	6.30pm Evensong
8th July	9.30am	Holy Communion	
15th July	11am	Holy Communion	6.30pm Evensong
22nd July	10.30am	Holy Communion	
29th July	10.30am	United Benefice Service	12.30pm Holy Baptism

Horsington, St John the Baptist

5th Aug	9.15am	Holy Communion with Sunday School
12th Aug	11am	Morning Prayer
19th Aug	9.15am	Holy Communion
26th Aug	8.30am	Holy Communion (BCP)

Horsington Churchwardens:

Mrs Anne Jones – 370626

Mrs Rosemarie Wigley - 371478

Templecombe, St Mary The Virgin

5th Aug	11am	All Age Worship
12th Aug	9.30am	Holy Communion
19th Aug	11am	Morning Praise
26th Aug	9.30am	Holy Communion

Henstridge, St Nicholas

5th Aug	8am	Holy Communion (BCP)
"	11am	Sing Glory! Worship for all ages
"	6.30pm	Evensong
12th Aug	9.30am	Holy Communion
19th Aug	11am	Morning Prayer
"	6.30pm	Evensong
26th Aug	10.30am	Holy Communion

TEA AND CHAT

Join us for a cup of tea and a biscuit in St John's Church, Horsington

Bring and buy cake and produce stall,
donations gratefully received.

Last Wednesday of the month during the summer from 2.30pm
25th July, 29th August

SOUTH CHERITON GARAGE LTD.

EST. SINCE 1983

- SERVICING AND REPAIRS TO ALL MAKES AND MODELS
- MOTs ON CARS AND LIGHT COMMERCIAL VEHICLES
- LATEST DIAGNOSTIC EQUIPMENT
- WHITE AND RED DIESEL SERVED

TEL: 01963 370179

Mark Pearson Electrical Services

NAPIT registered

5 Houndsmill, Horsington

07875081103

Computer Maintenance & Repairs

Purchase Advice, Virus Removal, New PC Setup/Installation,
Internet Connection, Upgrades, Computer/Software Tuition

Call Gregg on 01963 370713

webtogs

The Outdoors, Online.

“ WHATEVER THE OUTDOOR THROWS AT YOU, ”
THERE IS ONLY ONE PLACE FOR YOUR OUTDOOR GEAR

VISIT US ONLINE :
www.webtogs.co.uk

WANT TO SPEAK TO A HUMAN BEING? :
0117 911 3869

**Half Moon Inn Music Night, Horsington
at 8.45pm on Wednesday 4th July & 1st August**

Please come and join us, play and sing whilst enjoying a beer.

Free, apart from drinks.

Further details from Anna 01963 370749

**July 5th - Strawberry Evening: Mr M Botterill and his Guitar
and**

August 2nd - Holiday in Mauritius - Margaret Kelly

At the Village Hall - 7.30pm

Contact: Mrs Jackie Pyne: 01963 370713

Our total **CHRISTIAN AID** collection this year amounted to £219.70, which is more than last year. Grateful thanks to all who contributed. Sue Morgan

**NORTH CHERITON AND DISTRICT GARDENERS' SOCIETY
ANNUAL HORTICULTURAL SHOW
@ NORTH CHERITON VILLAGE HALL
ON
SATURDAY 11TH AUGUST @ 2.00PM**

The fattest knight at King Arthur's round table was Sir Cumference. He acquired his size from too much pi.

**J. SANSOM
CHIMNEY SWEEP**

**Brush & Vacuum
Woodburners etc
Also mini-marquee hire with
furnishings, flooring etc
01963 370178**

C & G PLUMBING & HEATING
South Cheriton

All types of plumbing work undertaken
from tap repairs to full installations

No job too small

*Experienced, reliable and professional
service at reasonable prices*

**Call Colin on
07766 186704 or 01963 371209**

**DOMINIC'S
HAIR CENTRE**

**Cutting & Colouring Specialist
Bridal Packages
The Weybridge
Milborne Port
01963 250319**

Dave's Logs

Cut to your requirements

Please Phone 01963 33330
or
07960 166845

ROBERT NEAVE LIMITED

Flue, Fireplace & Stove Specialists

DESIGN - SUPPLY - INSTALLATION

Open fireplaces, Flue lining, Wood burning and Multi fuel Stoves

01963 370621
07976 747820
neave.robert@btinternet.com

We are also your nearest stonemasons for carved fireplace surrounds, ornaments, benches and gargoyles, house signs, date stones, pet memorials and celebratory commissions in Bath, Doultling, Ham, Chilmark and Portland stone.

HETAS registered

June Wet And Warm Does the Farmer No Harm

By Chris Bailward

The old saying that rain on the first of July will continue for the rest of the month is not something to please the farmer who is looking to start harvesting arable crops towards the end of it. Wheat and barley that have flowered in May and early June need damp but warm conditions in June to help swell the grains and produce a bumper crop but July needs to be mainly dry and warm to harden the grains and allow a rain-free harvest between

July and September. The maize crop that was planted towards the end of April and beginning of May when the ground had warmed, needs sunshine. Once the crop is established and growing, heat is all important: cold and wet conditions through the summer months will result in a poor silage crop and reduced milk yields.

A warm and wet June will also help the grass which, as anyone with a lawn knows, will tend to slow down in August before putting on a last spurt in September and October. The cheapest crop a livestock farmer can grow, whether for meat or milk, is grass. Through the summer months the cattle or sheep help themselves, and all that is required is for the stockman to look at his animals at least once a day to ensure that they have enough food and water and are healthy. Regular movement within or between fields is important for the re-growth of the grass and one of the ways of achieving this is strip grazing behind an electric fence which is why you will often see a field that has a defined line across it where the electric fence is situated, dark green one side and straw yellow the other. Each day the stockman will move the fence to allow the livestock enough grass for their needs, until, that field exhausted, the gate into the next paddock is opened to repeat the process, possibly applying artificial fertiliser to the recently grazed grass to promote growth for a second or third “bite” and running the harrows across it to break-up and spread the cowpats.

During the course of the summer grass will be mown and turned into silage or hay which will be fed to the animals through the winter months, all that black, white or green plastic promoting the right conditions for fermentation so that the grass is pickled and remains in a fit condition for winter feeding. Gone are the days when farmers could gather up a heap of waste plastic and put a match to it. Now the plastic has to be separated into different types and removed from the farm by licensed collectors who take it to centres where it is cleaned and made into new products: additional expense for the producer but beneficial for the environment.

B & B BENJAFIELD

Domestic House Cleaning

∞∞

Spring Cleaning

∞∞

One off Cleans

∞∞

Honest and reliable service, references available

Tel No's 077290 59460 - 075346 54518 - 01963 370763

Suppliers of Quality Fruit & Veg

Root & Vine Ltd

Sue Mcshane

Director

3 Market House, Sturminster Newton, Dorset, DT10 1AS

Phone: 01258 472576 Fax: 01258 472778

*Summer Fruit and Veg - Call in and see the entire range
or call for a home delivery*

PR ELECTRICAL SERVICES

Your new local

Domestic Electrician

also

Portable Appliance Inspection & Testing undertaken

for

Care Homes/Schools/Landlords/Letting Agents/Holiday Homes

*The Safety of you and those in your care, is more important to me than the size
of the job*

Mobile: 07866 967 020

Email: trincom@waitrose.com

Paul Ratcliffe BSc (Ed)

Local Man cycles in aid of Alzheimers

By Sue Ensley

Keith Lavelle from Horsington is riding his bike from John O'Groats to Lands End to raise awareness and much needed funds for **The Alzheimers Society**. Dementia will touch most of us at some point in our lives and the money that Keith raises will go to help improving the life of someone like Keith's mum who suffers with this cruel disease. Keith is undertaking this massive ride on his own, without any support and camping each night. He has no doubt that it is going to be a long, lonely and tough journey but if it can help improve the quality of life of someone who has dementia then it will be worth it.

You can donate securely at:

<http://www.justgiving.com/JOGLE-for-alzheimers>

Any donation will be greatly appreciated both by Keith and The Alzheimers Society.

CRABB TAXIS

Local, friendly service for airports, stations,
shopping etc

Vehicles based at Templecombe, Henstridge &
Wincanton

07950 826962

Good value, professional & efficient service, supplied & fitted...

Carpets, Carpet Tiles

Vinyl, Wood, Laminate,
Natural Flooring

Ceramic Wall & Floor Tiles

Vertical Roller
and Venetian Blinds

Stockists of Amtico and Karndean

SJH Carpets, Tythings Commercial Centre, Wincanton

T: 01963 824418 • Open: Mon-Fri, 9am-5pm; Sat, 9am-1pm

Also at High Street, Tisbury • T: 01747 871178 (closed Wednesday)

Traditional Chinese Acupuncture
for Women's Health and Well-being
Franka Janoe, MA BSc (Hons) Lic Ac MBAC
Harbour House, Horsington
www.acupuncture-horsington.co.uk
078 15070 228

Announcements

Including: *Births * Deaths * Birthdays * Weddings* Anniversaries * Congratulations*

If you have any announcements, articles for sale, baby sitting services etc. you would like included contact info@horsingtonmagazine.co.uk

Sonya and Charles James are pleased to announce the exchange of their wedding rings that took place at Holbrook House Hotel on Friday the 25th May.

Thanks to all for the good wishes and congratulations received.

Horsington Children's Society box holders provided **£152** this May, which has been sent to Headquarters. Thank you for your support again. Sheila Cross.

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

Sudoku supplied by Ted Banks

She was only a whiskey maker, but he loved her still.

CONTACT LIST

(all phone numbers start with 01963 unless otherwise stated)

NAME	CONTACT	TEL NO
Bellringing	Anna Piechna	370749
Bridge	Phil Bennett	370273
Buses (local)		0871 2002233
Citizens Advice Bureau, Yeovil		01935 421167
CATBUS Service		33864
Doctors Surgeries	Milborne Port (inc Templecombe)	250334
	Wincanton Health Centre	435700
Horsington Primary School	Head/Secretary	370358
Governors	Vicky Franklin	370699
PTFA	Sue Young	31915
Marsh Meadows Nursery	Mary Taylor	370607
Mobile Library		0845 345 9177
MP	David Heath CBE	01373 473618
Mums & Tots	Carly Markendale	371068
North Cheriton & District		
Gardeners' Society	Jean Handy	371720
Parish Council	David Chapman	370527
Police		0845 456 7000
St John's Church		
Rector	Rev. Peter Hallett	362266
Wardens	Anne Jones	370626
	Rosemarie Wigley	371478
Ladies' Lunch Group	Rosemarie Wigley	371478
	Susan Maltin	371400
Sunday School	Deidre Loftus	370091
Scouts	Geoff Crabb	370623
Social Services		0845 345 9133
South Somerset District Council		01935 462462
Wincanton Town Council		435010
W.I.	Jackie Pyne	370713
Village Hall	Chair	John McDonald
	Bookings	Emilie Gordon Head
		371396
Art	Nick Andrew	07730 400784
Badminton	Frank Beach	370767
Dance	Louise Holliday	362689
Football	Simon Howell	07730 314959
Pilates	Carol Pirie	07885 798032
Upholstery	Jean Powell	01747 841126