

HULLAVINGTON NEWS

Our Pub is
at risk—
please help!

Oct—Nov 2019

Free to every household

[In this issue]

02) Contributions

52) 200 Club

03) Editorial

53) Useful Contacts

16) Village Life

54) Meet the Villager

35) Pub info!

56) 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 11th November.

£65 per page for 6 issues a year and £35 per half-page. 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. SN14 6DU. Lloyds Chippenham. Sort 30 91 99, AC 03041845

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

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

Greetings!

I'm delighted to say that thanks to Sharon Neal, this and previous HN editions are now available electronically on the Parish Website (see p.23). It's a great opportunity to publicise all the good things happening in the Village and offers our advertisers a much bigger reach.

A cloud hanging over us is the threat to the pub. Having heard rumours, I spoke with Matt recently and he confirmed that unless things pick up, it will probably close in January. It seems the expected lunch trade from Dyson, which is so crucial to the 'out of town' pubs, has been slow to develop and there isn't enough trade from 'locals' to keep it viable in the meantime. Matt confirmed they've taken the difficult decision to say goodbye to Stacey and Sarah who worked with them for 7 years—that must have been hard for all concerned.

I believe Matt and Jo have put their heart and soul (and money) into developing the business—they've provided us with good food, a place for clubs to meet, skittles, quiz night, a music venue, slap-up breakfasts, coffee and cake, big sports events, hosted half-marathons, festive events, are dog and child friendly—what else can they do? I believe the ball is firmly in our court if we want this valuable Village asset to continue— it seems certain that once it's gone, it won't be re-let and that will be the end. For an expanding Village of our size, that seems a real shame. I hope each of us will go out of our way to support it in whatever way we can—use it or lose it!

The Editorial Team: Sally Jeeves, Liz 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

Property Services

**Call Paul on:
Kington St Michael**

ALL TYPES OF

Decorating
Wallpapering
Tiling

General Maintenance

01666 837471

07743 889017

ALL TYPES OF

Plastering
Artexing
Fencing

PVCu Fascias and Guttering

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

26th October—Halloween Party

**Entry only £1 followed by Karaoke
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

CARTMELL COMMUNITY MINIBUS LIMITED

Minibus hire for community groups. Based in Malmesbury and run by volunteers, it is run on a non-commercial, non-profit making basis to support voluntary groups that are benefiting the local community - for example, social, educational, religious or sports organisations.

The minibus is available for hire at 95 pence per mile, inclusive of fuel and insurance. It seats sixteen plus the driver. There is a wheelchair lift available at the rear of the vehicle. Any safe car driver with reasonable experience can volunteer to drive. Drivers need to be under 70 years of age or have passed a suitable medical. Drivers also need to undertake a short minibus assessment test.

Each booking requires a deposit of £50 which is refundable when the minibus is returned clean and undamaged. For further information or to book the minibus please ring: 01666 822361 or 01666 829002.

BURGLARIES IN THE LOCAL AREA

There has been an increase in the number of burglaries in the local area over the last few months and very recently this occurred at a property in West Kingston.

"On Wednesday lunch time we were broken into in West Kingston. Back window smashed, they only went into the bedroom, turned it upside down taking all jewellery and cuff links. We spotted a small white van with yellow writing on waiting on our hill. Today (Thursday 5th September) I have been informed that the exact same thing happened to someone in North Wraxall a couple of weeks ago and they also spotted a suspicious small white van with "a childlike drawing of a sunflower on the back".

Please can everyone keep their eye out for a van of this description as they are clearly hanging around waiting for people to leave their house to break in. Also, let the police know! If anyone sees a vehicle matching this description, please try to get the registration number and inform the Police on 101”

NEIGHBOURHOOD WATCH WILTSHIRE

As Wiltshire Police seeks to enhance online services to the public we are pleased to introduce a new way of reporting crime through the Force website. If you or somebody you know has been a victim of crime, or you witnessed a crime, in Wiltshire or Swindon you can now report it to Wiltshire Police online.

Go to the force website and click on the Report button and select Crime from the menu. www.wiltshire.police.uk/

HARE COURSING—BACK AGAIN!

Please keep an eye out for hare coursers in the Malmesbury Rural area especially around Hullavington, Norton and Foxley. Now the crops have been cut there has been an increase in this activity. There is no set day, but for this area it tends to be in the evening. If you see any suspicious activity please call 101 or - if you see hare coursing in progress - call 999 quoting ‘Operation Artemis’.

THE LAURENCE KITCHING AWARD 2019

The Campaign to Protect Rural England (CPRE) judges for the Laurence Kitching Award 2019 - did not consider Hullavington to be worthy of the award.

Judging took place sometime in July, when I thought the village was looking at its best, but the judges were not of the same mind. The winning six villages from 2018 and 2017 were, as dictated by the rules, not allowed to compete in the main competition but were invited to enter the Laurence Kitching Award, sponsored by Princeton Homes and often called the ‘Winner of Winners’ competition.

The results were: 1st Charlton, 2nd Mildenhall, 3rd = Biddestone and Hullavington. The report of the judges is shown overleaf.

My personal feeling is that they did not look very closely at the village - for example: The vehicular entrance to the cemetery may be locked (we don't want any more fly tipping) but the pedestrian gate gives access at all times. They say the hall could be made more attractive with flower tubs. They obviously did not look at the very attractive tubs at the front of the hall and at the entrance. It would also appear that they visited on a grass cutting day when there are bound to be a few bits of grass strimming remaining.

Oh well, that is my rant over but "If at first you don't succeed, try, try again" so maybe we will do better next year!

Judges report. Judged by Delia Allfrey and Jan Boys

This is evidently a very active village with plenty of community involvement. We noted the well-kept garage premises and village shop which are excellent amenities in a village. The pub looked rather unloved and a little scruffy but the village may not have much control over its appearance.

The church clearly plays an important part in life in the village and although it is not technically part of the judging criteria, we did admire the way the church has been sensitively adapted for modern day worship. We thought the new chairs some of the most attractive we had seen anywhere and the new loos and meeting room were an admirable addition. There seem to be many village activities centred on one or other of the churches. The churchyard itself was quite well kept but we felt that the cemetery near the school was rather disappointing. The gate was locked so access would not be easy for visitors and it just looked rather unloved.

The notice boards were kept up to date and tidy and there was evidence of activities organised for the village. We did see a flyer for some activity posted on a telegraph pole when it could have been on the notice board but there was little or no litter in the village and we noted the generous provision of litter and dog poo bins throughout the village. The pavements were a little untidy with old strimmings but we do appreciate that there is a lot to maintain. We admired the bus shelters and especially the provision of chairs for people waiting for a bus.

The footpaths we saw were not inviting and could do with some clearance but we accept that there was a lot of strimming taking place around the village on the day we visited so maybe they were due to be addressed.

The village hall was clean and tidy with a good car park but the exterior could perhaps be a little more attractive. Maybe not possible, but the village halls with a flower bed or a tub or two do look more inviting.

We found access to the playground and the school was difficult and parking must be a problem. We appreciate that this is probably not something over which you have much control. We did not find the playing field but perhaps the village can use one at Buckley Barracks which we did not visit.

Altogether we felt Hullavington was a good village to live in with a great deal to commend it and if we did not award it our top mark it was because the competition standard was high.

THE UNDER 17 CAR CLUB BASED AT LYNEHAM

The Under 17 Car Club based at Lyneham and Castle Combe circuit, exists "to enable young drivers to practice and improve their driving skills legally and safely, in a variety of different vehicles, under properly supervised conditions with the aim of producing safer young drivers on our roads at age 17 and beyond".

Lyneham activities: Motorway Driving, Driving at Lyneham and First Aid. It is not designed or intended for teenagers approaching the driving test and just anxious to obtain some early practice. The qualifying age range is 11 to 15. Why not go along and attend one of the free open days. Here is the link to be able to come along. <https://under17-carclub.co.uk/open-days/> and their website is

<https://under17-carclub.co.uk>

Thanks to Maggie Bawden for the Parish round-up—Ed

Book Group

We meet at the Village Hall at 2.00 pm on the second Tuesday in the month. Books are supplied by the library service, no membership fee. Small charge to cover hall booking and refreshments. We also enjoy '**Film of the Book**', first Monday in the month, 7.00 for 7.30pm in the Village Hall, £2.00, incl refreshments.

Elizabeth Parry-Williams, Tel: 01666 837713 email: peac@globalnet.co.uk

June—'**The Goldfinch**' by Donna Tartt

Aged 13, Theo Decker, son of a devoted mother and absent father, miraculously survives an explosion in a New York Museum. Over the years, Theo clings to a small painting that ultimately draws him into the criminal world. Pulitzer Prize winner in 2014, this novel has now been made into a film. This is a long book, 864 pages, some readers found it too long, others loved it.

Comments: "I didn't understand some of the references but that's probably because it's written by an American author. I didn't warm to the characters; I learnt a lot about drugs!! The big thing that came out of it for me is about how a child survived a terrorist bomb and how sad that the social service system in America never really helped him and he drifted through life.

It is long and very descriptive but I loved it right to the end. I was captivated by the strangeness of the settings, the highly descriptive scenes, Theo as a character and Boris.

I loved his personal attempt at developing his philosophy of life at the end as well so I took as long as I could with reading it, slowing down as time went on so I could stay immersed in Theo's world. I really enjoyed getting into the flawed characters and the quirks of fate. A big thumbs up from me, the best book I have read in the club so far.

July—'The Paris Wife' by Paula McLain

Chicago, 1920s. Hadley Richardson, a shy twenty-eight year old, meets the dashing Hemingway at a party. After a whirlwind romance, they marry and move to Jazz Age Paris. This is an easy read, enjoyed by most, which gave an insight into the world of the people in the literary and art circles in Paris in the 1920's.

August—'The Road' by Cormac McCarthy

A father and son walk alone through burned America, heading slowly for the coast. Nothing moves in the ravaged landscape. They have nothing but a pistol to defend themselves. Pulitzer Prize Winner. This book provided lively discussion at our September meeting. Although we couldn't say we 'enjoyed' the book, we found it moving, thought provoking and liked the writing style.

Comments: "I totally and completely loved it! It is one of the best books I have ever read. The writing is positively lyrical and evocative. The relationship between father and son is superbly represented. It is dystopian so not a jolly read but it ends with hope. It portrays what good looks like in this fearful environment and how to keep the fire of love alight. I will certainly be looking out for more of Cormack McCarthy's work'.

"A strikingly descriptive but depressing and shocking novel, all the more pertinent given the current environmental challenges".

"The reader is left questioning what happened and when but is given no answers, adding even more to the overriding sense of hopelessness"

"The one glimmer of light in this otherwise dark novel is the enduring importance of relationships. In this case of father and son. It is this relationship that makes the novel strangely compelling".

September—'Unsheltered' by Barbara Kingsolver

October—'All The Light We Cannot See' by Anthony Doerr.

FILM GROUP

We meet at the Village Hall, on the fourth Wednesday in the month. Members £2.00, Visitors £4.00. Includes refreshments.

ROCKETMAN—23rd October

Certificate 15, 2 hours 1 minute

Starring Taron Egerton as Elton John; Bernie Taupin, Elton's long-time lyricist and writing partner is played by Jamie Bell and Richard Madden is John Reid, Elton's first manager. This biographical musical follows the story of shy piano prodigy Reginald Dwight, who went on to become international superstar Elton John.

GREEN BOOK—27th November

Certificate 12, 2 hours 4 minutes

A biographical comedy-drama starring Viggo Mortensen and Mahershala Ali. Winner of three Academy Awards for Best Picture, Best Supporting Actor (Mahershala Ali), and Best Original Screenplay. Set in 1962, 'Green Book' was inspired by the heart-warming true story of working-class Italian-American bouncer Tony Lip who accepted a job as chauffeur for world-class black pianist Dr. Don Shirley. The mismatched pair embarked on a concert tour in the racially charged Deep South where they faced adversity at every turn but soon developed a deep friendship. The 'Green Book', written by Victor Hugo Green, was a mid-20th Century guidebook for African-American travellers.

Film Group EXTRA - A chance to catch up with some 12 and 15 certificate films. Once a month, Friday evenings, side room at the Village Hall. £2.00 members. £4.00 visitors. Includes refreshments. Dates: October 18th, November 15th, December 13th

It was a lovely sunny afternoon for our Cream tea in Sarah's garden when we had a Bring and Buy sale which raised money for WI funds. With the arrival of Autumn, we have many activities coming up; 3 members will attend the WI college at Denman for a day course, all members will be visiting Malmesbury Museum and Moravian Church for a guided tour and many members will be attending the John Aubrey group meeting to hear crime writer Judith Cranswick talk about her books.

In October we are holding a Bridge afternoon and cream tea on Monday the 7th at 2pm. . Anyone who plays bridge is welcome. Our guest speaker in October will tell us all about appearing on the TV show 'The Weakest Link' - should be interesting!!! The ACM is on 29th in Salisbury and features Dame Stella Rimmington DCB MA. She was the first woman director of MI5. She is known to many as the role model for the character 'M' in the James Bond 007 films.

In November we will hold an Art and Craft afternoon with a Christmas theme and later our annual Christmas Party and concert at Cricklade Church.

New members and visitors are always welcome at our meetings.

Isobel Acott

Hullavington News now online!

We're delighted to say that you can now view the current and previous editions of the News on the Parish Website. Key in 'Hullavington Parish Council' in your browser and navigate to 'newsletters' and you'll find them.

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

- 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
-

18:00 - Evening Worship

As we see the fields harvested and the crops safely gathered in once again, we are reminded of God's promise to Noah after the great flood - **"While the earth remains, seedtime and harvest, cold and heat, summer and winter, and day and night shall not cease"** Genesis 8 v 22

Once again this year Almighty God has proved His faithfulness and we give Him thanks.

CHRISTMAS EVENTS

A Messy Family Christmas
A Christmas Celebration

Sunday 8th December
Saturday 14th December

3:30pm, Village Hall
7:00pm, Ladyfield Evangelical
Church, Chippenham

For tickets and more information, call Issie Greenman on 01666 837958

MESSY CHURCH

20th October & 17th November, 3:30pm - Hullavington Village Hall

fun. food. friendship. songs.
crafts. bible stories

Messy 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: @MessyChurchHullavington

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

PARISH CHURCH OF ST MARY MAGDALENE

SERVICES FOR OCTOBER AND NOVEMBER 2019

October

Wed 2	09.00	Holy Communion and prayers for healing
Sun 6	11.00	Holy Communion with Junior Church
Sun 13	11.00	Harvest Festival with complimentary lunch
	18.00	Evensong
Sun 20	11.00	Family Communion
	15.30	Messy Church
Sun 27	11.00	All Age Worship

November

Sun 3	11.00	Holy Communion with Junior Church
Wed 6	09.00	Holy Communion and prayers for healing
Sun 10	10.50	Remembrance Day Service
Sun 17	11.00	Family Communion
	15.30	Messy Church
Sun 24	11.00	All Age Worship

Special Services: Harvest Festival and Remembrance Day

Little Lights: Every Friday morning in Church from 10-11am for pre-school children and their carers

Messy Church is run in conjunction with Mount Zion church where parents and children can join together for a lot of fun, food and friendship

Home Groups for Fellowship, Bible Study and prayer. Contact Henry Metters on 837778 for more information

HarFest Classical Evening in church: Saturday 12th October

Favourite Recipes

This one is the winner of the ‘family favourites’ category in the Village Show, courtesy of Carolyn Samuel—thank you!

Aunt Glad’s Bara Brith

450g mixed dried fruit, 270g brown sugar

200ml warm tea, 2 teaspoons mixed spice

450g self raising flour, 1 beaten egg

Pour warm tea over dried fruit and sugar, leave overnight or a minimum of 6 hours.

Mix other ingredients into the bowl with the fruit and sugar.

Bake at 180 degrees for 1 hour.

Enjoy with butter. Makes 1 large loaf or 2 small.

Hullavington News Editorial Team

Our editorial team is very small, well in fact it’s me and Liz! Eagle eyed amongst you will notice that we’ve taken Carl Greenman’s name off the team (he was very helpful in setting up the newsletter a while back—thank you!) but that does leave room for more.

We’re very keen to get a few more regular contributors; We’re open minded about how that might look—perhaps you’re a keen gardener and could do a gardening blog or you’re interested in history and could write a regular ‘Hullavington Bygones’ column. Are you one of the fabulous bakers we have in the Village and could gather a recipe for each edition or a farmer who could write a ‘farming diary’? We’d also love someone on the team who might be able to offer occasional editorial holiday cover—we use ‘Publisher’ software that comes free with most Windows Computers running Office, it’s pretty much a mash up of ‘Word’ or ‘PowerPoint’ if you don’t know it.

It doesn’t need to be onerous in terms of hours, probably only a couple per issue. If you feel you can help in any way, please get in touch at ‘editorhullavingtonnews@gmail.com’. Many thanks! Ed (Sal)

HULLAVINGTON Village Show

The 43rd Annual Village Show was a packed house on Saturday 31 August with more than 60 entrants submitting over 325 items of produce, flowers, crafts, art and photography. All of the categories were judged by local experts, with the food section judge having to taste all 92 entries in this very popular section!

There were many outstanding exhibits and each section judge also had to choose their personal favourite from all the entries, with the prize going to Phil Wheeler for his Craft exhibit of a beautifully made Caterpillar Earthmover.

Other highlights were Andy Rowell's Fruit Scones (with raisins soaked in Earl Grey Tea), Nigel Greenman's monster veg (with a marrow weighing over 21Kg) and Edith Cook's winning entry in the show's most popular class 'a Flower Arrangement in a Novel Container'.

This year attracted many new entrants and Tony Coleman took home the coveted Greenwood Cup for the new entrant with the most points.

Eileen Gough and Daphne Howlett once again took home a large share of the silverware with their outstanding entries in many of the Food, Vegetable and Flower sections.

Lots of villagers came along to enjoy the exhibits and a lovely cream tea provided by the WI. The prize giving was accompanied by the 200 Club Draw and a raffle, raising funds to help pay for the show.

I'd like to say a huge thank you to everyone who helped make this day a success. Next year's show will be on Saturday 29 August and we hope to see you there!

Jon Jeeves, Show Secretary

Eileen Gough
with her huge
haul of trophies!

Tony Coleman,
with the most
'new en-
trant' points

Taya Harvey, winner
in the 9-14 section

Nigel's monster Marrow!

Some of the yummy food

Parish Councillor Kev Tillotson presenting Phil Wheeler with his 'best in show' award for the amazing earth mover. 600 hours of hard work!

Daphne Howlett with one of her many prizes, this one for the most points in show!

Rosemary Mace with her art prize

Jebbie Hewitt with her trophy for flower arranging, finally able to relax after running the show for 17 years!

HarFEST 2019

**The Hullavington Music and
Arts Festival**

Harvest Supper & Barn Dance

with ***Get Reel***

7pm (**sharp**) Saturday 5 October,
Hullavington Village Hall

Tickets £7.50, Under 16s £5.50, Family 2+2 £22

.....

Classical Music Evening & Art and Lace Exhibition

7.30pm Saturday 12 October,
St Mary Magdalene Church, Hullavington

Tickets £6, Under 16s £3 – includes a glass of wine or soft drink

.....

Harvest Festival Service

11am Sunday 13 October

St Mary Magdalene Church, Hullavington
and at 12.15pm

Complimentary Lunch in the church

All Welcome

.....

**Tickets: The Church Coffee Shop on Friday mornings
or from: Úna – Tel 01666 837334 or Ann – Tel 01666 837375**

St Mary Magdalene celebrating the arts in the community

PRE LOVED BABY AND TODDLER CLOTHES

On Friday 4TH October from 9.00AM and then every 1st Friday of the month at the Church.

Come and browse - buy your second hand Baby and Toddler clothes – real bargains, all good condition. Money raised will be shared with Children's Charities and church funds.

Coffee Shop will also be open so why not pop in on your way home from school drop off for a lovely coffee, piece of cake and maybe some bargains.

Retired? Semi-retired? Looking for new interests?
Then why not join Malmesbury & District U3A?
We have over 400 members and 36 different
interest groups. Meet us at our

Open Morning

Saturday 19th October 9.30-12.30 at
the Old School Room, Malmesbury Town
Hall

Find out about interest groups, meet group leaders as well
as other new and existing members. See
malmesburyu3a.org.uk for more details.

Hullavington CE Primary and Nursery School

Latest Developments—Although we have a great school with a good Ofsted rating we are always looking for ways to get even better. While school budgets remain tight we are ambitious and creative to help our amazing teaching staff offer the best learning environment for your children.

Extended Schools Provision—We know it can be tricky fitting in the school run around work commitments. Our school is now offering a Breakfast Club and an After School Club. They will be open to pupils from Reception to Year 6.

Nursery outdoor play—We are investing in our preschool facilities. Over the summer we started installing some great new play and learning equipment in our Little Hoots outdoor area. This will give your nursery age children even more opportunity to develop in a stimulating, fun and safe environment.

The Breakfast Club runs from 7.30am while the After School Club runs 3.00pm to 6.00pm. These clubs will run Monday to Friday during term times apart from occasional Teacher Development Days.

Children are still able to enjoy our hugely popular Wake and Shake/Library club at 8.15am each day. Studies have shown that getting stuck into pre-school activity improves concentration and learning during the day.

We believe these additional clubs make our school an even better choice for our children, improving your child's learning experience and making it easier for working parents to manage their day.

Open Morning—We are holding our Open Morning for Prospective parents on Thursday 21st November . To find out more, arrange a visit or book your child's place contact. Tel 01666 837604. Email admin@hullavington.wilts.sch.uk

Ben Raskin

Poetry Group—As you know, Maggie Dyson is standing down from running this village group and we must thank her very much for all her hard work and commitment over the past few years. It seems a shame to lose this group forever; I heard that several people may be interested in trying to keep the group going. If you'd be interested in meeting occasionally to read, enjoy and discuss some poetry then please let me know; if there is sufficient interest, I will look at trying to set something up. My contact details are derekcatharine@hotmail.com and telephone number 01666 838824. Catharine Sanderson

Jean Giles—we were going to press as we heard from John Samuel that Jean Giles has passed away. Jean was almost 96 and well known by many in the Village—she had lived in various houses here (including ours!) for more than 50 years; Along with her husband, she used to run the Village Fete and by all accounts had a lovely sense of humour! Our Sympathy and very best wishes to her friends and family.

Alicia Hawker— Many congratulations to Hullavington based event rider Aliica; she recently came 16th in her debut at the International 5* Burghley Horse Trials; The cross country element was particularly tough this year with only half of the starters completing the event and Alicia managed to go clear against the world's best riders and horses. She credits her 'lovely horse Charlie as being very special' —a great result!

*Thank
You*

Albert Lindsay, who is in Savernake Hospital, would like to say thank you to all those who have sent him cards and good wishes—they are much appreciated!
Sending our very best wishes from the HN team as well!

1st Stanton Rainbows

We are looking for girls to join the Rainbows. We are very short of numbers and would love to have many more aged 5 to 7. We meet in Hullavington village hall on a Thursday from 5 to 6pm (during term time). Becoming a Rainbow is the start of a whole new world, it's about having a space to try new things and have fun—taking part in a range of different activities with girls their own age. They develop self-confidence and make lots of new friends.

We are on a new journey as we have recently started a new programme which has introduced new activities and lots of new badges for Rainbows. They earn them in Rainbows and then continue into Brownies, Guides and Rangers earning more. We have lots of fun making things, playing games and doing many activities.

If you're keen to know more please contact me on 01249 656224 or email hayes_4@msn.com. Sandra Hayes (Iris – Guider name). More information at www.girlguiding.org.uk/interested.

Spotted at WOMAD Festival outside the loos
“WOMAD watch area, get to know your neighbours”.

It made us smile!
Jean Slater

THE HULLAVINGTON ARMS

01666 837770

Monday	Closed
Tuesday	18.00—23.30
Wednesday	11.30—14.30 and 18.00—23.30
Thursday	11.30—14.30 and 18.00—23.30
Friday	11.00—23.30
Saturday:	11.00—23.30
Sunday:	12.00—18.00

Tea, coffee, cakes and breakfast rolls available during these times.

Breakfast Club, every Fri & Sat from 10-12am. Full English available in small (£7.50) or large (£9.50) portions incl tea or coffee.

Award winning food and drink in a friendly, relaxed environment!
WW2/RAF theme. Huge garden, family and dog friendly.

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 stables-saddlery or www.hullavingtonarms.co.uk/oldstables-saddlery

Hullavington Village Hall 200 Club

Join the 200 Club and help develop and enhance the Village Hall facilities

Just £12 a year gives you membership
and your number will be entered into
the monthly draw

Monthly prizes of
£50 and £25

Special Show prizes of
2 x £100 and
2 x £50

The Village Hall supports many activities across all age ranges – WI, Art group, music and singing, exercise classes, bowls, film club to name a few, and is available for private parties.

Approximately half the money raised from the 200 Club goes back to Village Hall Committee to enable them to maintain this asset, improve facilities and keep rental costs low.

To take out membership, or for more details, please contact Linda Hadley 837096 or Geraldine McKibbin, 837736.

Membership can be paid via Standing order, cheque or cash.

Malmesbury Singers

PEACE ON EARTH

Ceremony of Carols Britten

In Terra Pax | Finzi

When Icicles Hang | Rutter

Capriol Suite | Warlock

Bristol Ensemble

SAT 30 NOVEMBER 2019

7.30PM

MALMESBURY ABBEY

Adults £15 Students/Children £5
from www.malmesburysingers.co.uk
Abbey bookshop or choir members

The Village Hall Management Committee

Annual General Meeting

The AGM of the Village Hall Management Committee took place at the Village Hall on Wednesday 7th August. A brief report of the proceedings is as follows:-

Chairperson's report

Bob Fenner, Chairman, reported that he is grateful to committee members for their involvement in the successful running of the hall over the past year in line with the Village Hall Lease and Trust Deeds.

Treasurer's Report

Issie Greenman, Treasurer, reported that the village Hall had had another satisfactory financial year although rental income was a little down this year at £11,782.50. The 200 club added to the income by contributing £900 and we received £517 in interest from our CC Bond and with contributions from the LSE, Village Show and Raw events the total income was £16,185.33. Expenditure was £26,191.57 which reflects the cost of the new heating. We repaid £2,418 of the PWLB loan for a seventh year (the loan for the building of the present hall in 2006)

Appointment/Election of Committee and Officers

All committee members stood down at this point and were subsequently re-elected.

Election of Officers -

Chairperson	Bob Fenner
Treasurer	Isobel Greenman
Vice-Chairperson	Julian Greenman
Secretary	Anne Durrant

With further committee members Paul Hadley, Frank Birlison, Catherine Sanderson and Simon Durrant.

Appointment/confirmation of user group representatives

Mount Zion Church	-	Julian Greenman
Short Mat Bowls	-	David Hunt
Art Class	-	Bob Fenner
PCC	-	Dudley Hewitt
PC	-	Kevin Tillotson
WI	-	Sue Fenner
Jolly Tots	-	Vacant
Village Voices	-	Vacant
Film Club	-	Peter Parry-Williams
Book Group	-	Liz Parry-Williams
Annual Show	-	Jon Jeeves

Appointment of Booking Systems Administrator - Paul Hadley was re-appointed to this role.

200 Club Report – Rachel Hurst is still running the club, the proceeds of which really benefit the running of the hall (£900) .Thanks to Rachel and all her helpers.

The AGM was followed by a normal committee meeting.

Hall matters

The hall floor was re-sealed in August and it looks good. Roger Parnaby completed the task over a three day period. Roger also completed a number of other maintenance task and we much appreciate his efforts.

Village Autumn Show – Sat 31st August– Village Hall

Once again we enjoyed a successful Autumn Show, with many new entrants this year We give our sincere thanks to Jon Jeeves for all his hard work in organising it and making it such a success, particularly as this was his first year as organiser. As always thanks to all the many other helpers both on the Saturday and on the Friday evening. It was a lovely day and remains a special day in the village calendar. Congratulations to all the successful entrants.

David Hunt

Many thanks to the Committee and Reps for keeping this valuable resource running for all of us! 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

Photo courtesy of Carolyn Samuel who pointed out the great job Evelyn Lewis and Liz Parry-Williams do in keeping the bus shelter near Watts Lane in lovely condition, complete with fresh flowers and Lloyd Loom chairs; there can't be too many like that around. Thank you ladies!

DREAMSCAPE

●●●electrical

www.dreamscape-electrical.co.uk

Call Tony Parfrey

Tel: 01666 837 580
Mob: 07815 932 197

REWIRES
Extensions / New build
Fuse boxes
Security / Outdoor lighting
Fault finding
Testing and inspection
Lighting / Sockets

ELECSA
Part P
Approved Contractor
www.elecsa.co.uk

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.

Special Village Show draw, winners drawn on 31st August:

Mr K Miller and Mrs Eileen Fry £100 each

Mr B Connor and Mr David Cheshire £50 each

*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

Mobile Library

The mobile library next visits Hullavington on Thursday 17th October and 14th November. It stops outside the school 10.15 - 11.00am. It is free to join, four week loan period and there are no charges for overdue books that are borrowed from the mobile library.

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
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
Women'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 Paul Girn, owner of the Hullavington Shop and Garage.

I first became aware of the Village about 6 years ago when I saw the shop and garage for sale. I have business interests in Cardiff and passed by frequently. I took a look around and really liked it; I was keen to pursue it but my sons were still at school then so it was more of a risk than I wanted. In the meantime, my boys finished University and I found it was still available so here I am, it must be Karma!

As we were on the subject of Karma, I asked Paul about his religion. I am a Sikh which is a way of life for me. We believe in one God, that we should live honestly and work hard, everyone should be treated equally and we should be generous to those less fortunate than ourselves. For me, I believe that one should work hard and share your food. Some people believe that the sword you see a Sikh carry in traditional dress is used as an aggressor but this is incorrect, it's there to defend others who can't defend themselves.

My father recently worked on our family tree; I'm proud to say that my great uncle was in the British Army and was awarded the Victoria Cross for gallantry in WW2, after saving 10 fellow soldiers before he was killed. The award has pride of place in the family home in India.

I have two sons, both 24, who have recently done their Masters in Pharmacy and my wife is a teacher; they live in Langley near Slough and I commute most days; occasionally when I'm too tired to travel I stay in Swindon. There is planning permission for a two bedroom flat here at the shop which I've started working on and am keen to finish.

I've found people in Hullavington to be very friendly and nice—occasionally I have had to leave the shop unattended and people have come in and bought something and just left the correct change, almost like an honesty box. I've experienced no crime in terms of shoplifting and found the local kids to be very sensible—it's a shame there's no playground for them, I'm surprised about that.

Guilty pleasures? – None, I'm too busy working!

Who would play you in a movie of your life? – I'm more interested in current affairs, travel and nature programmes so I'll say Ben Fogle.

If you could change one thing in the village? – Create a play area for children.

Dream dinner party guest? – The Prime Minister (Boris).

Advice to teenage self? – Train as a pilot, that's always something I wanted to do.

Cat or dog? – Neither.

Happiness is? – To make someone smile.

Bucket list item? - I enjoy travel and try to visit two new Countries every year; I particularly enjoy City breaks.

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) 09.30 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) 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
 - (1st) Baby and toddler clothes sale 09.00 Church
- Sun:**
- Mount Zion Church 10.30 & 18.00 VH
 - Church Service 11.00 St Mary's Church

October: 5th, Harvest Supper & Barn Dance (p.30), 7th, Bridge & Cream Tea (p.23), 8th Book Group, (p.20), 12th, Classical music eve with art and lace exhibition (p.30), 13th, Harvest Festival Service and lunch (p.25), 17th Quiz night, 23rd, Rocketman film (p.22)

November: 10th, Remembrance Day Service (p.25), 12th ,Book Group (p.20), 21st School Open Morning (p.32), 27th Green Book film (p.22), 30th, Malmesbury Singers concert (p.37)