

In this issue:
The Half Marathon
HarFEST Celebrations
HN Fundraising
And lots more!

HULLAVINGTON NEWS

June—July 2019

[In this issue]

02) Contributions

48) 200 Club

03) Editorial

49) Useful Contacts

16) Village News

50) Meet the Villager

47) Village Hall Rental

54) Weekly Events & Coming Soon

[Contributions]

We love to hear from you. Please send any articles & news to: editorhullavingtonnews@gmail.com or deliver to The Old Bakery, 1 Gibbs Lane. We reserve the right to edit any article. Please send in a Word file with a font of 12 and pictures/logos etc in jpeg. Pictures are printed in black and white.

Input deadline for the next issue is the 9th July.

Charges are increasing from £50 to £65 (pro rata) per page for 6 issues a year and from £25 to £35 per half-page from October 2019. All payments to Liz Greenman, address below. We're good value for money and distribute to approx. 500 houses!

Donations are invaluable to the running of this newsletter, they can be made through the collection box in the village shop or sent to Liz Greenman, 84 The Street, Hullavington.

HN is printed by Jamprint—01249 823950
www.jamprint.co.uk

Printed on Carbon Captured paper + www.woodlandcarbon.co.uk

I'd like to start this issue by thanking our advertisers; some have been with us for several years, many live in the Village and they're all providing quality goods and services we all need. From an HN perspective, we simply wouldn't exist without you so thank you for your support!

Whilst we're on the subject (that wasn't intended to 'soften you up'!), we're looking to make a modest increase in advertising prices from October 2019 (see opp); it's been a few years since we've done this and as you'll read below, every penny counts! Our advertising rates are a quarter of the price of our nearest neighbouring publication so we hope we provide good value. Courtesy of Jamprint's continuing great support, we've managed to secure a new double page colour spread in the middle of the News so if you're interested in giving your business an extra push, please get in touch with Liz Greenman (p.2).

Sorry to go on about money—very unseemly! We've never tried to make a profit at the HN, we're just interested in covering our costs. In 2022, the News will have been running in some form for 50 years so we're keen to secure its future. We're having a last push for donations. There's an envelope in this issue - if you are able to donate £5 per household, that would cover the cost of publication for a year. If you can give more then of course we'd be delighted! Some individuals and core users have already dug deep so thank you for that. There's a box next to the Post Office Counter for anyone that can help us. Thank you very much.

Happy British Summer Time, we'll be back in August with the entry form for the Village Show!

The Editorial Team: Sally Jeeves, Liz Greenman and Carl Greenman

Carol Plumridge OSTEOPATHY

- For improved flexibility and freedom of movement.
- Better sleep and decreased stress.
- Back and neck pain, sciatica, arthritis and disc issues.
- Clinics in Chippenham and Calne.
- Saturday morning appointments.
- Free 15-minute consultations.

@Active Potential Therapy, 9 Cavalier Court Bumpers Farm Chippenham SN14 6LH
01249 445426/655088

PIANO LESSONS

JENNIFER J. TIDMARSH ATM (SMTc)

12 The Street, Hullavington

Very well established Piano Teacher with over thirty-five
year's experience.

Children from the age of six, teenagers and adults all welcome.

Lessons in Theory of Music also available

Telephone 01666 837264. Mobile 07814 103077

Member of the Incorporated Society of Musicians.

Maintenance Services

For all your maintenance, repairs and improvements inside and out
Extensive photographic portfolio and customer testimonials available

Call Steve Bint on 01666 838289 / 07941 782256

Free estimates

**plumbing
and heating**

YOUR LOCAL EXPERT

call today

01666

503632

**Design and installation of efficient gas
and oil fired heating systems**

**Boiler replacement and system
upgrade including power flushing**

Oil and gas fired boiler servicing

**Complete bathroom design
and installation including adaption for
the elderly**

**Hard water treatment &
drinking water filters**

Leadwork & Fibreglass Roofing

**Alderton 4, Priory Park, Priory Industrial Estate,
London Road, Tetbury, GL8 8HZ
www.indplumbingandheating.co.uk**

Newspaper Delivery

We can deliver
.....your daily newspaper
.....and magazines
.....to your door
.....seven days per week
We accept all vouchers

Fosseway News

Please tel 01249 448844
To place your order today

A BOWERS GARDENING SERVICES

ALL ASPECTS OF GARDENING
ALL TYPES OF FENCING
TREE SURGERY
PATIOS
NEW LAWNS LAID
RUBBISH CLEARANCE

FREE ESTIMATES & ADVICE WITH NO OBLIGATION
For quality jobs at a competitive price call:

PHONE: 0800 4748526
MOBILE: 07879 874627

The Orchard, Frog Lane, Great Somerford, Wilts SN15 5JA

Anna Durrant Photography

Family portraits taken in your own home or out at one of your favourite spots.

Passport pictures taken here in Hullavington - you might even get a nice one!

Wedding photography

Photography **courses**

Product photography

www.annadurrantphotography.co.uk

01666 837569

Primary Makeovers

Dulux
SelectDecorators

Painting
Decorating
Wallpapering
Specialist Wall Coverings
Coving

Plastering
Tiling
PVCu Fascias & Guttering
Skirtings & Architrave
General Maintenance

Chippenham & Surrounding Areas

01666 837471 / 07743889017

Email: primarymakeovers@btinternet.com

www.primarymakeovers.org.uk

Hullavington CE Primary and Nursery School

(Voluntary Controlled)

**One Team
Working together
Learning Together
Succeeding Together**

Hullavington CE Primary and Nursery School has a dedicated on site nursery learning environment. The Nursery has sessions available for funded 2-year olds (limited spaces) and preschool children (funding available from age of 3 years).

Our team, consisting of a qualified teacher and qualified childcare professionals, will be working together to help develop strong bonds with you and your child to enable them to reach their full potential. We believe that when our 'Little Hoots' feel at home in their learning environment they can be inspired to explore the world around them to maximise their learning and development.

Ours sessions run from Monday – Friday in accordance with school term times.

Morning session: 8.50 am – 11.50 am

Afternoon session: 11.50 am – 2.50 pm

To find out more, arrange a visit to the nursery or book your child's place, please contact:

**Hullavington C.E. Primary and Nursery School
Hullavington, Chippenham, Wiltshire, SN14 6EF**

Telephone and fax: 01666 837604

Email: admin@hullavington.wilts.sch.uk

Website: www.hullavington.wilts.sch.uk

HULLAVINGTON GARAGE AND STORES

TEL: 01666 837279

Hullavingtonmotors@gmail.com

GARAGE

- MOT TESTIING (class 4 only)
- MANUFACTURER RECOMMENDED SERVICE AND REPAIRS
- CAM BELTS
- TYRES
- EXHAUSTS
- BATTERIES
- DIAGNOSTICS
- VEHICLE ACCESSORIES
- CALOR GAS

OPENING TIMES

MON-FRI 08.30-18.00

SAT—BY APPOINTMENT

SUN—CLOSED

CONVENIENCE STORE

- OFF LICENCE
- NATIONAL LOTTERY AND SCRATCH CARDS
- NEWSPAPERS & GREETING CARDS
- GROCERIES & FRUIT AND VEG.
- CONFECTIONARY & ICE CREAM
- FROZEN FOOD
- CHILLED FOOD
- LOCAL BREAD
- LOCAL HONEY & EGGS

* SPECIAL ORDERS WELCOME *

OPENING TIMES

MON—FRI 08.00-18.00

SAT—08.30-16.00

SUN—09.00-13.00

NOT KEEN ON BIG GYMS?

Pineapple Fitness Studio welcomes all age groups for
private gym use and/or
Personal Training

Open from 6am to 10pm daily
Kington Langley, Chippenham
Mobile 07900 911209
www.pineapplefitness.co.uk

PINEAPPLE FITNESS STUDIO

Chris' Interior Blinds

**Made-to-measure blinds, supplied and
fitted for FREE**

**01666 510 557
07899 741 802**

*Roman, roller, venetian, pleated, woods,
vertical, curtains, perfect fit.*

Blind/curtain repair and fitting service also
available—just call.

THE HEAT is ON

Heating Company Ltd

Our services include

- ✓ OIL NATURAL GAS AND LPG
- ✓ SERVICING
- ✓ NEW INSTALLATIONS
- ✓ SYSTEM UPGRADES
- ✓ SMART ENERGY CONTROLS
- ✓ POWER FLUSH

✉ info@theheatisonheating.co.uk

☎ 07703 814 869 ☎ 01666 837 492

🌐 theheatisonheating.co.uk

Clapcote Forestry

Established 1981

Supplier of best quality Hard-wood LOGS

Cut and split to your requirements

*

Kiln dried logs available seasonally

*

Deliveries or CASH & CARRY

*

KINDLING

*

Telephone: Norman & Diana Matthews

01666 837230

Clapcote Hill, Grittleton SN14 6AS

dimatthews@me.com

CLAPCOTE SAWMILL

Specialising in:

Oak, Larch, Douglas Fir & all native hard and soft woods

For beams, lintels, planks & cladding

*

Bespoke Oak Framing Service

Timber frames made to order

*

Visit our yard between Grittleton & Hullavington to discuss your requirements.

ACRE

General property maintenance
Garden maintenance
and Handyman services

Any job considered,
No job too small.

Friendly, reliable, trustworthy.

Allan Richings
Gardners Drive
Hullavington

acremaintenance@gmail.com
or phone

01666 837302

07500340936

Lucy Tom

"Sherston's hidden gem!"

Unique gifts and furnishings

Greetings cards

Luxury candles

Bags of all kinds

Stylish homewares

Eco gifts

Jewellery, and much more!

Proud home of
LIZZY HAYES UPHOLSTERY
TRADITIONAL & MODERN UPHOLSTERY SERVICE

LucyTom Interiors, Noble Street, Sherston SN16 0NA

Telephone: 01666 841433

Mobile: 07813877509 Email: lucy@lucytom.com

www.lucytom.com

Coming Soon!

Exciting new detached four bedroom house in New Town
Hullavington.

Built to a high standard with NHBC warranty by well established
family building company.

Contact Ben Wain for further enquiries 07745 549854

J & R Wain Builders 01793 731553

www.jandrwinbuilders.com

Building plots always required!

GOLDSTAR GLASS & GLAZING

Traditional Glaziers with over 25 years experience

We can repair the following:

- **DOUBLE GLAZED UNITS**
- **SINGLE GLAZED**
- **LEADED WINDOWS**
- **GREENHOUSES**

Bespoke made to measure:

- **MIRRORS**
- **COLOURED GLASS SPLASHBACKS**
(Kitchen & Bathroom)

If your double glazed windows or doors are misted up we can replace just the glass & not the entire frame saving you £££'s

Call for more information & a free no obligation quote

01666 841010

Mob: 07760 808942 / 07437 404681

Email: info@goldstarglassandglazing.com

ALL ASPECTS OF GLAZING COVERED

KINGTON CLUB

29th June - KSM Party in the Park

Fortnightly Bingo

Facilities : Free WiFi, dance floor, kitchen, big screen, full-sized snooker table, pool table, skittle alley, dart board, BBQ, disabled friendly, hot drinks available, good selection of wines.

Kington St Michael Club, (Bar 12 and The Clubhouse Lounge), 12 Kington St Michael. Chippenham, Wiltshire, SN14 6JB. Tel: 01249 750336. Email ksmclub@zoho.com

Opening hours:

Monday - Thursday: 4.30pm - 11pm, Friday: 4.30pm - 11pm
Saturday: 7pm - 11pm. (unless advertised otherwise, for sports matches etc.) Sunday: 3pm - 7pm (3pm - 10pm on bingo nights)

VILLAGE LIFE— Groups, Events & News

DYSON UPDATE ON “OUR AIRFIELD”!

2016

2019

The Parish Council was pleased to welcome 6 members of the Dyson team and 4 members of the public to the meeting on Wednesday 10th April. We were also introduced to Steve Deakin, the Facilities Manager; once he was alerted to the condition of the stile at the back of the Village Green (which Dyson own), he ensured the work was carried out to an excellent standard. Thanks were also conveyed to Ollie and Steve. Works to Hangar 86 (above) are nearing completion and it's already occupied and hangar 85 is expected to be occupied in June. Hangars 180 and 181 are expected to be occupied soon following the re-turfing of the roofs.

The Masterplan for the airfield was submitted to Wiltshire Council (WC) in August 2018 and is still under consideration by the Planning Officer! One part of this is the new access to the site. It is hoped that this will lead to a new roundabout on the A429 making it much safer to exit the junction by the Karting Hangar.

The latest planning application is for the “Construction of a new hangar adjacent to Hangars 85 & 86 and associated works,

extension to existing runway and provision of new runway lighting, and erection of new airfield fencing". This application has caused concern to some in the village and parishioner Sandra Barnes asked various relevant questions, all of which were answered satisfactorily.

This application states that they hope to have the runway operational by April 2020. They forecast up to 60 fixed wing aircraft movement a year and 300 helicopter movements a year.

THE ANNUAL PARISH MEETING

The Annual Parish Meeting (APM) was held in the Church on Wednesday 24th April with 11 attendees. Reports were received from the Chair, Book Group, Buckley Barracks, Church Coffee shop, Film Group, Rights of Way, Genesis Singers, Golden Threads, Neighbourhood Plan Steering Group, Hullavington News, Hullavington PCC, Poetry Group, Hullavington Primary and Nursery School, Recorder Group, Short Mat Bowls, Jolly Tots Toddler Group, Hullavington Village Hall, Village Show, Women's Institute, and Wiltshire Council. Ironically, the only party which had not responded to a request from the Clerk to provide a report, was Wiltshire Police!

Only one point was raised by attendees during questions, a request that the Minutes of Parish Council be uploaded onto the Parish Council website as soon as possible. The Clerk explained the website was causing problems and that she was attempting to get this matter rectified. The Minutes and reports of the APM will be available to view on the Parish Council website in due course. www.hullavingtonparishcouncil.org.uk

THERE IT WAS - GONE!

The Parish Council (Trustees for the Village Green), were made aware that one of the Horse Chestnut trees on the Village Green has not been looking too healthy recently. Councillors Hank Slater and Dave Martin immediately took a look but sadly it was beyond redemption. Without further ado, they took it down and disposed of it. Many thanks to the Butler and Perry families who collected the branches and smaller logs for use at the School Forest. The Parish Council always appreciates help from those who live in the village. Hank and Dave took the remaining logs for use on their own home fires and who would begrudge them that?

The Parish Council appreciates help from those who live in the Village. The remaining Horse Chestnut is also looking very sickly and will probably be disposed of in the Autumn; hopefully we shall be able to replace the trees before too long. Special thanks also to Hank and Dave for attending to this matter in their own time and free of charge. It just goes to show that Parish Councillors don't just attend meetings but also address problems in the Parish and deal with them in a cost-effective manner.

ANOTHER DEFIBRILLATOR FOR THE VILLAGE

The PC is pleased to announce a second defibrillator in the village. Funded by a very generous donation of £1500 from the Malmesbury League of Friends and money from the Community Benefit Fund. Paul Girn (owner of Hullavington Garage), has allowed the defibrillator to be sited on the front wall of the garage, and is happy to fund the electricity costs. Tim Cundick, owner of TJC Electrical Limited, installed the equipment free of charge saving the Parish £200.00. Training will be arranged shortly and information will be circulated to the village. For further info, please contact either Kevin Tillotson - ktillotson@aol.com / 07795 156684 or Mary Cundick - marycundick@hotmail.com / 07867 804456

Thanks to Maggie Bawden Rawsthorne for the Parish Council roundup. Ed

HAPPY BELATED 90th BIRTHDAY BRENDA !

Brenda Saunders celebrated in style in the Village Hall with about 80 friends and family! Her home town was Melksham. She joined the Land Army and came to Hullavington in 1946 where she met Aubrey, her late husband. She was billeted at Darley House, which had been requisitioned by the Army. A great character in the village, she has worked on “the Camp”, was a keen participant in the Village Carnival and was also the village Lollipop Lady and a school dinner lady. Instead of birthday presents, she felt a donation to her chosen charities would be a fitting gift. Thanks to everyone’s generosity, Bristol Children’s Cancer Hospital and Julia House Children’s Hospice in Devizes will each receive £250. Well done Brenda and thank you, it was a most enjoyable afternoon.

Maggie Bawden

THANK YOU

Thank you to all those neighbours and friends - in the village and farther afield - for the cards, flowers, supportive words and attendance at his funeral, following the passing of my husband Peter Rawsthorne. He suffered greatly towards the end and he is now in a better place. Peter’s wish was that his ashes be cast into the sea and this act will take place in the Solent off the Isle of Wight. The ceremony will be carried out by the Royal Marines Association of which he was a long time member. “Once a Marine, always a Marine”. Maggie Bawden Rawsthorne

Our desire is to serve God in our community, to strengthen Christians,
and to encourage everyone to experience the love of Jesus

SUNDAY SERVICES (IN THE VILLAGE HALL)

10:30 - Morning Praise

18:00 - Evening Worship

- Relaxed Family Atmosphere
 - Explore the Bible & Discover more about God and His love for everyone
 - Worship through a mix of contemporary songs & traditional hymns led by the band
 - Build friendships and be strengthened and encouraged for the days ahead
-

Jesus says to us:

"Come to Me, all you who are weary and burdened, and I will give you rest."

(Matthew 11 verse 28)

The bible does not say that when we believe in Jesus all our troubles will be gone for ever. But it does tell us that when we trust in Jesus we will know His peace and help in our troubles.

MESSY CHURCH

9th June, 3:30pm - Hullavington Village Hall

(then no more Messy Church until September)

fun, food, friendship, songs,
crafts, bible stories

Merry church is an opportunity for families to spend time together taking part in activities, songs, stories, and sharing food whilst learning more about God and His love.

come and join us!

find out more on Facebook: @MerryChurchHullavington

www.mtzionchurch.co.uk | 01666 837958 | hello@mtzionchurch.co.uk

PARISH CHURCH OF ST MARY MAGDALENE

SERVICES FOR JUNE AND JULY 2019

JUNE

Sunday	2	11.00am	Holy Communion with Junior Church
Wednesday	5	9.00am	Holy Communion and prayers for healing
Saturday	8	1.00pm	CHURCH FETE
Sunday	9	11.00am	Informal Service at Fosse Farm
		3.30pm	Messy Church with MZ in village Hall
		6.00pm	Evensong in church
Sunday	16	11.00am	Family Communion
Sunday	23	11.00am	All Age Family Worship

JULY

Wednesday	3	9.00am	Holy Communion and prayers for healing
Sunday	7	11.00am	Holy Communion with Junior Church
Sunday	14	11.00am	Informal Service
		6.00pm	Evensong
Sunday	21	11.00am	Family Communion
Sunday	28	11.00am	All Age Family Worship

DON'T FORGET THE CHURCH FETE - Saturday 9 June at Court House

ALPHA is running at the Ship in Luckington on Wednesday evenings. Contact Elveen if you would like to join in.

elveen@me.com

GOLDENTHREADS

We were delighted to hear that the Parish Council had donated £150 to the group. Excited discussion took place on the best way to spend this lovely surprise.

Ali got involved with Goldenthreads back in 2003 and has come up with a wide variety of topics; however, inspiration was now getting a bit harder! Ideas were welcomed and several suggestions were taken from other groups and these will be considered. Topics discussed ranged from Disabled access at the local Reel Cinema, to the weather (of course!), holidays planned or previously taken, hobbies, baking with exchange of recipes. Alex showed her nostalgic book on life in the Forties - something everyone present could relate to.

Alison Reed 01666837661 / Eileen Fry 01666837793

For the first time, Hullavington WI won their Skittles league and went through to the quarter finals. We had a very enjoyable evening but were unfortunately knocked out. Our scrabble team have reached the finals and will be competing against 11 other teams at the end of June to see if they can retain the shield they won last year. We have talks on life as a Customs officer in May and the History of Penguin books in June and Indian cookery will be demonstrated in July. We celebrate our centenary year with an event at Rowdeford school where we will be able to show expertise in flower arranging, photography, cookery, art, crafts and story writing. In July a special service of celebration is to be held at Salisbury cathedral where 2 of our members will be in the WI choir.

We meet on the 3rd Wednesday of each month at 2pm in the VH. Visitors and new members are always welcome. Do come along and see what you are missing.

Isobel Acott

The victorious Skittles Team!

THE HULLAVINGTON ARMS

01666 837770

Monday—Thursday: 11.00 – 14.30 & 17.30 – 23.30

Friday-Saturday: 10.00 – 23.30

Sunday: 12.00 – 18.00

The pub has absorbed the Coffee Shop - tea ,coffee, cakes and breakfast rolls available during these times.

Breakfast Club, every Friday and Saturday morning from 10-12am
Full English available in small (£7.50) or large (£10.50) portions, including tea or coffee.

New! Now serving food all day on Fridays!

Fish Night: 30th May—very popular, book early!
Quiz Night 3rd Thurs of every month

Please see the Event Board outside the pub with the latest info on what's on and music events!

 @hullavingtonarms or www.hullavingtonarms.co.uk

THE OLD STABLES SADDLERY

07535 737040

New & 2nd hand clothing and equestrian supplies, horse and dog food. Also incorporating exclusive and unique ranges from Crafty Pigs & Feathers by Henry clothing and hats.

For updates and opening times, please see Facebook @old stablessaddlery or www.hullavingtonarms.co.uk/oldstablessaddlery

RECIPES

Cheese Scones

Many of you will have experienced Ali Reed's delicious cooking. Here's one of her most popular recipes (thank you Ali!). I'd love to have some more to share, please send your favourites to me at 'editorhullavingtonnews@gmail.com' Thanks! *Ed*

- 400g SR flour, sieved
- 1 good tsp dry mustard, 1 tsp salt, 1 good tsp baking powder, pinch of ground black pepper
- 100g soft margarine (or butter at room temperature)
- 250g strong cheese (usually 2/3 Cheddar to 1/3 Red Leicester), grated
- 3-4 tablespoons cheap natural yogurt plus enough milk for a soft but not sticky dough

Oven temperature 220°C. Baking sheet greased and/or lined with baking parchment

- Rub margarine into sieved flour until like fine breadcrumbs.
- Stir in cheese then mix to a dough with yogurt and milk.
- Knead very lightly until just combined then roll to a thickness of 3cms – just less than the depth of your (6cm plain) cutter.
- Cut out scones, place on baking sheet and bake for about 20 mins. I turn the tray round half way through the cooking.

This will make a baker's dozen, if you get more they're too thin. I tend to use whatever strong cheese I have, I grate about half and cut the rest into small cubes so that you get nicely melted bits. Sometimes I add a spoonful of small-cut Branston pickle. If you don't have yogurt, all- milk works well, an egg

and milk mixture makes the scones richer (and more expensive), occasionally I use buttermilk.

The Hullavington Half Marathon

Hullavington hosted its very own Half Marathon on Sunday 12th May and by all accounts it was a huge success! It was organised by Darren Wrintmore at Stampede Sports from West Wiltshire (www.stampedesports.co.uk).

170 runners completed either a half marathon or 5K run—they came from all over the South West to enjoy the course. Jo and Matt Lumb at the Hullavington Arms hosted the event and provided invaluable free cake and refreshments for all the runners; the Butlers kindly offered their party field for parking which kept the Village running smoothly.

Runners from the village took part in the event including Tessa Clarke, Sofie Shaw, Gemma Lovering, Andrew Gould, Tony Parfrey and Nick Mitchell to name a few.

There's already talk of a full marathon next year—watch this space. Very well done to everyone who took part and helped organise the event!

Spring Serenade

We would like to say a huge thank you to all the performers who contributed to the very successful "Spring Serenade" on 12th. April . The audience listened to a wide range of musical genre played on a variety of instruments, all performed by local talent from the village or nearby.

Special mention should be given to Ruth Sandiford our talented resident harpist, Natasha Bojanowski who entertained us with lively folk songs, the Wind Quintet who played a selection of Madrigals and Folk Tunes, Chris Samuel and the amazing Village Voices, and last but not least, the Random Band playing a selection of easy jazz, gentle Latin and a lively finale.

It is amazing that a small village can produce such a wealth of talent and that the event was so well supported and enjoyed by family and friends. Thank you all, participants and audience alike. **Ann Sneyd**

Ed - We would also like to thank the committee for all their hard work: Una McDonald, Ali Reed, Dudley & Jebbie Hewitt and Ann Sneyd.

More HarFEST fun to come:

Monday 15th July 2.30 - 4.30pm: Cream Tea in the church fundraising for Harfest.

Saturday 5th Oct 7pm sharp: Harvest Supper and Barn Dance in the Village Hall.

Saturday 12th Oct 7.30pm: Classical Evening with Art and Lace Exhibitions in the church.

FILM GROUP

Hullavington Film Group meets at the Village Hall, on the fourth Wednesday in the month. Annual membership £6.00. Members £2.00. Visitors £4.00. Includes refreshments.

July 24th - The Favourite

2018 Certificate 15 2 hours.

Starring Olivia Coleman who won an Oscar and a BAFTA for her depiction of Queen Anne. 1708. The recently formed Kingdom of Great Britain is at war with France. Queen Anne, in failing health, effectively leaves ruling the country to her confidante, Sarah Churchill, whose impoverished cousin, Abigail Hill, arrives at the palace in search of employment. After initially carrying out menial tasks, she searches for herbs to help relieve Queen Anne's gout, is made lady of the bedchamber and becomes a rival for the Queen's affections.

August 28th - Stan & Ollie

2018 Certificate PG 1 hour 38 minutes.

Biographical comedy-drama directed by Jon S Baird and written by Jeff Pope.

Based on the later years of the comedy double-act Laurel and Hardy, the film stars Steve Coogan as Stan Laurel and John C Reilly as Oliver Hardy.

The film focuses on the duo's personal relationship while relating how they embarked on a gruelling music hall tour of the United Kingdom and Ireland during 1953 while trying to get another film made.

Film Club Extra - A chance to catch up with some 12 and 15 certificate films. Friday July 12th and Friday 16th August. Please look out for posters with details of films to be shown.

POETRY GROUP

Desert Island Poetry was a complete change from the normal format of the group. Joan had chosen 14 poems for our March meeting, which she introduced by explaining why they were important to her, and they were read by various members of the group. The poems ranged from traditional favourites, *Home thoughts from Abroad* by Robert Browning and *The Road Not Taken* by Robert Frost, through to poems from a woman's perspective, *Penelope* by Dorothy Parker, *The Things That Matter* by E Nesbitt and *Woman Phenomenal* by Maya Angelou. Love of nature was a recurring theme and we were struck by the coincidence of song thrushes which seemed to be a thread through many of the poems. It was such a memorable afternoon that Barbara has compiled an anthology with the poems, the commentary and some photographs.

In April, Peter introduced us to the work of Seamus Heaney, 1939-2013, an Irish poet with strong political affiliations which lead him to turn down the post of Poet Laureate as he did not wish to toast the Queen. He did, however, accept the Nobel Prize for Literature in 1995. We enjoyed his very visual poetry which employed simple language used very succinctly to convey the rustic experiences of his childhood and how they related to his later life. There was a thread of sadness, a "pull of grief" through his work, but this was tempered by the nostalgic images of things like blackberry picking.

On June 12th we will be looking at the work of UA Fanthorpe since two of us are great fans of her work. Do come along and join us for words and cake.

Maggie Dyson 01666 837358 maggie.dyson@btinternet.com

Book Club

February - 'In the Midst of Winter' by Isobel Allende

Three people find themselves together as a Boston blizzard sets in. They end up sharing their backgrounds over the coming days as well as a strange adventure involving a body in a car boot. This was a story with twists, and an unexpected ending. It's fair to say that the book group members voted this book 'middling'.

Comments: 'The cover does make the book look like a soppy romance. It isn't, although some members felt it got too close as the book reached the final chapters.' 'I loved the book, a real 'page turner', the characters so well defined, the twists and turns fascinating, and historical facts about South America enlightening.'

March - The Secret Life of Bees by Sue Monk Kidd

South Carolina 1964. Lily Owens runs away from home with her maid, Rosaleen. They find a home with three bee-keeping sisters. A success for quite a few, one said it was too repetitive, but we all found the reverse discrimination fascinating.'

Comments: 'It was beautifully descriptive and a good coming of age novel. Captures perfectly the underlying tensions of religious and race conflict in the southern states of America. Particularly liked the twist of a white girl living in an African American home who experienced reverse discrimination. In parts was a little heavy going with overuse of similes/metaphors but learnt a lot about beekeeping.'

Next books: 'The Husband's Secret' by Liane Moriarty and 'Origin' by Dan Brown

Book Group meets on the second Tuesday of the month at 2.00 pm in the VH. Books are supplied by the mobile library and there is no obligation to read all the choices. No membership fee, just a small charge per attendance to cover the hall booking and refreshments, which we enjoy while reviewing the latest book. For more information about the Book Group and Film of the Book, please contact : Elizabeth Parry-Williams at 20 The Street Tel: 01666 837713 email: peac@globalnet.co.uk

The Village Hall Management Committee

Annual General Meeting

The AGM of the Village Hall Management Committee will be on Wednesday 3rd July at 7.30pm in the village hall when the full audited accounts of the Village Hall Management Committee will be presented. Villagers are most welcome to attend and the Committee is always looking for new members. Managing and organising the village hall, and maintaining its standards of appearance and function, requires the efforts of many people each prepared to give a little of their time

The Village Autumn Show

At the last Hall Committee meeting, the members had the pleasure of welcoming Jon Jeeves, the new organiser of the Village Autumn Show. He was thanked most sincerely and assured of the continued support of the Hall Committee. The show this year will be on Saturday 31st August and full details appeared in the last News. As an alternative the full Schedule may be accessed via the 'Posts' section of the Village Hall web site at www.hullavingtonhall.org.uk

If you wish to add your Hall event as a Post then Simon Durrant is always willing to assist.

Hall closure for maintenance

The hall will be closed for floor maintenance and other work from 19th August – 23rd August.

David Hunt

Hullavington CE Primary and Nursery School

Developing the whole Child

Though our school has an excellent academic record and we take pride in our achievements, we believe in developing the whole child and providing a wide range of opportunities for our children. Happy confident children learn better and are more able to acquire new skills. Here is a flavour of what we have achieved in the past year.

Music: We brought in a wonderful group of percussionists to run a drumming workshop for all the classes, introducing them to the world of rhythm and playing music together.

Dance: We love our Nativity plays but departed slightly from our usual format last year. The older children told the Christmas story in dance; they trained and practiced for weeks with the inspiring Springs Dance Company.

Sport: The children have taken part in 9 sporting competitions this year including: Gymnastic Festival at Malmesbury Secondary School with firsts in both the beginners and advanced categories: Tennis, with one pupil gaining second place and Orienteering, where the younger classes came first and second.

Within the school timetable, "Theme Weeks" are a popular feature of our academic year. These are completely off timetable allowing the children to immerse themselves in the topic being explored. Where possible children from all age groups work together; giving the older children the chance to become role models. The younger children look up to the older children and with their encouragement become more confident in their abilities and more willing to try things. It also helps strengthen the school community and has a positive impact on behaviour. Here are a few from the last year:

DT and ART Week: A professional artist joined the school for the week to encourage the children to develop their ideas. The pupils created a fishy under world full of jellyfish and other strange translucent creatures using discarded plastic bottles and other recycling material. She also helped create new mural in the school reception area

Science Week was full of challenges and experiments. The children used problem solving to look at real life issues such as bruise free tomato transportation in Nepal and the most effective way to clean an Oil Spill disaster. They tried to create the perfect bubble blowing mixture to produce the biggest bubble, used air pressure to make water float, built rockets to set off in the playground, made slime and Geodesic Domes.

Forest Schools is now a firm fixture for all classes. It takes place “No matter the weather” and is thoroughly enjoyed by the children. It helps develop the children’s self-confidence, language skills and self esteem; allowing the children to take risks, problem solve and develop their thinking skills.

Always eager to try something new; the top two classes took part in the Eighty-Eight Pianist’s STEM Challenge – World Record Attempt The brief was to devise a mechanism, which would enable the playing of all the keys on a piano simultaneously. PHD students from Bath Spa University joined the classes to explain and encourage the children who then spent time creating and perfecting the design mechanisms; the Students remarked that the designs were unique and innovative. We are absolutely thrilled that one of the children’s designs has been taken forward and will be built to take part in the World Record Attempt in August this year.

To find out more about the school, arrange a visit or book your child’s place please contact Hullavington CE Primary and Nursery School. Tel 10666 837604 Email admin@hullavington.wilts.sch.uk

Ben Raskin

Word of the month

Scrabble has recently accepted 2,862 new words. Here's a little selection along with some others inspired by 'Old English' or taken from Mark Forsyth's *The Horologicon*; 'A Day's Jaunt Through the Lost Words of the English Language'.

Scrabble

FLEEK as in 'on fleek', stylish (12 points)

GLOOMSTER person with a gloomy outlook (12 points)

SMACKEROO loud kiss (17 points)

YOWZA used to express enthusiasm or excitement (20 points)

KOMPROMAT potentially damaging documents, photographs, etc kept for blackmail (19 points)

MANSPREADING when a male passenger spreads his legs into the seats beside him (18 points)

SHEBAGGING when a female passenger places her bag on the seat beside her (18 points)

ZE gender-neutral pronoun (11 points)

AFTERBURN burning of calories after exercise (14 points)

BABYMOON early period of new parenthood (17 points)

BINGEABLE easy to consume in large quantities (14 points)

FREEMIUM free service with paid additional options (15 points)

WORDIE lover of words (10 points)

ZEN state of calm attentiveness (12 points)

A ₁	B ₃	C ₂	C ₁₀	D ₂	E ₁	F ₄
G ₃	H ₈	I ₁	J ₈	L ₁	LL ₁₀	N ₁
NY ₁₀	O ₁	P ₃	Q ₈	R ₁	S ₁	T ₁
U ₁	V ₄	X ₁₀	Z ₈			

AQUAFABA vegan substitute for egg whites (22 points)
 MATCHA Japanese green tea (13 points)
 SCRUNCHIN small crisp piece of fried pork fat (16 points)
 DOX publish someone's personal information on the internet (11 points)
 FINTECH financial services technology (15 points)
 HACKERAZZO person who hacks a celebrity's personal computer (27 points)

Old English

UHTCEARE lying awake before dawn and worrying

CRUBBLING when you check your pockets for your keys and your

phone, like groping, except less organised.

RAWGABBIT somebody who speaks in strictest confidence about a subject of which they know nothing

TWAT a man who is a stupid incompetent fool

LANSPRESADO person who has usually forgotten their wallets or can't find a cashpoint or some intensely complicated thing has happened with their rent, which means that they're skint till Thursday

VOMITORIUM not really a room in which ancient Romans would throw up halfway through a banquet in order to make room for the next course – that's a myth, it's simply a passage by which you can exit a building, usually a theatre

Editor's June challenge – to add 5 new words to your vocabulary. If you're at coffee shop on a Friday morning and manage to get any three of these into a conversation with me, I'd be delighted to buy you a cup of coffee! *Ed*

Tuesdays 9:30—11:30

Hullavington Village Hall

We are a warm and friendly baby and toddler group
meeting every Tuesday during term time.

Great selection of toys for all ages,

Craft and messy fun,

Snacks for the children.

For the grown-ups: Tea, Coffee and Cake!

£2.50 per family or £1 for under 1's

Contacts: Rachel 07850 176901 or Anne 07811 036324

It all adds up +

*We look after your accounts
while you run your business*

Save yourself time, worry and money by using our friendly and helpful accountancy services. Accounts, tax calculation, VAT returns, bookkeeping and payroll management – we handle it all on your behalf.

Take advantage of fixed fee options as well as a low-cost start-up package for new businesses.

*“Friendly and flexible
accountancy for all types
of small business”*

For a **FREE** initial meeting to discuss your needs,
call **01666 824466** or visit **www.duncanjoyce.com**

duncanjoyce
& associates chartered accountants

ACER TREE SURGEONS ARBORICULTURAL ASSOCIATION APPROVED CONTRACTOR

Acer Tree Surgeons Ltd are at the forefront of the Arboricultural industry, with a huge range of skills and techniques, we are always able to deliver exceptional service to our clients. We currently have clients in both domestic and commercial sectors throughout Wiltshire, Somerset, Bath, Bristol and surrounding Counties.

The team are all NPTC qualified with chainsaw and maintenance CS30 & 31, aerial rescue CS38, climbing with a chainsaw CS39, pruning CS40 and dismantling operations CS41. We are all first aid at work and manual handling qualified.

Services include:

- Tree Removals, Dismantles and Felling
- Crown Reductions, Re-Shaping and Pruning
- Hedge Cutting
- Management of Dangerous Trees
- Stump Grinding and Removal
- Free Quotations and Tree Health Check

Contact Adam M.Arbor.A, FdSc Arb ND Arb

Tel: 01666 718078 / 07843 082634

Email: adamroberts@acertreesurgeons.co.uk

Community
Charity
Church

SAVE THE DATE

HULLAVINGTON
CHURCH

FETE & DOG SHOW

Saturday 8 June 2019

1 - 4pm

Court House

DREAMSCAPE

●●●electrical

www.dreamscape-electrical.co.uk

Call Tony Parfrey

Tel: 01666 837 580

Mob: 07815 932 197

ELECSA

Part P
Approved Contractor

www.elecsa.co.uk

Rewires

Extensions / New build

Fuse boxes

Security / Outdoor lighting

Fault finding

Testing and inspection

Lighting / Sockets

Traditional Dry Stone Walling
New and Repairs

Nigel Chivers 01666 823980
drystonewalls@gmail.com

OIL TANK NEED REPLACING?

DOMESTIC OIL TANK REPLACEMENT

WWW.KDTANKSUPPLIES.CO.UK

- All sizes—New tanks
- Complete Service
- Oil, Water, Fuel Bunded Tanks
- Metal & Plastic
- Annual Maintenance Service
- Main Agents for Titan Tanks
- Domestic & Agricultural
- Industrial

Ring for a FREE Tank Inspection

Tel: 01672 841517

Smithfield's Yard, Ogbourne St George,
Marlborough, SN8 1SX

KD TANK
SUPPLIES LTD

M.Vincent Windows & Glazing

For all your glazing needs

Wiltshire & Gloucestershire areas
Fast, friendly and efficient service

Call for your FREE quotation
07890 138453 / 01666 460106
enquiries@mvincentwindows.co.uk
www.mvincentwindows.co.uk

Available at your convenience
7 days a week.

Planning a holiday or weekend away? Worried about putting your cat into a cattery?

Why not let me come and visit your cat once or twice a day? I'll make sure to give her lots of fuss and attention, and everything else she needs. Most cats prefer to be in the familiar and comfortable surroundings of their own home, finding it much less stressful than a cattery. I can also come and look after other small animals such as rabbits, guinea pigs and chickens etc.

Having someone come in to look after your pets also helps with security, and I'm happy to open and close curtains, turn lights on, pick up post from the doormat etc.

I am a reliable, caring, responsible, friendly animal lover, who would love to help you and your four-legged friends!

I also offer dog care services which include walks on or off the lead, or coming out to your house to let them out in your garden for a run around, fuss and a feed etc.

Please take a look at my website and read my feedback from satisfied clients, or email me at caroline@muddypawpaws.co.uk, or phone me on 07929 774497.

References available upon request.
www.muddypawpaws.co.uk

Claws and Paws Cards

Need a dog or cat themed greetings card for someone special? We have hundreds of great cards to choose from, something to suit everyone. Please have a look at:-

www.clawsandpawscards.co.uk

or email: enquiries@clawsandpawscards.co.uk

Will PRICE TREE MAINTENANCE

ALL KINDS OF TREES EXPERTLY
SHAPED, TOPPED, PRUNED OR FELLED

**We remove all garden waste to
recycling centres**

Hedges pruned and trimmed
Fencing and gravelling

No job too large or too small

Estimates given without obligation
**DIRECT: 07760 452016 OFFICE: 01793
238679**

4

COUNTIES OIL TANKS

**SUPPLIED
& FITTED**

Call 01666 510510

Mobile 07966 690 807

- Corns
- Nail Trimming
- Verrucae
- Hard Skin
- Athlete's Foot
- Ingrown Toenails
- Nail Infections
- Cracked Heels (fissures)

foot health care

Sina Ohms

MCFHP MAFHP

*Foot Health
Practitioner*

Clinics available at:

The Chippenham
Natural Therapy Centre
Lodge Road (above Lodge Surgery)
Chippenham, SN15 3SY
Tel: (01249) 443390

The Oxford Practice
5 Oxford Street
Malmesbury, SN16 9AX
Tel: (01666) 824560

Home Visits:

Tel: (01666) 838683
Mob: 07593 324128

www.foot-health-care.co.uk

So Gro Pilates

Small groups and private lessons available at my studio in
Hullavington
(equipment or mat work)

- Strengthen & tone core muscles
- Improve flexibility & mobility
- Improve your posture & balance
- Alleviate stress & promote relaxation

ALL AGES & ABILITIES WELCOME

For further details call Sophie on 07753 143674
or email—sophiegrogan77@gmail.com

Neil Farr—Plumbing and Heating

**01793 526207
07799595701**

No job too small or big, including

Bathroom refits, central heating systems

Free quotations and estimates

Emergency call outs

(WELL KNOWN IN HULLAVINGTON)

Dodford Farm Daycare Nursery

We will offer your child:

Full time childcare available 7.30 am to 6pm Monday to Friday

Four classrooms for children ranging from ages 0-5

Experienced and well - qualified staff

A high staff to child ratio

A keyworker system for individual attention for your child

Two large outdoor play areas

An indoor softplay and sensory room

A wide variety of outdoor activities including farm walks

Plenty of stimulating indoor activities

All areas of learning in the foundation stage

We accept Nursery Education Grant funding

Plenty of parking available

Please phone Kim Branston for details on

01249~891349 or

e-mail dodfordfarmdaycare@tiscali.co.uk

Dodford House Farm ~ Dodford Lane

Christian Malford ~ Chippenham

SN15 4DE

RATES FOR HIRING HULLAVINGTON VILLAGE HALL

Rates from 1st April 2018

Basic charge for Hall £ per session (see note 1)

(Commercial/Government users see note 2)

User Category	Core User	Village User	Non-Village
Main Hall	£19	£25	£37
Side Hall	£12	£14	£23
Both Halls	£25	£30	£50

Supplementary Charges (below) are cumulative and additional to the above Basic Charge.

Up to 24 people	nil	nil	nil
25-49 people	nil	£5	£9
50-99 people	nil	£10	£14
100+ people	nil	£12	£27
Consumption of alcohol (see note 3)	nil	£10	£13

Notes

- 1 The Hall is hired on a session basis, there are 3 per day:
AM 09.00—13.00, **PM** 14.00—18.00, **Eve** 19.00—23.00
- 2 Booking fees for Commercial / Government use are by arrangement.
- 3 Temporary Event Notices (TENS) are required by law when alcohol is sold on the Hall premises. It is the sole responsibility of the hirer to arrange for the TENS and to declare his/her intention to apply for one when booking the hall.

To hire the Hall, please contact Paul Hadley on 01666 837096 or Bob Fenner on 01666 837320. Full details of hire are on the village website www.hullavington.info. Villagers who would like a one-off event in the hall should book min 3 months in advance.

For other matters concerning the Hall, contact Bob Fenner by telephone or at bobfenner5@gmail.com. **WiFi now available!**

200 Club for Village Hall

£

The draws are held in the Hullavington Arms on the last Saturday of the month. Anybody is welcome to see fair play! New members are encouraged. Please contact Rachel Hurst 01666 837671, rachel.daa@btinternet.com.

Winners drawn on 27th April:

No 68 Mr Bawden £50

No 146 Gavin Williams £25

*Collectors: John Greenwood, Linda Hadley, Geraldine McKibbin and
John Samuels*

Handy Information

Post Office

Mon, Tues, Thurs 09.00—12.30

Weds 09.00—12.00

Library Van

Fortnightly mornings on Thursdays outside the School and Garage

Book group	Liz Parry Williams	01666 837713
Film Group	Sarah Harmer	01666 837704
Football Club	James Nation	07894 715080
Golden Threads	Alison Reed	01666 837661
Village Hall Committee	Bob Fenner	01666 837320
Health Liaison	Lis Cheshire	01666 837558
Jolly Tots	Rachel Cripps	07850 176901
M'bury & district link for medical transport		01666 840861
Mnt Zion Church	Hugh Greenman	01666 837958
N'hood Police Team		101
Parish Church (Mon day off)	Rev Elveen Mead	07905489044
www.hullavingtonparishcouncil.org.uk	Sharon Neal	01249 659842
Poetry Group	Maggie Dyson	01666 837358
Primary School & Little Hoots Nursery	Sue Tudge	01666 837604
Recorder Group	Maggie Dyson	01666 837358
Rights of Way, Roads & Pavements		0300 4560105
Short Mat Bowls	Pat Harper	01666 838646
1st Stanton Rainbows	Sandra Hayes	01249 656224
200 Club	Rachel Hurst	01666 837671
Yoga	Nicola Williamson	07557 641204
Womens's Institute	Isobel Acott	01666 837458

“Meet the Villager”

***A light hearted chat with a ‘local’
about their time in Hullavington***

In this edition we meet Amelia Shuma-April from Wellington Place.

How long have you lived here? I’ve been in Hullavington for 3 years; my husband is in the Army and we were posted here. I was brought up in a small town near Franschoek in South Africa. We moved to Germany with the Army in 2010, then to Aldershot in 2012 and finally to Hullavington in 2016.

What’s your experience of life in Hullavington? We have a young family of three children (aged 2, 6 and 8) and they enjoy Messy Church and Blue Bus, the after school club at Wellington Place. We love it here but I think we might feel a bit isolated if we didn’t have a car as Wellington Place is a bit cut off.

How does ‘Village life’ compare to SA? We’re very happy here—the children are getting a high standard of education at the school, we think their education is probably a bit more advanced than it would be back home. There are definitely cultural differences that we’ve noticed—internet access in SA is really expensive and with the warmer weather, the children spent more time outside there making up games using whatever they could find lying around. Now they’re used to having access to Ipads etc—we have to remind them sometimes how lucky they are to have those kind of things! We’ve also noticed that it’s slightly more ‘formal’ here, people tend to wait to be invited to visit someone’s house whereas in SA, we’d just turn up!

When we first came here I missed the sunshine but when I visited home in 2015 it was so hot, I couldn't wait to come back to the UK, even the children felt the same! We loved living in Germany and we managed ok but sometimes there was a language barrier as Afrikaans is my first language. We also find it really child-friendly here.

Hullavington is a very popular posting in the Army now. We feel very safe and comfortable here, so much so we've extended our posting and are considering buying a house.

Guilty pleasure? - escaping from my three children for an afternoon and playing a game of netball. I play in a mixed team with some Fijians in a UK league.

Who would play you in a movie of your life? Kerry Washington who plays Olivia Pope in Scandal .

If you could change one thing in the village? Hullavington would be even better if there was a direct link between Wellington Place and the village. Also a circular walk with a play park for the children to enjoy.

Dream dinner party guest? Nelson Mandela - he had such an amazing life.

Advice to teenage self? Enjoy life!

Cat or dog? Dog.

Bucket list item? A trip to the south of France with a boat and plenty of Champagne!

Ed—'Open Blue' is a charity helping to unite rural areas in Wiltshire. It takes place in the drop-in Centre in Wellington Place on Thursdays. It has a new-born to pre-school group from approx. 1.45-3pm and 3.30-5pm for ages 4-11. There is room in the toddler group and it's open to villagers as well as Wellington Place residents—a great opportunity to bring the two together. The kids were busy with all sorts of activities and there was a lovely atmosphere. Thanks to Becky Fisher for the intro!

Weekly Events and Coming Soon....

- Mon:**
 - Short Mat Bowls 19.30 VH (VH = Village Hall)
 - (1st) Film of the Book VH
 - Refuse Collection
- Tues:**
 - Jolly Tots (term time) 10.00 VH
 - (2nd) Book Group 14.00 VH
 - Recorder Group 19.30 Church
- Weds:**
 - Yoga, Level 1, 10.00, Yoga Extra Gentle 11.30 VH
 - (2nd) Poetry Group 14.00 VH
 - (2nd) Parish Council 19.30 VH
 - (3rd)Women's Institute 14.00 VH
 - (4th) Film Group 19.15 VH
 - (Last) Golden Threads 14.00 VH
- Thur:**
 - (1st) Stanton Rainbows 17.00 VH
 - (Alt) Short Mat Bowls 14.00 VH
 - Art Group 14.00 VH
- Fri:**
 - Coffee Morning 10.00—12.00 Church
 - Little Lights 10.00—11.00 Church
 - Village Voices Choir 14.00 VH
- Sun:**
 - Mount Zion Church 10.30 & 18.00 VH
 - Church Service 11.00 St Mary's Church

June: 3rd, Film of the Book (p.30), 8th—Church Fete & Dog Show (p.39)

July: 1st, Film of the Book, (p.30), 12th— Film Club Extra (p.28), 15th, Cream Tea (Church), 24th— Film The Favourite (p.28)