

Hullavington News

December—January 2020/21

Free—please take a copy

[In this issue]

02) Contributions

03) Editorial

16) Village Life

22) Notices

31) Then and Now

52) 200 Club & Handy Info

53) Contact Information

54) Meet the Villager

[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 17th January 2021.

**ADVERTISE
YOUR
BUSINESS
HERE**

£65 per page for 6 issues a year and £35 per half-page (black & white). All payments to Liz Greenman, address below.

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 Account 'Hullavington News'

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

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

What a strange year it's been; editing the newsletter during 2020 has been an 'experience' - from publishing the first edition during lockdown that advertised a whole load of events that were no longer going to happen, to asking the 'delivery angels' to stand down due to the restrictions, to removing (hopefully a temporary change) the 'what's coming soon' column as there was nothing....and so it goes on!

I'm really hoping 2021 firstly brings good health to all our readers and perhaps some ability to plan ahead would be nice too! I'm sure many of you like me would love to take part in the Village activities and groups we all enjoyed before lockdown or perhaps even book a holiday—here's hoping things will have improved enough for us to do that.

In the meantime, I'd like to thank Liz Greenman for her continued help with running the News, our printer Jason at Jamprint and all of our contributors and advertisers for their continued support.

Wishing you all a very healthy, Happy Christmas and New Year!

With best wishes, Sally Jeeves, Ed.

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.

THE CAKE TIN

We are a new & independent cake shop based in Malmesbury, High Street, Wiltshire.

Baking & decoration supplies.

Fresh cupcakes baked & available daily.

Celebration cake & cupcake orders.

Cake decoration workshops & parties for all ages.

Pop in and see us or simply visit our website or facebook group.

THE CAKE TIN

5 High Street, Malmesbury, Wiltshire SN16 9AA

• Visit: www.thecaketinshop.co.uk • Call: 01666 238 050 • Email: thecaketinshop@outlook.com

Bathroom

Heating

Service & Repairs

Water Treatment

Based in Tetbury, we are an established family-run business, trusted for over 40 years to deliver reliability and quality workmanship.

**plumbing
and heating**

**TELEPHONE
01666 503 632**

**EMAIL
info@indplumbingandheating.co.uk**

**WEBSITE
www.indplumbingandheating.co.uk**

Livery Available Norton

Various and different livery packages available from DIY upwards in quiet, rural location. Whether you are wanting a base to compete from, somewhere to enjoy a quiet hack or a base to hunt from, this yard offers it all!

- * Large, airy stables
- * Plenty of storage space
- * Parking for lorry / trailer
- * Floodlit fenced outdoor arena
- * Individual paddocks with all year-round turnout
- * Excellent hacking including off-road tracks
- * Secure tack room with CCTV
- * Undercover horse walker

Perfect location for various and different equestrian competition and schooling venues with good access to the M4 and A429

All set in a beautiful, peaceful location in the heart of the Duke of Beaufort's hunting area. Call Mary Cundick on: 07867804456

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! £10

Wedding photography

www.annadurrantphotography.co.uk

01666 837569/07816 304904

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 08.30-17.00

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 08.00-17.00

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

AXFORD

GARDEN SERVICES

GARDENERS AND LANDSCAPERS

**ROUTINE GARDEN MAINTENANCE, RESCUES,
MAKE-OVERS AND NEW PROJECTS**

01225 783344 | 07970 008810
www.axfordgardenservices.com

The Guide Dogs for the Blind Association

is looking for volunteer puppy walkers to rehome a dog for a year in Wiltshire.

Puppy walking is a volunteering role that prepares guide dog puppies for their working life by familiarising them with different environments including the home, towns and public transport.

Volunteer Puppy Walkers provide the full-time care and education of a puppy from seven weeks of age until they are between 12 and 14 months old.

If selected to house a puppy you will be expected to meet regularly with a supervisor to track the progress of them.

After completing their time with their Puppy Walkers, the puppies will then move on to a training school where they begin their formal guide dog training.

Apply to be a Puppy Walker by visiting <http://www.guidedogs.org.uk/supportus/volunteering/what-can-i-do/puppy-walkers>.

MATHS TUITION

GSE AS & A-Level

$$B > \frac{1}{n} \sum_{i=1}^n x_i$$

(be greater than average)

Bill Sandiford and his wife Ruth recently moved from Scotland to Hullavington to be closer to their family. They have a daughter in Chippenham and a son in Bradford-on-Avon.

Prior to their move south, Bill had been tutoring maths in Scotland for 20+ years. He has also tutored maths in England, and is therefore familiar with the requirements of both the English and Scottish maths systems.

Bill has never “taught”. That is to say, he has never been a “teacher”. In his youth, and after a short spell as a Senior Technician working on V-Bombers with the Royal Air Force, Bill went on to gain a degree in maths, computing and statistics, and then spent the rest of his career as an Operations Analyst, both in the Military and Civil aviation sectors. He is now semi-retired.

In view of the newly discovered Coronavirus, Bill is currently tutoring via Skype.

Need support with **Pure, Stats, Mechs...**?

For a flexible approach to dealing with your specific problems, Bill can be contacted on:

Mobile 07487 512788 Home 01666 838277

And now for something completely different!

Polly and Robin walking their pet duck 'Solly'

Solly was hand reared, from an egg hatched on its own, he is a domestic 'accidental'* mallard x with a domestic white runner. He hatched on Summer Solstice 2020, hence the name.

During the second week of this autumn term, Solly followed Polly to school, and because of the one way system, he was missed, and was then seen in the playground. Polly was called out of her class to see if it was her duck; please could she get him, and a member of staff carried him home. Solly runs to the field on lead, or goes in the car. He potters around the stable or swims in the pond while Abi and the children muck out the pony.

Elizabeth Parry-Williams

VILLAGE LIFE— Groups, Events & News

REPORT IT! – 'MyWilts' app

The My Wiltshire App has been around since 2013 but it has been updated and is now known as "MyWilts"

It replaces the previous MyWiltshire, which was introduced in 2013. MyWilts allows you to report issues such as: abandoned vehicles, fraud, weather emergencies, fly tipping, graffiti & more. This is the app to have if you have any issues for which Wiltshire Council is responsible. It even includes our old favourite "potholes" and so much more! It is very user friendly and you can keep a check on how your report is being progressed by Wiltshire Council. Do have a look at the video by copying the link below into your browser. It will tell you all you need to know about making complaints to Wiltshire Council! <https://www.wiltshire.gov.uk/mywilts-online-reporting>

The logo for Wiltshire Council, featuring the words "Wiltshire Council" in a green, sans-serif font. Below the text is a stylized green swoosh that underlines the word "Wiltshire".

WE'RE IN THIS TOGETHER

We are all fed up with the pandemic and all that it entails

but...we are all in it together and as a village, we have been doing very well. Below is the latest news from Wiltshire Council which has several links for support from various sources.

Please remember that our village support group, Hullavington Community Response Covid-19, is still there for anyone who needs it. If you have any problems, please let Issie Greenman or myself know and we will try to help you or, if we are not able to, then we may be able to point you in the right direction.

Issie Greenman - Phone: 837958 or email: issiegg@aol.com

Maggie Bawden - Phone: 837311 or email: maggie-bawden@gmail.com.

The attached PowerPoint provides the latest position on the NHS Volunteers. Important things to note, they are able to offer support with shopping, medication or other essential supplies as well as check in and chat and some patient transport. Residents can be referred or they can self-refer - call 0808 196 3646 between 8am and 8pm or visit: www.nhsvolunteerresponders.org.uk .

The Wellbeing Hub remains open Monday to Friday, 9-5pm via the helpline on 0300 003 4576 or email wellbeinghub@wiltshire.gov.uk. The hub will not be providing food parcels directly, but have a range of support options to ensure that residents get the help they require. This includes sign-posting to community groups, as well as referring to the NHS volunteers, supporting with priority supermarket slots and working with pharmacies to arrange direct delivery of prescriptions. There will be a further press release on this tomorrow.

The Community Pharmacy Swindon & Wiltshire organisation have advised that pharmacies are well set up to support residents. They have options to get prescriptions directly to residents including direct deliveries and will be utilising the NHS volunteers closely. This will hopefully reduce the demand but local pharmacies are again happy to work with community groups as required.

There has been some information released today for the clinically extremely vulnerable who are advised to stay home and not go to food shops and not go to the pharmacy. The term 'shielding' is no longer being used, but the link here has some key info: <https://www.gov.uk/government/publications/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19/guidance-on-shielding-and-protecting-extremely-vulnerable-persons-from-covid-19>."

MALMESBURY PRIMARY CARE CENTRE

When the pandemic hit, every UK practice was instructed to ensure all consultations be conducted in a safe socially distancing format i.e. via telephone or video. Home visits could only be considered when remote methods would not be sufficient, and of course when clinically essential (eg a need for a doctor or nurse to physically examine the patient). Currently approximately 20% of GP consultations at MPCC are face to face.

This new way of working has been adopted by staff and patients alike and with more success than we could have hoped for. We are aware that getting through on the phone has been more difficult recently. We are looking to improve this over the coming days/ weeks. One service that has been halted is Ear Syringing. The risk to nursing staff performing the procedure in times of Covid is too great because of their proximity to the patients' head. We are pleased to say this has recently been reviewed and that from October we will be holding a weekly clinic to provide limited access to patients needing the procedure, but the rules are somewhat tighter and more restrictive as nationally the evidence for its effectiveness has been clarified. Over the following couple of months thousands of patients will be having their flu vaccination. The vast majority will be given in special clinics held at MPCC in accordance with all of the latest safety advice. Our early clinics have been a great success and patients who had been apprehensive about coming to the surgery have commented on how efficient and safe it has been for them.

DOG OWNERS BEWARE

Dog owners are being warned to remain vigilant for symptoms of the potentially fatal disease, Alabama Rot following a confirmed case found in Devizes.

The disease is fatal in 90% of cases. Symptoms include skin lesions, fatigue, loss of appetite, fever and vomiting. Avoid taking your dog for a walk in muddy wooded areas, especially after a period of heavy rainfall. You should also wash dog paws and legs after a walk. For further information and advice visit: <http://www.vets4pets.com/stop-alabama-rot>

DOG THEFT

There has been a report of suspicious activity in the local area where individuals posed as Battersea Dogs Home canvassers, asking about the breed of dog in the house, asking to meet the dog and asking for bank details for a Direct Debit. After the interaction the dog became ill and after examination of a local vets it is believed the dog had been drugged, possibly to be stolen by the alleged canvassers. Battersea Dogs Home have confirmed there are no canvassers in the area at present. You can see door-to-door canvassing plans on the website.

THE VILLAGE SHOP

Paul is pleased to announce the hours in the shop are back to normal. Please see page 52 for the latest. Contact numbers for the shop and post office are: Shop 01666 837279, P.O. 01666 837384

Some more good news for those who like a little flutter now and then! The National Lottery terminal is working again so Lottery tickets and Scratch Cards are available again.

THE LONG-AWAITED ROUNDABOUT

Please click on the link at the end of this message for the latest news regarding the roundabout. I must say that Griffiths are being brilliant at keeping us updated with how the works are proceeding. There will be more traffic lights - well managed if the current ones are anything to go by - but, no pain no gain! By next July we shall have that roundabout and residents of Hullavington will be able to exit onto the A429 towards the motorway - or do a right turn to the village from the Malmesbury direction safely.

<https://community.alungriffiths.co.uk/wp-content/uploads/sites/2/2020/10/A429-Roundabout.pdf>. *Thanks to Maggie Bawden for the updates*

HULLAVINGTON WOMENS INSTITUTE

Over the past 2 months our WI has met virtually. The John Aubrey group of WI's, of which we are a member, met to hear Jan McNeill talk about her life as an entertainer on cruise ships and all the famous people she has met, including singing at Sir Cliff Richard's birthday party.

Our own WI heard Phil Yates talk about his life after retiring as a doctor and pursuing a job as an expedition leader and medical expert on these tours. It was really interesting and it was such a pity that no one from our village took up our invitation to join us, although members from Kington St Michael WI accepted our invitation. We are having a further virtual meeting in November but hope that in December we may be able to meet in small groups to celebrate. Only time and Boris will tell.

Our WI normally meets on the 3rd Wednesday of the month at 2pm in the village hall and look forward to meeting again at some point in the new year and hope that some new people to the village will come and meet us.

We would like to wish everyone a very happy Christmas even though family gatherings may be restricted to small numbers.

THE VILLAGE HALL MANAGEMENT COMMITTEE

Sadly, as a result of the latest Covid-19 lockdown and regulations, the Village Hall must close again.

A statement from the Chairman Bob Fenner:

"As part of the recently-announced Covid-19 national lockdown restrictions for England the Village Hall Committee is required to close the village hall from **5th November 2020 until further notice**. Whilst the national lockdown is due to end on 2nd December there is no guarantee that restrictions on high infection risk venues such as theatres, cinemas, gyms, village halls, community centres etc. will automatically be lifted on that date. The hall committee will monitor government information, guidelines and requirements on a regular basis to ascertain when it will be possible to re-open the village hall – once again!

The requirement to close the village hall again is frustrating to the essential core user groups who had just started to use the hall again after its re-opening. The hall committee will do everything possible to support their activities once the hall can be re-opened again."

Access Through the Hall Car Park, Christmas/Boxing Day: To comply with our obligation to ensure that the path through the hall car park between Greens Close and Hill Hayes Lane is not claimed as a public footpath, the gates into the hall car park from Hill Hayes Lane will be locked for a 24-hour period over the Christmas Day/Boxing Day period.

The Village Hall Committee would like to wish all users of the Village Hall a very Happy Christmas and thank them for their patience and support over the past year and with a hope that we may have some sort of normality in the New Year.

Thank You

"We would like to thank everyone for their help, kind words, deeds and flowers after the burglary at our home on Thursday 22nd October.

We have been overwhelmed by all the amazing support we have received! It's lovely to know how much everyone cares and it has been a great help after such a nasty incident, we feel that our home has been violated and having the support of our village has been a real positive following what has been a really vile experience.

I can only urge everyone to be aware and take sensible precautions. You just never know. Thank you!"

Linda and Richie Anderson

This Wonderful Village

"I have been overwhelmed and humbled by the tremendous support I've had from people in the village following the death of my husband, Dave. I've had cards, flowers and telephone messages from friends and neighbours, from my church family, my fellow dog walkers, friends from Pilates and all at our amazing village shop. All of this has brought me tremendous comfort over the last few weeks.

Five years ago Dave and I made the difficult decision to leave our home in rural Worcestershire where we'd lived for 28 years and look for somewhere in North Wiltshire to be nearer family.

We spent a weekend driving round a number of villages in the area. Many were lovely but somehow didn't feel like places where we would want to settle. However when our search brought us to Hullavington, we both knew straight away that this would be the place for us. We went into the pub, then called The Star, and were struck by how friendly people were. As we walked along the street there was not one person who did not smile and say hello. Being strong Christians, we read the church noticeboard and were struck by the variety of services on offer, ranging from the traditional to the more informal, family orientated, all of which appealed to us.

The decision we made five years ago to move to Hullavington is one we never regretted for one moment. Life for me from now on will inevitably involve coming to terms with a different future from the one Dave and I had hoped to share for many more years. But I feel truly blessed to be living here amongst such caring people whom I know will help me along this journey.

So once again my heartfelt thanks to you all.”

Sue Richardson

Gardening Corner

Beyond the Basic Heap

If we are lucky enough to have a garden or allotment most of us probably have a compost heap. Any organic matter left to rot down will eventually give you a substance with some nutritional benefit but getting the process right will ensure you make the most of this precious resource. Ingredients are key; balancing the carbon and nitrogen elements (for instance adding plain cardboard when the heap is wet); avoiding cooked food like bread and rice, and excess citrus fruit and so on. Assuming this all works the product of the heap will be a valuable source of nutrient for the garden.

But how can you make your compost pile do better? A good composting process leads to more stable compost which in turn helps the soil you add it to. Composting activators can help improve speed of composting and quality. Many professional growers use compost teas, which are the liquid produced from “brewing” compost in aerated water, as a plant tonic. You may also want to start growing plants specifically for the compost heap. Although this sounds slightly counterintuitive it can be a great investment for your garden.

QR (or Quick Return) composting

This was a method popularised by May E Bruce just before the first world war and has recently been rediscovered by a wider audience. The principle is that you add an “activator” to the compost which stimulates the activity of the organisms in the heap. By sprinkling it between the layers of compost as you add them the composting process is speeded up.

Other activators are available but the QR “activator” is made from six common herbs; nettle, dandelion, chamomile, yarrow, valerian and oak bark, honey is also included. The QR activator is available commercially but you can also make your own by collecting and drying the above ingredients.

Compost Teas

Good aerobic compost contains vast numbers of beneficial fungi and bacteria and other organisms. If you could brew this compost in clean (non-chlorinated) water, you get a compost “tea” that can be applied as a foliar feed to plants and / or soil to boost health and help prevent disease. Small home scale kits for brewing your own are available but do be warned this is definitely one for the experienced compost maker. The quality of the compost is crucial – bad compost makes bad tea and could result in spreading harmful organisms on your plants. You can also buy ready made compost teas from professional brewers which is a safe way of getting a good product

Growing for the heap

Of course, almost anything of plant origin can go onto the heap, but how about some super plants. Comfrey is a popular one, it has high levels of potassium and will grow in areas of the garden that might not suit edible plants (shade and damp). Nettle is also great as a more fibrous addition to give the heap some more body – as well as being a good wildlife attractant. If space is not an issue though growing some woody plants like cornus or hazel and shredding the wood to have as an addition during the summer when there is often too much green nitrogen rich material for the heap. Alternatively check out the website “ArbTalk” to register yourself as a site for getting free woodchip from local tree surgeons.

Ben Raskin has worked in horticulture for more than 25 years and has a wide range of practical commercial growing experience. Ben is an author of gardening books for children and grownups.

Hullavington's Large and Ancient Oak Tree

From late spring and through to autumn, Eric and I have met up once a week to have a leisurely walk along the footpaths around the village. Our favourite walk is along the banks of the Gauze Brook.

Eric grew up in Hullavington and can remember as a boy catching minnow and stickleback fish from the brook, and being aware that there were water voles in the banks and Moorhen nests in the spring time. On one occasion with the land owner's permission, we followed the brook to the north of the village towards Corston. We noted an oak tree with what to us seemed to be a considerable girth. We measured it and found that it was 8.8 metres in circumference, nearly 30 feet.

Eric contacted the Woodland Trust and following a number of emails, a representative travelled from Ross-on-Wye to have a look and verify it. In his estimation, the tree is about 600 years old and probably hollow. It is now marked on the Woodland Trust's national map of ancient trees. It's almost the biggest in Wiltshire.

David Hunt and Eric Gough

Following on from Anna's last article, she's kindly shared some more tips on good photography for us. I'd be keen to have a Village photo on the front cover so please send in anything you have to editorhullavingtonnews@gmail.com. Thanks, Ed

Portrait Photography - Part 2

Reflected light

In this article we will look at using reflected light in outdoor Photography.

Without a flash on the camera you may think you have no control over the lighting, but there is so much you can do to make sure you have the best lighting for your subject.

This technique works best with the low winter sunlight we have at this time of the year.

This is Simon on a walk around Lustleigh in Devon. The September sun is shining on the trees behind him but the light on his face is coming from above and is casting shadows in his eyes - the typical “panda eyes”!

We sat down on a log for one of our many snack breaks and I noticed that the light was completely different.

The sun reflecting off the trees on the other side of the brook gave just enough light to fill in the shadows and gave a lovely soft light.

In this close up you can see the catchlight in his eyes which shows the direction of the main light source.

This is the scene - it looks better in colour!

This lighting technique works really well with sun reflecting off buildings and walls. Also, try wearing light clothing and see how much light bounces off that with the sun shining on it! When you're next out and about in the sunshine have a look at other people's faces and see what the light looks like!

Anna Durrant Photography

Now helping people on the move in North Wiltshire

**Perry
Bishop**
and Chambers

"I am thrilled that award-winning estate agents Perry Bishop and Chambers are expanding into North Wiltshire and that they have invited me to head up valuations and sales in this special part of the world, where I also happen to live.

If a move is on the cards this year, you can now enjoy a very personal service – from valuation through to sale – with the backing of an established and respected brand when you choose to sell with Perry Bishop."

Call me on **01249 470166** or **07971 244865** for your **FREE consultation** and property advice.

Or **email me** **carolineferris@perrybishop.co.uk**

My charity of the year.
Donation from every sale.

**Wiltshire
Air Ambulance**
funded by you, flying for you

Call now for a

FREE
Quotation

A Double Glazing Service that you can rely on...

- Heritage Cottage Windows
- Composite Doors
- Casement Windows
- Tilt and Turn Windows
- Vertical Sliders
- Patio Doors

 RESIDENCE 9

 Solidor

 rational
WINDOWS & DOORS

 Truedor

Call us on **01666 840 042**
www.sharpeswindowsanddoors.co.uk

Driving Miss Daisy[®]

Your **safe, friendly** and **reliable** companion and **driving service** for:

- * Appointments
- * Assisted shopping trips
- * Holiday travel
- * Attending clubs and meetings
- * Meeting up with friends
- * Day trips and wish lists
- *or wherever you want to go and at your own pace

To find out more, contact
Helen on 07458 012 460

Email: Malmesbury@drivingmissdaisy.co.uk

Facebook: Driving miss daisy Malmesbury

www.drivingmissdaisy.co.uk

THEN AND NOW

The 'then' photo was taken in 1973 in Hill Hayes Lane looking up the hill towards the cottages on the right hand side. At that time the lane was flanked by magnificent Elm trees, just some of the many that surrounded the village. Sadly they were all destroyed by the Dutch Elm disease in the late 1970s. However, the roots of the trees are still living and all around the village elm trees continue to re-grow, but the disease is still with us and unfortunately when the trees get to 15/20 feet high it kills them. An elm in the hedgerow between the Green and Blinks Close sprouted leaves in the spring-time but died as the summer progressed. Sadly all round the village the hedgerows are full of the 'skeletons' of dead elms that tried to grow again.

Dave Hunt

THE HULLAVINGTON HALF

Back in the dim and distant past, well the 12th May 2019 to be precise; with the assistance of Jo and Matt at the Hullavington Arms, we hosted the inaugural Hullavington Half Marathon with a supporting 5 Kilometre fun run. On that sunny Sunday morning we had 120 runners take on the 13.1-miles of the Half Marathon and another 50 runners take on the 5K.

The second running of the event was scheduled to take place on Sunday 19th May but like so many races it was forced to be cancelled. As the summer progressed a light appeared at the end of the tunnel and a plan was formulated to stage the races in a manner compliant with the UK Government's recommendations. We would start the runners in waves of up to six runners with a one minute gap between each. We would also take the temperature of each runner using Infra-Red thermometers; to minimise contact further, race numbers and timing chips would be posted out to runners before the event and if any were fortunate enough to grace the podium with their performance then their awards would be posted out after the event. Of course, the item that all runners like best at our Hullavington events is the post run FREE CAKE and this would be pre-bagged and collected by the runners as they cross the finish line along with their medal.

The 5K race provided an opportunity to run through our COVID19 compliance processes and we limited our entry to just 100-runners (we could have filled the race twice over as runners were desperate to engage in some real-world racing rather than virtual races.) This was also reflected in the distances that runners were prepared to travel to participate (*remember that local lockdowns were not in force at this time*).

Our winner was Ben Cole of Tonbridge AC in a time of 15-minutes and 10-seconds, ahead of Ethan Pierce of Swindon Harriers; the Ladies race was just as competitive with Chloe Ride-wood of Abingdon AC leading home in 19-minutes exact, just ahead of Kelly Dicks from Bristol's Great Western Runners. Several lessons were learned on the day like giving constant race briefing to each of the departing waves is hard on the vocal chords, especially behind a face mask; and that a runner who collapses in exhaustion after crossing the finish line is particularly difficult to move on out of the finish area, which we needed to keep clear to maintain social distancing!

We were prepared for the 200-runners that had signed up for the Half Marathon on Sunday 18th October with 45 waves scheduled to take place, and runners graded according to their estimated finishing times so that we could minimise the number of runners at given points of the course which headed out of the village to Norton, down the Fosseway to Alderton before heading to Littleton Drew and then back through Grittleton to the finish line outside the Hullavington Arms. Local lockdowns meant that there were a number of late withdrawals as the socially responsible runners withdrew from the race to adhere to the restrictions.

The race proved to be a fast one with the first three runners all recording seventy minutes (over 13-minutes quicker than the winning time set the previous year). The overall winner was Adam Stokes of Bristol & West AC ahead of the Stroud AC pair of Nicholas Coyle and Lee Stopford. The Ladies race saw last year's winner beaten into second place by Charlotte Taylor-Green of Clevedon AC in a time of 1-hour 18-minutes and 42-seconds, a new course record.

The next race will be the Secret Santa 10-mile run on Sunday 20th December and again the entry will be limited to 200 runners with early signs that this will be a sell-out event. Quite how Santa will manage with PPE is a challenge that we are still working on.

Darren Wrintmore – Stampede Sports

HULLAVINGTON BOOK GROUP

We have had one meeting since the hall re-opened in September and are now hoping that we can get together in December.

Malmesbury Library opened again at the beginning of September, so I was able to return a huge pile of our books which we have had since March. The plan was for the mobile library to visit in November but that was cancelled. I have arranged to collect books from Malmesbury, so with the help of the lovely Kathryn, we should be able to continue to have new titles each month.

It was such a relief to get together again for our meeting on October 13th, when we discussed books read during the last few months. Our October title is '**The Underground Railroad**' by Colson Whithead. Perhaps not the most cheerful of reading, but this has proved to be a popular book. The story tells of Cora, a slave on a cotton plantation in Georgia, who, with fellow slave Caesar, escapes and starts a perilous journey to freedom with the help of the 'Underground Railroad'.

Our book for November is: '**Birdcage Walk**' by Helen Dunmore.

'1792, Europe is seized by political turmoil and violence. Lizzie Fawkes has grown up in Radical circles where each step of the French Revolution is followed with eager idealism. She has recently married John Diner Tredevant, a property developer who is heavily invested in Bristol's housing boom, and he has everything to lose from social upheaval and the prospect of war. Soon his plans for a magnificent terrace built above the two-hundred-foot drop of the Gorge come under threat.'

I will post the latest details about meetings etc on:

www.hullavingtonhall.org.uk Please contact me if you require any more information. email: peac@globalnet.co.uk Tel: 01666 837713

Elizabeth

FILM GROUP

Depending on lockdown, on Wednesday 16th December the film group hopes to show...

The Personal History of David Copperfield

2019, Certificate PG, 115 minutes

Stars include: Dev Patel, Peter Capaldi, Hugh Laurie, Tilda Swinton, Ben Whishaw, Daisy May Cooper, Aneurin Barnard, Paul Whitehouse and Morfydd Clark

A huge fan of Charles Dickens, Armando Iannucci has brought this classic to the big screen. The good-hearted David Copperfield is surrounded by kindness, wickedness, poverty and wealth as he meets an array of remarkable characters in Victorian England.

With an excellent cast, wonderful locations and colourful costumes, this light-hearted romp is just what we all need!

The hall will open at 7.00 for the film start at 7.30. Please bring your own refreshments. Face coverings are required, but these can be removed to eat and drink, of course. You will be required to book seats in advance, please.

For the latest information, please look out for posters, and also on the village hall website: www.hullavingtonhall.org.uk

FILM OF THE BOOK

We managed to squeeze in a Film of the Book evening in October, when we very much enjoyed 'Summerland', starring Gemma Arterton, Penelope Wilton and Tom Courtney. Not strictly a book, but a lovely film and worth catching if you get the chance. We hope to show a film in December. Space is limited, due to social distancing regulations, so booking a seat is essential, please. If you would like up to date information about the film nights and book groups, please contact me. Also, do look on the village hall website. **email: peac@globalnet.co.uk Tel: 01666 837713** Elizabeth Parry-Williams

Sadly, although probably necessary, the nation has lost much of the greater freedom that it has enjoyed these past few months with a second lock down. It has certainly been a very different and often difficult year for all of us, including Mount Zion Church, and one of the disappointments is that because of Covid-19, there is not a Mount Zion Christmas meal in the village hall this year.

Coronavirus has affected the lives of many people and caused much suffering and fear and our hearts go out to those who have been affected by the virus. We may be fearful of what the future may hold for us. Aspects of our lives that we have always taken for granted are changing. We face an uncertain future. Not knowing what our future holds can be very stressful.

For Christians, however, this time of year is a happy reminder of the hope we have because of Jesus Christ, irrespective of how Covid -19 may have brought about changes in our lives. At Christmas we celebrate that God sent His Son into the world, born as a baby in simple surroundings. He came not to condemn the world but to save the world and whoever believes in him will not perish but have eternal life. Christ means hope—to the person out of work, to the struggling single mother, to the dying believer. Even if you're just slogging your way through the disappointments of life, if you have Jesus, you have hope. And he is not a false hope. Our hope in him is solid and it is real. Hope has to do with trust and confidence. It is the resting of the human heart on God, with full trust that He will care for us and our salvation, and will give us the happiness He has promised.

For millions of people, the Christmas season means nothing more than parties, gifts, decorations, and time off work. May it be more than just that to you at this Christmas time and may you have a truly blessed time, and may our Lord continue to keep you safe.

PARISH CHURCH OF ST MARY MAGDALENE

DURING LOCKDOWN AND THEREAFTER

DECEMBER 2020 AND JANUARY 2021

During Lockdown there will be daily Services of Morning and Evening Prayer, 9.00am and 6.00pm, Monday to Saturday. These will be broadcast on our Facebook page and led by members of the team and can be accessed from:

<https://www.facebook.com/gauzebrookgroup>

<https://www.gauzebrook.org/online>

There will be no Service on Sundays but our church will be open for Private Prayer between 11.00am and 3.00pm.

If however, Lockdown is lifted on 3 December, Services will resume as in the schedule below.

DECEMBER 2020

Sunday	6	11.00am	Holy Communion
Sunday	13	11.00am	Informal Morning Prayer
Sunday	20	11.00	Holy Communion
Thursday	24	4.30pm	Crib Service: Hopefully in Church or the Church yard: details to follow
	24	11.30pm	Midnight Communion
Wednesday	25	11.00am	Christmas Day Service – All welcome
Sunday	27	9.30am	Group Communion in Sherston

JANUARY 2021

Sunday	3	11.00am	Holy Communion with Junior Church
Sunday	10	11.00am	Informal Morning Worship
Sunday	17	11.00am	Holy Communion
Sunday	24	11.00am	All Age Worship

If you know of any friends, family members or neighbours who would like some pastoral support please contact the Revd Adam Beaumont, our Rector, rector@gauzebrook.org or 01666 311177.

We have an expert and friendly team of lawyers to help with your individual requirements.

Whether you are **buying** and **selling property**, **need a will**, going through a **divorce** or need **legal advice** for your **business**. Batt Broadbent are the team to help you.

- Buying & Selling Property
- Making a Will
- Divorce or Separating
- Cohabitation
- Pre-nuptial Agreements
- Family Issues
- Commercial Property
- Business Sales and Purchases

01249 479 303 | www.battbroadbent.co.uk
65 St Mary Street, Chippenham, Wiltshire, SN15 3JF

Introducing Sue Badminton:

Chartered Legal Executive at the Chippenham office.

Sue Badminton is a Chartered Legal Executive and has **over 20 years of experience**.

Sue has spent her **conveyancing career working in Malmesbury and Chippenham**. Her **local knowledge, expertise and efficiency** are well known in both of those areas and the surrounding villages.

If you are in need of a **trusted expert in conveyancing** then get in touch with Sue by calling the Chippenham office.

If you instruct us before you find a buyer we will reduce our legal fees by 10%.

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

Lucy Tom

I N T E R I O R S

Sherston soft furnishing studio

Curtains and blinds
handmade by our experienced team
Design consultations in your home
Extensive library of fabric pattern books
In-house traditional and modern upholstery
Box seat and scatter cushions

Noble Street, Sherston SN16 0NA

Showroom: 01666 841433

Mobile: 07813877509 **Email:** lucy@lucytom.com

www.lucytom.com

**Learn a new skill
at our making workshops!**

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?

Specialist Oil Tank Replacement

- **Repairs & Maintenance Service**
- **Complete Installation Service**
- **Oil, Derv & Water Tanks**
- **Plastic & Metal Tanks**
- **Domestic / Commercial**
- **Agriculture**

Call us for a Free Tank Inspection on

0800 622866 | 01672 841517

Email us on: info@kdtanksupplies.co.uk

Smithfield's Yard, Ogbourne St. George,

Marlborough, SN8 1SX

Family Business Est. Since 1987

kdtanksupplies.co.uk

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.

Have you got a new puppy? Are you working and worried about leaving your dog all day?

A walk during the day will break up the day and provide both mental and physical stimulation for your dog. At Active companions we offer both individual walks and group walks, on and off the lead.

Our group walks are carefully selected to match dogs based on breed, age, gender, and personality to ensure that everyone has the best time possible! If your dog has specific requirements please contact me to discuss.

- * DBS Clear * First aid trained * Fully insured
- * Van with built in crates for your dog's comfort and safety!

I have plenty of years' experience working with dogs, having owned dogs for the last 20 years and through working in boarding and rescue kennels, grooming and in a training capacity. I also have a first class honour degree in Animal Behaviour and Welfare and a Masters in Anthrozoology. I have also trained both my own dogs and other people's dogs in a variety of different activities including heelwork to music, trick training, obedience, and dog agility.

Contact me on 07763085378
Email me at activecompanionservices@gmail.com

Facebook Page: Active companions
@Activecompanionsdogwalking

BEFORE

Will Price Tree Specialists

**All Kinds Of Trees
Expertly Shaped, Topped,
Pruned or Felled**

Based in Royal Wootton Bassett

Office 01793 238679

Direct 07760 452016

Covering the Wiltshire area

Please pass on to friends & family!

AFTER

BEFORE

AFTER

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**

dodfordfarmdaycare@outlook.com

***Dodford House Farm ~ Dodford Lane
Christian Malford ~ Chippenham
SN15 4DE***

RATES FOR HIRING HULLAVINGTON VILLAGE HALL

Rates from 1st April 2020

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	£20	£26	£39
Side Hall	£12.50	£14.50	£24
Both Halls	£26.50	£31.50	£52.50

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

Up to 24 people	nil	nil	nil
25-49 people	nil	£5.50	£9.50
50-99 people	nil	£10.50	£15
100+ people	nil	£12.50	£28
Consumption of alcohol (see note 3)	nil	£10.50	£14

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 the Village Hall

Thanks to everyone who has supported us and renewed their membership. It should probably be called the 180 club as we do still have tickets available! If anyone would like to help maintain the Village Hall AND have a chance of winning money, please get in touch. It's just £12 a year. Please call Geraldine McKibbin on 837736 (Geraldine@mckibbin.org.ou) or Linda Hadley 837096. Recent winners:

Sep	Maggie Dyson	Sally Jeeves
Oct	Linda Budd	John Joiner

Handy Information

Shop:

Mon—Fri	08.00—18.00
Sat	08.30—16.00
Sun	09.00—13.00

Post Office:

Mon, Tues, Thur	09.00—12.30
Wed	09.00—12.00
Fri—Sun	Closed

The Hullavington Arms

Currently offering a home delivery service Tuesday & Friday evenings and Sunday lunch time.

Please see Facebook, notice board, email or call for updates and information. 01666 837770 or email

hello@hullavingtonarms.co.uk

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 Medical Transport		01666 840861
Mnt Zion Church	Hugh Greenman	01666 837958
N'hood Police Team		101
Parish Church	Adam Beaumont	01666 311177
www.hullavingtonparishcouncil.org.uk	Sharon Neal	01249 659842
Poetry Group	Catherine Sanderson	01666 838824
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	07462 136889
200 Club	Geraldine McKibbin	01666 837736
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 Alicia Hawker

I have lived in the village for 26 years on the family farm at the end of Hullavington. Robert Hawker (Grampy Bob and Granny Marion) moved here in the 50's having bought Gardners Farm from Eton College. Originally the farmyard was situated in what is now Gardners Drive – the old cow kennels still remain and are still in use at the end of the close. The big barn next to 93 The Street was the old grain dryer. In the late 80's, the farm was relocated to its existing site on the edge of Parklands. Bobby died last year at the age of 89—he never entertained the thought of retirement and was still getting up at 2am to milk his cows aged 86! Dad and my brother, William, now continue to grow the farm. Alongside farming, Dad (Ashton) has a keen interest in the wildlife that shares the space, in particular the birds. You might notice the hedges are two or three times larger than many other farms and are full of a huge variety of birds. The farm has won multiple national and regional awards for wildlife and environmental sustainability – the RSBP record many rare birds here.

Grampy Bob's second passion was HORSES - in the 70's and 80's he bred and trained racehorses. He and mum sometimes used the airfield to gallop the horses – they all had to be worked and off by 8am for the RAF to start operations. They enjoyed lots of success and many winners under rules including a winner at the Cheltenham Festival. Bobby told the BBC he couldn't stay for an interview as he had to get back for afternoon milking.

I've now taken over the stables and run an Event yard. Most of you will probably have passed me at some point hacking through the village! Bobby was always desperate for me to have a racehorse, so he could train again.

Unfortunately, I fell in love with Eventing (combined dressage, show-jumping and cross country) and managed to persuade him that what he actually wanted was a young event horse! So 8 years ago, a very unruly 5yo called Charlie arrived. For the first few years both Mum and I spent a lot of time walking home from a ride having been deposited somewhere along the way! He is now the sweetest, kindest horse you could ever meet. Charlie has made his way to the very top of the sport and last year won the U25 prizes at both Badminton 5* and Burghley 5*. I have him to thank for really kick starting my career in Eventing and keeping the dream alive to ride at the Olympics one day.

I am very fortunate to have parents, grandparents and aunts that have encouraged and supported me. My other grandfather 'Grampy Ken' Snook moved into Belfry Drive in 1997 after Granny Barbara died. He has been a huge supporter of my career. He would often look after William as Mum and I set off around the country to compete, or he would be found at the yard mending and fixing practically anything. At 95 he still lives in Hullavington and walks at least ½ mile a day!

Hullavington is a great place to live and I hope to stay for many more years. We are really lucky to be able to get to London, Bristol and Bath so quickly as well as lots of beautiful Cotswold countryside! I also think we've got one of the prettiest churches – I love it when the Christmas tree goes up.

Guilty Pleasure? Gin

Change one thing in the village? A big green in the middle of the village

Dream dinner party guest? David Attenborough, he's a living legend!

Advice to teenage self? Wear less make up

Cat or Dog? Dog

Happiness is? Being around horses

Bucket list item? Ride the Grand National track

“After all of this is over, all that will really matter is how we treated each other.”

Unknown

Photo Roy Welburn