

GREAT MILTON BULLETIN

July 2019

Published by the Parish Council

No. 544

Parish Council Publication Scheme (*Freedom of Information Act*)

Residents of the Parish can see the records of the Council held by the Parish Clerk or learn where they may be accessed. These records include minutes, financial information, and responses to planning consultations. Applications can be made to the Parish Clerk and documents viewed by appointment. Any copies required will be charged at 10p per page.

Great Milton Parish Council

Chairman:	Stephen Harrod	01844 278068
Ward:	Church Road to Monkey Farm/The Priory	
Vice Chairman:	Bill Fox	01844 279716
Ward:	Thame Road, inc Fullers Field and Green Hitchings	
Councillor:	Peter Fewell	01844 279400
Ward:	The Green from Priory Bank to Tara/Applewood	
Councillor:	Clyde Deacon	01844 278554
Ward:	High Street from North End Cottage to The Old Garage	
Councillor:	George Bennett	07482 339905
Ward:	Thame Road from Green Hitchings to A329	
Councillor:	Gwen Harris	07401 399489
Ward:	Kings Head House/Red Roofs to Wheatley Boundary	
Councillor:	Peter Allen	01844 278334
Ward:	Milton Common	

Clerk/Responsible Financial Officer: Tim Darch – 01844 278347
contact@clerkgreatmilton.co.uk

Parish Council Representatives

Rec Ground Committee:	Michael Robinson, Michele Block
Old Field Charity:	Hazel Hand, Niki Patrick
Hard Surface Play Area:	Susan Read, Jon Devitt
Neighbourhood Watch:	Jola Miziniak
Kent & Couling Charity:	—
Sheppard Trust:	Ann Price, Pat Cox

Reflection of the Fête.
Photo: Nick Belcher.

Key Contacts:

Local Governance

Oxfordshire County Council	01865 792422	Oxfordshire.gov.uk
South Oxfordshire District Council	01235 422422	Southoxon.gov.uk
County Councillor: Stephen Harrod	01844 278068	steve.harrod@oxfordshire.gov.uk
District Councillor: Caroline Newton	07951 477144	caroline.newton@southoxon.gov.uk
Great Milton Parish Council		
Stephen Harrod (Chair)	01844 278068	
Tim Darch (Clerk)	01844 278347	contact@clerkgreatmilton.co.uk
Report potholes, fly-tipping, vandalism, broken paving		Fixmystreet.com
OCC Family Information Service	08452 262636	fis.enquiries@oxfordshire.gov.uk
OCC Highways	0845 310 1111	highway.enquiries@oxfordshire.gov.uk
Missed Bin Collection	03000 610610	admin.southoxford@biffa.co.uk
Bulky Household Waste Collection	01235 422406	waste.team@southandvale.gov.uk
SODC Housing	01235 422422	housing@southandvale.gov.uk
SODC Planning Applications	01235 422600	planning@southoxon.gov.uk

Services

Emergency - Police, Fire, Ambulance	999	
Police non-emergency	101	thamesvalley.police.uk
GP Surgery, Morland House	01865 872448	morland-house.co.uk
NHS non-emergency	111	nhs.uk
Gas Emergency	0800 111 999	nationalgrid.com/uk/safety/
Electricity Outage	0800 072 7282	sse.co.uk
Burst pipe or leak	0800 714 614	thameswater.co.uk
Floodline	0345 988 1188	gov.uk/check-flood-risk

Local information

St. Mary's Church: Rev. Simon Cronk		simon.cronk@btinternet.com
Methodist Church: Rev. Adam Stevenson	01491 613223	
Neighbourhood Watch: Jola Miziniak	07917 676463	jolamiziniak7@gmail.com
Citizens Advice Oxfordshire	03444 111 444	caox.org.uk
The Maple Tree Children's Centre	01865 873916	mapletreecc@oxfordshire.gov.uk
Great Milton Neighbours Hall	01844 278415	
Great Milton Pavilion & Recreation Ground	01844 278116	
Great Milton Website		Carina.martin@gmail.com http://www.greatmilton.co.uk

Great Milton Bulletin	07554 516989	contact@clerkgreatmilton.co.uk gmbulletin@hotmail.co.uk
Great Milton Primary School	01844 279388	gmilton.org
Wheatley Park School	01865 872441	www.wheatleypark.org

Transport

Comet - for people without access to suitable public transport	01865 323201	oxfordshire.gov.uk/comet
Arriva (280) Bus	0344 800 4411	arrivabus.co.uk
Oxford Tube (Buses to London)	01865 772250	oxfordtube.com
Park & Ride		oxfordshire.gov.uk/cms/public-site/parkandride
National Rail Enquiries	03457 484950	nationalrail.co.uk

Draft Parish Notes – June 2019

Present at the Parish Council meeting held on Monday 17th June were Cllrs S Harrod (Chairman) P Allen, C Deacon, G Harris, G Bennet and P Fewell, plus Tim Darch (Clerk). Apologies were received from Cllr W Fox.

The minutes of the Annual Meeting of the Parish Council and the monthly meeting held on Monday 20th May were signed and approved as an accurate record of proceedings.

The County Councillor's monthly report was received by the meeting and is available via the Parish Council website.

Planning applications

No planning applications were received from SODC in time for consideration at the meeting.

The following planning decision has been received:

P19/S1035/FUL (The Bull, The Green, Great Milton). External stores and associated picket fence. Planning permission is GRANTED for the works described above.

Financial Resolutions

The following payments were authorised and cheques signed for payment:

Tim Darch. Salary, Tax and Expenses. £443.30

Jonathan Dudley. Bulletin production June. £268.10

Green and Growing. Grass cutting May: £642

Castle Water. Allotment water supply. £31.60

History Society insurance (as approved at Minute 88/19): £125.20

Came and Company: Parish Council insurance: £330

Oxfordshire Animal Sanctuary. Donation in lieu of Internal Auditor's fees. £100.

The monthly reconciliation and bank statement and the Parish Council accounts for the last month were received, approved and signed. The reconciled bank balance as at 6 June was £26,879.29.

The Exercise of Public Rights period, during which the Parish Council's accounts can be examined freely, begins on Tuesday 18 June and concludes on Tuesday 30 July. Notices to this effect have been placed on the Parish Council noticeboards and on the Parish Council website.

Parish Clerk's update of matters in hand

A response is awaited from OCC regarding the issues raised by various residents at the May meeting (parking mitigation at the Lower End bend, restoration of 'Slow' markings on Windmill Hill and why the speed limit on A329 is 50mph yet it is 60mph

on Windmill Hill).

The path from the Bull to the 'Manoir Field' and on to the A329 has been strimmed, encroaching foliage cleared from the footpath to the allotments and the Chilworth Road verges was about to be strimmed at the bends.

The Parish Council continues to investigate funding sources for the work required to repair and/or improve the stiles on the Pitts Green to Waterstock footpath while liaising with adjacent landowners.

There are reports of persistent dog fouling in a specific location on the footpath to the allotment, adjacent to an allotment tenant's plot. This is an offence and must cease immediately: there are dog waste bins just yards from the allotment and at the other end of the path at Chilworth Road, so there is absolutely no justification for it. Suggestions have been received as to the identity of the perpetrator: if definitively identified they will be reported to the District Council.

Training on the AED (Automatic External Defibrillator) and on cardio-pulmonary resuscitation is currently scheduled to take place on Saturday 6 July at 9.30am in the Pavilion.

The next meeting of Great Milton Parish Council will be held on Monday 15th July starting at 7.30pm in The Pavilion.

Tim Darch, Parish Clerk/RFO

Senior Citizens Party Committee

Quiz

Seven teams did battle in another successful Quiz night – only seven points separating the top four teams. The victors were '5 Go to Pot' with 64 points followed by 'Two Missing' on 60 points with 'Flag Hippo' in 3rd position with 58 points and 'Old Folks.com' a single point (57) behind in 4th position.

Our thanks to everyone for your continued support of our Quiz nights – special thanks to Paul Dennis for, once again, taking on the position of Quiz Master.

Party funds benefitted to the tune of £219.06.

Rummage Sale

This popular event raised £219.00 for party funds.

Our thanks to everyone who donated rummage, draw prizes and delicious home-made cakes.

Special thanks, once again, to our loyal band of helpers who carry out the sorting of items and then 'man the stalls' to sell them!

Ann Price, Secretary

Services in Our Benefice for July

	St. Mary the Virgin Great Milton	St. James's Little Milton	St. Peter's Great Haseley
Sunday 7th <i>Trinity 3</i>	Holy Communion BCP 8:00am	Holy Communion CW 9:30am	Family Service 11:00am
Sunday 14th <i>Trinity 4</i>	Holy Communion CW 9:30am	Family Service 11:00am	Holy Communion BCP 8:00am
Sunday 21st <i>Trinity 5</i>	Family Service 11:00am	Holy Communion BCP 8:00am	Holy Communion CW 9:30am
Sunday 28th <i>Trinity 6</i>		Benefice Communion CW 10:00am	

Services in Our Benefice for August

	St. Mary the Virgin Great Milton	St. James's Little Milton	St. Peter's Great Haseley
Sunday 4th <i>Trinity 7</i>	Holy Communion BCP 8:00am	Holy Communion CW 9:30am	Family Service 11:00am

Ramblings from the Rectory

I very nearly choked on what I wrote about last month, the last bit about praying for good weather!

The day before the Great Milton Fete we experienced the mother of all thunder storms. It was ferocious, simultaneous thunder and lightening and it bucketed down. I peered out from the front door and the thought did come to me, 'If anyone has read what I wrote I have got it coming if it like this tomorrow'.

In the event the morning looked threatening but the afternoon was fine although a bit windy. It was a lovely afternoon and a really good fete, the rain returned after the fete ended!

I also wondered if I should eat my words when I heard the story of the recent community day put together by St Michael's in Hughenden where I had been vicar, to showcase all that the Church is doing. Basically the weather was awful leading up to the event. The daughter of a friend of ours who was travelling from Kent said the

motorway had been awash, then as she came out of Wycombe the rain cleared. The team organising the event were in the Church praying about the day, and I have no doubt one or two prayers about the weather crept out. As they came out of the Church an enormous rainbow framed the scene. We were sent a beautiful photo of the Church framed by the rainbow arch. Apparently it rained locally but not on Hughenden for the whole day, the event was a huge success with hundreds of visitors coming.

I still say people of faith must be so careful before attributing every bit of meteorological good fortune to divine providence! In reality the recent spate of wet weather at the beginning of June has actually been a blessing to farmers, so perhaps a bit of conflict of interest? Also, in our tendency to be parochial in our thinking for our convenience we need to seriously acknowledge those in our world who are increasingly victims of ongoing extreme and unpredictable weather. Nonetheless with all these questions I also find myself challenged to be open to moments that will take our breath away when, to put it simply, we do feel the pleasure of God. That might involve the weather. Cath and I had one recently.

Our eldest daughter Ellie has begun a new adventure moving to North Devon. She has joined forces with a university friend who has moved there to start a business writing content and copy. North Devon was where Cath and I lived when we met each other and where we began our married life so it is close to our hearts. I have family there and grew up knowing and loving the place. In May there was a grand gathering for an uncle's 80th birthday at the Old Rectory near Rose Ash. This is the house my grandparents moved to in the 1950's when my grandfather left the Royal Navy, it is as beautiful as it sounds. Ellie motored over from Braunton to join us for the day. She was clearly loving being down there and connecting with a community of freelance workers in Braunton, most of whom also surf!

We saw her the following Monday and on the way home in the evening, coming towards Tiverton on the Link Road, there were mixed rain squalls and sunbursts resulting in the breathtaking scene of Tiverton and the rolling Devon countryside framed beneath an extraordinary vivid rainbow arch. Ellie beginning a new life in a place we have loved has been an utterly unexpected development and we obviously hope that it works out for her, as any parent would. It did though feel like a real moment of grace, we were both overwhelmed by the sight and the sense of hope it brought us. In the story of Noah the rainbow is a sign of new hope, new beginnings and the promise of God. I said, 'this is a natural event of course, but I am so grateful that things have conspired for us to be here at this precise moment to see it.' Cath simply replied, 'That works for me.'

I am perhaps guilty of rationalising things a little too much and by doing so I can

miss those moments of grace. I do stand by what I wrote last month. At their most trivial, I don't believe that our prayers are answered simply for our convenience. I remain grateful for our climate and would rather count blessings than grumble about the rain. Sometimes it will rain and we will have to adapt our plans and thank God for the inventor of the Umbrella! But I also have the conviction that there are moments when it is as if things have conspired to put us somehow in the right place at the right time for the right reason. At Hughenden, I am told that one or two people came out of the Church after prayer, and after all the hard work and preparation with the threat of it all being washed away, when they saw the rainbow they burst into tears! They would have carried on regardless whatever the weather, but that was a moment when they felt very blessed.

The Little Milton Fete as it happened was again remarkably free of rain, a couple of small showers followed by sun, Aa rainbow would have been good, alas not this time.

Oh and by the way, latest news of little Molly who I talked about last month. Cath has been sent a gorgeous photo of her, smiling straight at camera wearing a pair of oversized blue sunglasses her mother put on her, pure joy. Now that is real blessing.

Simon

Can I please add my thanks to all who worked so hard to prepare for the Fete. To Clare and Alex Celina, Rachel and Graham and their excellent team and all stallholders, those who transported all the gear and all who set up the Fete. This is a great village event of course but we really appreciate the money raised for the Church.

Simon

Great Milton Methodist Church Services

For further info. please contact Rev Canon Dr Martin Wellings on 01865 243216

July				
Date	Time	Church	Preacher	Comments
7th	11:00am	Gt. Milton	John Anderson	Holy Communion
14th	11:00am	Gt. Milton	Jan Grimwood	
21st	11:00am	Gt. Milton	John Lenton	
30th	11:00am	Gt. Milton	Local Arrangement	

Church Fête Raffle Prizewinners

Prize	No.	Winner
1 Lunch for 2 at Le Manoir	264	Sue Barratt, Great Milton
2 Phantom of the Opera, West End, 2 tickets	1538	N. Wills, Great Milton
3 Spa Day for 2 at The Belfry	720	Amanda Garrett, Great Milton
4 Champagne Tea at The Crazy Bear	1493	Carolyn Warren
5 Golden Ticket, Roald Dahl Museum	98	O. Noakes, c/o Mike Block
6 Round of Golf at The Oxfordshire Golf Club	1048	Joyce Jones c/o Rita Booker
7 Waterstock Dressage & Riding School: 45 minute Lesson	989	Sue Denham, Great Milton
8 Cotsworld Motoring Museum: Family Ticket	1358	Rebecca Light, Great Haseley
9 Waterperry Gardens: Season Ticket for 2	1172	Marlene, Thame
10 Lunch for 2 at The Lamb, Little Milton	434	Amy Matthews c/o Foster
11 Cotswold Wildlife Park & Garden: Tickets for 1 Adult and 1 Child	1634	Jasmine, Oakley
12 Sandy Lane Farm: Organic Veg. Box	1949	Deana Lee, Thame
13 Plant from Wheatley Farm Shop	1212	Mark Noble, Great Milton
14 ASDA Toiletries Basket	1167	Andrew Maynall, Great Milton
15 Selection of Organic Teas	101	Mike Block, Great Milton
16 Sparkling Wine	1133	Taylor, Rycote

Thank you for all your support!

Hoopla - Great Milton Church Fete

A huge thank you to everyone who donated bottles of all descriptions to the Block family for the Hoopla Stall this year.

We had a brilliant response to our leaflet drop, so thank you to all those who personally dropped off bottles, and to the many bags and boxes that appeared anonymously on our doorstep – I think the milkman thought we were having parties every night in the run up to the Fete!

As ever, we all had a great time on the stall, raised lots of money for Church funds, and had plenty of lucky winners who managed to 'hoop' a bottle to enjoy later

Photos: Nick Belcher

Photo: Manny Stone

Photo: Nick Belcher

Photos: Nick Belcher

Photos: Nick Belcher

Photo: Manny Stone

Photos: Nick Belcher

Photo: Manny Stone

in the day, despite the efforts of the wind!

Thanks again for your generosity and see you next year,

Mike, Michele, Harry, George, Lucy & Martha

Great Milton History at the Fete

After three attempts at erecting our tent and running around collecting bits as the gale force winds did their worst, it was decided to relocate to a corner of the Pavilion. Here, out of the gale, we recouped and, while not seeing so many old friends or making new ones, we had a reasonable afternoon, and satisfactory sales. At least the displays didn't blow away! So, thank you to all who found us and to the hard working organisers who made the Fete such a success.

Great Milton History

The Great Great Milton Wells Project

We have tracked, found and photographed over 70 wells in the Village – quite amazing! We now need your help to complete the record. Call and tell us if you can help to find the rest! Contact Ian Melton 01844 279489.

OFHS Monumental Inscriptions

Dr Alan Simpson and his team have just completed their recording of the tomb stones in the churchyard, and the memorial slabs in the Church.

This will be available to all enquirers trying to trace a relative.

To tell the Village about all this, we are planning an illustrated talk for late October - date to be announced - more detail next month!

GMH

Little Milton W.I.

We had an action packed June, with cakes at Great Haseley Summer Market, accessories and crafts at Little Milton Fete and a fantastic party, joined by Waterstock & Tiddington WI and entertained by local folk band, Three Pressed Men.

On Thursday 11th July local artist, Claire Florey-Hitchcox, will be telling us about her printmaking business using intricate hand-carved wood and lino blocks

and traditional print methods.

Visitors £5, or new members £21.

Do you live in Little Milton, Great Milton or The Haseleys, want to meet new people, get out the house, make new friends? Then join Little Milton WI and meet like-minded, local women of all ages in an informal, friendly group.

We meet every 2nd Thursday of the month at 7.30pm in the Pine Lodge.

Too shy to come by yourself? Contact me & I'll find you a WI buddy.

Like us at www.facebook.com/lmpinelodge

Details & news on the Pine Lodge page at www.littlemilton.org.uk

Kath Stacey 279438 or email littlemiltonwi@oxfordshirewi.co.uk

Great Milton Cricket Club

2nd June – vs Haddenham

Haddenham 219 for 9 (35 overs)

Paul Dennis 4 for 57

Great Milton 139 all out (30.1 overs)

Steve Webb 30

Simon Turner 30

Fixtures for July

7th – London Erratic – Home

21st – Headington Quarry – Home

28th – Holton – Away

View from Views

Now at last we have had some long awaited rain, I cannot understand why everything has been so green this spring when we have had so little rain. My records show we here had had something like 20mm in the last 2 months, avidly watching the TV forecast maps to see all the rain just missing us has been galling, even when it did rain we only had about 35-40mm when there were floods all over the country. In spite of this most crops seem to be surviving fairly well, except in the very dry areas.

It is too early to predict how this will affect the yields, as harvest is likely to be early this year it will not be too long before we find out. I can only think that the crops look so well because for most of the growing period it has been dry, which would have encouraged them to search for any moisture, by rooting deeper. What we don't now know, is by having such deep roots whether they will be able to take advantage of the recent rain. To illustrate how far down plants will put their roots we have a patch, or rather a line, where the plants are more than twice the size of the rest of the field, this is where there is the remains of an old sewer soakaway, I remember when we dug it, in order to get a flow, it was something like 10 foot deep. Personally I think the problem from the yield point of view starts fairly soon as the plants will need more and more water as they increase in size, and also to fill the grain.

The other spin off to this dry spring is the abundance of small birds that appear to have fledged, I guess this is also due to the dry period, allowing them to hatch without getting drowned in the nest. I think this goes for all species of bird as the fields are alive with their song, Larks in particular, plus others that I cannot identify. This also means that they will have escaped their nests being raided by Crows, Magpies, & Red Kites. We also seem to have hordes of Sparrows, who like our roadside hedge, which being nice and thick is just what the doctor ordered for them, plus all the food that our neighbours put out for them. In the mornings it is not uncommon to wake to the sound of them arguing, something they are good at. I mention the Kites with reference to taking small birds as I am sure they do, in the past I have stated that I had a feeling that they will take baby animals and could be responsible for the lack of Hares, recently we were on a friend's farm in Lancashire where the Hare population seemed to be in good health, I asked the question (knowing the answer) have you got any Kites (or Buzzards as per Tony Robinson on his walk along the Thames the other night,) around, "no" was the answer, I rest my case!

Passers-by will have noticed we have smartened up our approaches on Windmill Hill (being the name of our road), this is not for any reason other than an attempt to slow the traffic that passes the farm, not a vanity trip. The speed along this road is terrifying at times, and as the County Council (CC) at the request of the Parish Council (PC) have monitored the speeds along here, but do not perceived it as a problem, all I can say is they do not actually live here, and do not appear to be interested in helping our safety in any way. This goes against everything I have been advocating re the cutting of road verges, as being an unnecessary expense and also destroying wildlife sometimes in becomes a necessity. Our thanks to our PC for this, and for considering the matter of the parking in the village especially the dangerous, and extremely inconsiderate parking at lower end. Whilst mentioning highway issues & the CC I must just

mention we need to renew the old public footpath way marking, as the current ones are not only like me, old and faded, and difficult to read. So we ring the CC Highways dept being the authority responsible for rights of way, to ask who to contact. After spending at least 20 minutes going through various options and waiting, being told things like (“you are held in a queue, or your call is important to us”), for a reply, only to be told, by someone who was hard to understand, go to the fix my street website and put in you post code so that you point out where you have a problem. At this point I surrendered and put the phone down, I wonder sometimes what we pay for. I did pay a visit to the website some 3 weeks ago but no response so far!

Thanks to all those who supported us on our Vintage Tractor rally as between Tom and myself collected just about £2,000 I say just about as some of the promises have not yet come in but that is the amount we shall pay over.

By the time this is read we may have a better idea who is going to be our new leader, what worries me is that at the moment all the front runners seem to be advocating tax reductions. This when we cannot look after our elderly, or the NHS, we have to put up with poor roads, and schools are in dire need of expenditure, seems to be crackpot logic. Let's hope whoever does win is able and allowed to pull us out of the political mire we appear to be in at the moment.

Great Haseley and District Horticultural Society

Another year is almost half over and I am thoroughly enjoying my garden which looks rather different after many months of neglect from me. I was unable to do the usual winter changes and so there are even more self sown plants than usual and it has not had its usual winter clear out of the thugs and some roses missed being pruned. One result has been a mass of lovely frothy bright pink poppies which give me a lot of pleasure. I weed out all the wish washy colours and now get mostly pinks and deep reds. I'm very fond of the frilly doubles, but these tend to be less helpful for insects; simple single flowers are more accessible. We also have masses of white foxgloves this year after growing some from seed and adding to bulk up existing populations. It is important to remove the pink versions as soon as they are identified otherwise they will take over and the whites will be lost. The very dark pink ones can be identified before flowering by the dark pink on stems, but I always miss some.

Two years ago I planted a pink Gertrude Jekyll rose (the nation's favourite rose) to climb over a new obelisk which in turn had been placed over an established purple Clematis Arabella. This rose is a new English rose which can be grown as a

shrub or a short climber and made some progress last summer, but was then left to grow over the winter and missed its prune. The result has been nothing short of spectacular with continuous flowering since early May; sometimes an error can pay dividends, but I will need to train it this year or it will be completely out of control next summer.

The obelisk is positioned in a small sheltered side courtyard along with lots of plants which are happier with extra warmth. Over the winter our neighbours have removed a large conifer hedge which ran along our adjoining boundary on the other side of the wall. This has been there since before we moved in and reduced the light in that area (bad), but provided shelter (good). We were very pleased to see it go and I wondered what would happen. So far all has been good with two climbing roses simply rejoicing in the extra light and the *Wisteria sinensis* flowering very well when the same plant at Waterperry was badly frosted as was a standard specimen we had trained in a pot. It would appear the wall is providing enough shelter without the trees. However, we had a mild winter other than the two consecutive nights of frost in late spring, so we will wait and see what happens next year, but I like the idea of change!

If your planting is dense enough, you should have little visible soil which certainly reduces annual weed germination, but perennial weeds will appear, bindweed and milk thistle are particular problems in our garden. The bindweed is the small flowered variety which is very difficult to eradicate as it does not respond much to weed killer and its root system lies about a metre deep so digging it out is not an option. I control it by simply pulling out as much as I can when I see it with a view to reducing its strength; if it has no leaves or stems it cannot photosynthesise and grow as easily.

Enjoy your garden when the weather allows. It has been cool and wet recently which has produced lovely lush growth and the forecast seems to be for hot and wet next week so the growth rate will no doubt increase even more. One of the beauties of our climate is that we never know what is coming our way!

Liz Moyses

News from The Pine Lodge

It's all change on the village hall committee following the AGM. We said farewell to Kath after 13 years of service and welcome to three new committee members, Giles, Mary and Linda. There are still vacancies, please contact us if you are interested in joining the committee or helping with events. No previous experience is needed. We've already booked the next seasons quizzes, fireworks, craft market and Christmas fayre. We're also planning a VE day celebration on the special May bank holiday next

year. Watch this space for further news.

Regular activities include:

WI Printmaking with Claire Florey-Hitchcox at 7.30pm on Thurs 11 July

Craft Club on the third Wednesday of the month at 7.30pm (17 July)

Yoga & Fitness with Yvonne on Mondays at 10.30am

Pilates with Lee on Wednesdays at 6pm and Fridays at 9.30am

Like us at www.facebook.com/lmpinelodge Details & news on the Pine Lodge page at www.littlemilton.org.uk

Melanie Kinghan 278774 / Linda Lovegrove 279535

linda.pinelodge@yahoo.com

The Maple Tree

Thank you to everybody who donated prizes and bought/sold raffle tickets for our recent Grand Draw, raising an incredible £1500 for The Maple Tree. We also hosted our first ever fete. Although the weather wasn't great leading to the cancellation of the Bouncy Castle, a good time was had regardless and we managed to make £279. We were also successful in our application to ASDA for a Healthy Eating Grant - thank you to Angie who recently presented us with a cheque for £750. Donations such as these ensure that The Maple Tree can continue to offer universal services to all local families.

Exciting dates for your diary are:-

Saturday 7th July – OPA Wheatley and Holton Fun Day. The Maple Tree will be taking part, so please do come and meet us.

Thursday 25th July – Family Learning Event at Shotover, for families with children 0-10, 9.30-2.30. More details to follow

Saturday 27th July – Bubble Workshop at The Maple Tree (10am-3pm) in conjunction with Oxford Museum of Natural History. This is primarily suitable for children aged 7+ and their families, but younger children are very welcome too. You can experiment with bubbles, watch a professional bubble artist and you will also receive a bubble kit to take home too. Families that attend will also be invited to the Museum of Natural History on 10th August to watch a special bubble show, meet scientists and show off some bubble experiments. Let us know if you are interested.

See our Facebook page <https://www.facebook.com/groups/500731153419935/> or to volunteer, hire the MT or just for more information contact hayley@mapletree.org.uk

Wheatley Library – 01865 875267

Dates to note:

***New* Tuesdays at 16.00pm**

Digital development.

Gain a better understanding of digital terminology, the internet and general computer usage. You will be logged onto a simple online course that you can work through at your own pace.

Friday 12th July 16.30pm

Library Quiz

Friendly quiz with a book bias.

Saturday 13th July

Children's Summer Reading Challenge Launch

Space chase is the theme for this year. 4 visits to the library, 6 books to the read, crafts, characters, activities, prizes, and stickers! Come and join in the challenge.

Saturday 13th July

Jigsaw Swap

Bring and take jigsaw puzzles. 500 pieces or bigger.

Saturday 27th July

Ex-library stock book sale 40p each or 3 for £1

Regular Friends of Wheatley Library events:

On-going sale of donated books

Monday morning craft sessions weekly from 10-12

Monday afternoon art sessions from 3-5

Monday evening craft sessions weekly from 7-9pm

First Thursday of the month, Clarinet Players at 7.30pm

Wheatley Reading Group

The Wheatley reading group has a few spaces available for anyone looking to join a group. The books they read cover a broad range of genres from thrillers to classics to non-fiction to light reads. There is always something to enjoy in each book and something to discuss at the meetings. If you are interested, please leave you details with a member of library staff and the group leader will get in contact with you.

Top Tip - Reference online

Under the general reference section of our Reference online service you will find a link to "Oxford Reference online". There is a large menu of topics here but "Names Studies" provides information about personal given names, surnames and world-wide place names.

Environmental News from Monument Park, Chalgrove

Businesses working together

There is no question that our planet needs our help. Our environment is suffering and the effects of climate change are in the news every day. How we source our food and transport goods are bigger topics than ever. Living more sustainably is now a priority. At Jennings, we feel some useful, positive advice is needed to help our community 'Be the Change'.

We're therefore inviting local businesses to come and join us on Thursday 26th September, to learn practical ways to help future proof your business in the face of climate change. There will be a number of guest speakers and exhibitors, so please save the date for 'Jennings Presents: A Business Eco Day - Be the Change'. To express an interest in attending email events@jennings.co.uk. More information will be available shortly on our website – www.jennings.co.uk/whats-on

As part of our future proofing, we have now installed electric vehicle charging points. These are available weekdays on Monument Park between 6am and 7pm. Easy to use and located between Hampden House and The Picnic Hamper café – why not pop in for a coffee refuel while you wait?

We look forward to bringing you further social and environmental updates in future.

The Jennings Team

Monument Park, Chalgrove, OX44 7RW | 01865 893200

John Howell MP writes...

In April I wrote about on some aspects of the working of Parliament. This was in response to questions about what MPs do. This month I will continue with this.

There are two debating chambers in the House of Commons – the Chamber, which is seen as the main debating chamber on TV, and Westminster Hall. Much of the Government business takes place in the Chamber where statements, questions, and debates take place. Where there are differences on opinions among MPs there may be a vote at the end of a debate. In Westminster Hall MPs can call for debates on any issues of concern or interest. It is a chamber for effective cross party working and robust debate. There are no votes on debates in Westminster Hall but a Minister will be present and will respond on behalf of the Government at the end of the debate.

From time to time images do the rounds on social media suggesting that the Chamber of the House of Commons is packed full when issues that directly affect MPs are debated but empty when other issues are debated. You may not be surprised to learn that this is a complete mis-representation. Debates in the Chamber can continue for several hours and there will inevitably be times when MPs have to go to other meetings. In any debate the Chamber is usually most full at the beginning for the opening speeches and then again towards the end when the Minister sums up. If a vote is anticipated the Chamber may fill as MPs have to be in the lobbies before the doors are locked for voting. So, in a debate if photos are taken at the beginning or at the end there will be a full chamber, in the intervening hours it may well look quite empty. This does not have any bearing on the subject matter, but simply reflects the competing demands on MPs time which I mentioned in my article in April.

When voting MPs register their vote for or against the question by physically going into a lobby to one side or the other of the debating chamber. When a vote is called a bell will ring across the Parliamentary estate and MPs who are in other meetings then have 8 minutes to get to the division lobbies. The process takes about 15 minutes. It is quite a dated process but the time in the lobbies is actually quite valuable time as it provides an excellent opportunity for MPs to speak to colleagues or lobby Ministers on issues.

I often have constituents ask me to attend a specific debate on an issue that is particularly important to them. If I can do so I will, but as I hope you will appreciate from these articles, it is not always possible. However even if I cannot attend a debate I can still support issues by writing to Ministers or taking other action as appropriate to the particular topic.

If you have an issue of concern relating to Parliament please do get in touch. You can email me at howelljm@parliament.uk or write to me at the House of Commons (House of Commons, London, SW1A 0AA) or my constituency office (PO Box 84, Watlington, OX49 5XD).

Old Field Open Day and BBQ

Saturday July 20th
from 12pm

Learn about the field, the animals and plants who live there and what we do to maintain it.

Activities for Adults and Children :
nature trail and natural crafts

Tickets - FREE

(but please let us know you're coming)

Contact Alex Kirkman (alexkirkman@gmail.com)
for further information or to advise of attendance

SUMMER OF LOVE

SAT 6TH JULY
7:30PM - LATE

BIG SUMMER BASH 2019

Views Farm
Great Milton
OX44 7NW

Live Band 'Tequila King'
DJ Niv Adiri

£15

Available from
Gt. Milton Post Office
or email
cbernstrom@gmail.com

IN AID OF GREAT MILTON SCHOOL & OTHER LOCAL CAUSES

For further information contact cbernstrom@gmail.com

FOGMS Charity No. 1087643

**JOB OPPORTUNITY
LITTLE MILTON SHOP AND POST OFFICE**

Required part-time Post Office counter and shop assistant
From the month of August 2019

Four hours per day with the occasional Saturday morning
No previous experience required, full training given

**For further information contact
Alison Shelton on 01844 279978
Or
Kevin Hunt on 07880 626299**

Alternatively call into Little Milton Shop and Post Office,
Thame Road Little Milton OX44 7PZ

Great Milton Website

Have you seen the website?

<http://www.great-milton.co.uk/>

It is important to keep it up to date
so please could you advise Carina Martin
of any updates that need to be made
(carina.martin@gmail.com)

Neighbours Hall

A large, pleasantly decorated and well heated community hall with well equipped kitchen and ample parking – ideal for community groups, children's parties, family get togethers, company functions, corporate training, weddings etc available for hire by the hour or the day.

Free use of tables, chairs and kitchen equipment

£10 per hour, £50 per ½ day, £100 per day

For more details please contact:
Janet Smith – 01844 278415

Need a venue? The Pavilion & Recreation Ground

Ideal for children's parties, meetings, family get togethers, classes and lessons, corporate days and sports events.

Table and chair hire also available

For booking and more info,
call 01844 278116

The Community Room home of Great Milton History

Browse the Archive
Purchase Books
Study Old Maps
Contribute to the collection
of village Family History
Open on Wednesdays
11:30am – 1:00pm
or by arrangement
[http://www.great-milton.co.uk/
great-milton-history/](http://www.great-milton.co.uk/great-milton-history/)

EVENTS AT
THE PINE LODGE, LITTLE MILTON

Village Hall AGM Tuesday 11th June 7:30pm

Come and learn about your community hall and contribute your ideas
Volunteer your time – Join the Committee
Free drinks & nibbles

Craft Club

Every 3rd Wednesday of the month
19th June & 17th July 7:30pm
All crafts and crafters welcome

LMWI Party

Thursday 13th June 7:30pm
Celebrate 100 years of Oxfordshire WI
Music by local folk band, 3-Pressed Men
Buffet – Bring a bottle – Visitors £5

Details at
www.littlemiltonvillagehall.org.uk

Like us at
www.facebook.com/lmpinelodge

The Three Villages Car Service

The Three Villages Car service exists to help people who are having difficulty in getting to their doctors' appointments.

If you have to get to your GP surgery or Thame Hospital for an appointment and need help getting there, give us a call and we will help if we can.

**Jane Jefferis – 01844 278743 or
Wendy Richardson – 01844 278479.**

BULLETIN ADVERTISING

1/4 page (w62mm x h90mm)

£5 or £50 per year

1/2 page (w128mm x h90mm)

£10 or £100 per year

Full page (w128mm x h185mm)

£20 or £200 per year

Full back page colour

£35 or £350 per year

Adverts for community or fund-raising events can have quarter page free. Larger sizes are charged at half the normal rate.

**Please contact Tim Darch
Midsummer Cottage, Church Road,
Great Milton, Oxford OX44 7PA
Tel: 01844 278347**

Email: contact@clerkgreatmilton.co.uk

SOUTH OXFORD BUILDING SERVICES LTD

YOUR LOCAL BUILDER

EXTENSIONS | RENOVATIONS

LISTED BUILDINGS

CONTACT US

01844 278100

www.southoxfordbuildingservices.com

Paterson

health & social care

Do you or a loved one need care at home?

Life-altering illness can be extremely difficult to deal with, but staying in your own home can take away some of that strain

From 8 hour shifts to live-in care... contact us today to see how we can help

www.paterson-healthcare.co.uk

01869 325530

SANDY LANE FARM SHOP

between Milton Common & Tiddington OX9 2LA

THURSDAYS 11am-6pm
SATURDAYS 10am-2pm

Seasonal, organic fruit & veg free-range pork & lamb, pop-up suppers & open days. Our veg boxes are delivered locally by Ten Mile Menu
www.tenmilemenu.co.uk

www.sandylanefarm.net

Jennings
a home for your business

Buzz us about our **Meeting Rooms**
01865 893200 | hello@jennings.co.uk | jennings.co.uk

REGISTERED MEMBER
ECA
Representing the best in electrical
engineering and building services

A D OUSLEY

ELECSA
Part of the ECA Group
Part P
Approved Contractor

**Domestic & Commercial
ELECTRICIAN**

All types of electrical installation work
including test and inspection and certification

Tel: Adam on 01844 339793
or 01865 875031 (after 6pm)

Email: adousley01865@gmail.com

*Registered member of the
Electrical Contractors Association*

Private **CLEANING**
OXFORDSHIRE

Fully Insured • Commercial • Domestic
FAMILY RUN BUSINESS • TESTIMONIALS

Regular/One-Off/Spring/Deep Cleaning

Carpets/HardFloors/Upholstery

All Materials Supplied

Ironing inc. Collection/Delivery

Holiday/Tenancy/Rental Service
Secure Key Holding
Offices/Schools/Shops

e : privatedcleaning_oxfordshire.co.uk
www.privatedcleaningoxfordshire.co.uk
Tel : 01865 580 879 - Mob : 07411 606 609

computer problems ?

call
THE WINDOWS CLEANERS

A HOME SERVICE FOR YOUR PERSONAL COMPUTER

system upgrades • virus removals
performance improvements
internet solutions

for a speedy, jargon-free appointment:

07947 700746
01296 748980

FOR A BEAUTIFUL GARDEN

Benefit from our years of local experience. Choose from our wide range of quality garden services: design and landscaping, plants and maintenance. We tailor-make our service - for your project or ongoing work. For a free, no-obligation visit and written estimate from RHS qualified staff, call 01865 891634, or email

info@brannfordsgardens.co.uk

Full details at www.brannfordsgardens.co.uk

M.R.F.
LIMITED

Window Cleaning Services

M. FRY

**Domestic & Commercial Window
Cleaning & Gutter Maintenance**

Fully Insured

**Member of the Federation of
Master Window Cleaners**

1 LONDON ROAD, WHEATLEY, OXFORD OX33 1YW

E: michael.fry4@btoopenworld.com

MOBILE: 07887 515168

**Courtesy
Cars Oxford**

Your Local Taxi Service

**NO Boundary Charges
Local & Long Distance Travel
Airports & Seaports
4, 6 & 7 Passenger Vehicles**

01865 343575

enquiries@courtesycarsoxford.co.uk

www.courtesycarsoxford.co.uk

**Wheatley Dental Practice
01865 873314**

**We are currently accepting new patients at our friendly local dental surgery.
Please phone our receptionists or call in for more details!
Tooth whitening and facial aesthetic treatments available.**

**Catherine Peers BDS, Alison Chapman BDS MFDS RCS
Claudia Conde MCLinDent(Prosth.)London
Rachel Hyde RDH, Jane Smale RDH, Candy Owens RDH**

**96 Church Road, Wheatley, OX33 1LZ
wheatleydental@gmail.com**

Graham Blake

soft furnishing

- Loose covers
- Curtains
- Re-Upholstery
- Tracks & Poles

TEN YEAR GUARANTEE

For personal, helpful service
please call

Tel: 01844 261769

Mob: 07802 213381

grahamblake123@btconnect.com

www.grahamblake.com

Careful composition of light, shape
and texture is what separates
a snapshot from a photograph

For memorable photographs of events,
family occasions and portraits call...

Nick Belcher on 07976 684009

www.nickbelcherphotography.co.uk

Providing exceptional customer service since 1974

MOTs : TYRES : SERVICES : REPAIRS

£10 off MOTs with this advert

LOAN CARS : LIFTS & COLLECTIONS

01844 278177

Unit 15, Camp Industrial Estate, Rycote Lane, Milton Common, Oxon, OX9 2NP

Thame Therapy Clinic

High Quality Complementary Health
Therapies from Experienced Practitioners

Therapies include

- Physiotherapy
- Reflexology
- Osteopathy
- Homeopathy
- Acupuncture
- Holistic Massage
- Thai Massage
- Counselling

and more...

01844 215555 / 261592

23 Upper High Street, Thame, OX9 3EX
www.thametherapyclinic.co.uk

Rob Hawes

Painting and Decorating
Finished to a High Standard
All Aspects Undertaken

Phone

01844 213358

07729 881306

ASHURST ARCHIVES

STORAGE

- Archive and Documents
- General Household
- Car
- Boat
- Caravan
- Business
- Short or long term

HOLLANDS FARM GREAT MILTON

jonnie@hollandsfarm.com
07768 408389

Great Milton Toddler and Baby Group

Come along and join us for a coffee and a chat whilst your children play.
We are a small, friendly group open to all Mums, Dads and Carers in the local area.
We have lots of toys for all ages to enjoy in a relaxed and welcoming environment.

Great Milton Village Hall

Friday 9:30 to 11.30

For more information contact:
Hayley on 01844 279016

TIDDINGTON GARAGE

TEL: 01844 339210

SERVICING ALL MAKES AND MODELS

MOT'S WHILE YOU WAIT

FREE COLLECTION AND DELIVERY

COURTESY CARS AVAILABLE

SPECIAL DEALS ON SERVICE AND MOT

TYRES & LASER TRACKING AVAILABLE

DIAGNOSTICS

the
Good Garage Scheme

OPENING TIMES MON-FRI 7.30AM-6PM

NOW OPEN SATURDAYS 8AM-1PM

Waterperry Gardens

Gardens, Teashop, Plant Centre,
Play Area, Orchards, Museum,
Art Gallery, Courses

Open All Year Round

Waterperry Gardens, Nr Wheatley,
Oxford. OX33 1LA. T. 01844 339226.
www.waterperrygardens.co.uk

July at Waterperry

Birds, Beasts and Flowers 22 June - 28 July

The Art in Action Gallery's Summer exhibition featuring work by Richard Ballantyne, Carol Read and Anja Percival.

Orienteering Family Fun Trail

6 July to 2 September

Stomp, slither, hop and prow! into a magical adventure at Waterperry Gardens this summer and be a wild explorer!! £3.50 per child with a free compass and prize (children must be accompanied by an adult for whom the garden entrance fee applies).

The HandleBards: The Tempest

Sat 6 July 5pm-8pm

Join the all-female troupe for a bicycle-powered production of Shakespeare's 'The Tempest' like no other.

Celebrating Ceramics 19 to 21 July

A new festival showcasing over 100 diverse ceramic artists.

Waterperry Opera Festival 25 to 28 July

A unique opera festival with innovative, immersive productions and engaging participatory events.

Windmill Windows

Est 1999

www.windmillwindows.com / Tel: 01844 237070

"Windmill Windows is a local family run business established in 1999, supplying and installing a large range of products in all materials, including uPVC, Composite, Timber and Aluminium.

Please feel free to pop in to see us, call us or visit our website for any information you are after. All our quotes are free of charge and obligation free."

Address:

Unit 1,
68 Worminghall Rd
Oakley, Bucks
HP18 9QY

Products:

- *Windows
- *Doors
- *Bi-Folds & Patio Sliders
- *Conservatories
- *Fascia / Soffit & Guttering
- *Glazing

OXFORDSHIRE & BUCKINGHAMSHIRE

ALL SEASONS TREE CARE

Specialists In Tree Care & Garden Management

- Felling • Reductions & Thinning
- Crown Cleaning • Tree & Scrub Clearance
- Hedge Trimming • Stump Grinding • Logs

Domestic & Commercial

EMERGENCY 24 HOUR SERVICE

FREE No Obligation Quotes

5 Million Public Liability NPTC & Lantra Qualified

www.allseasonstrees.com

Mob: 07823 332 247

Tel: 01865 430 536

Tel: 01869 250 473

J.M. DUDLEY GRAPHIC SERVICES

- Artwork Creation
- Photo Retouching
- Colour Printing
- Photocopying
- Scanning

01844 279761 07721 457035

JONNY@ORODRUI.CO.UK

Diary

- Monday Vinyasa Flow Yoga – The Pavilion. 9:15am
contact Hayley Bamford – 07825 794662. yogalizard.co.uk
Fitness & Yoga – The Neighbours Hall. 7:30pm – 8:45pm
contact Yvonne Cartwright – 01844 279205
- Tuesday Athletics Club. Year 8+. 6:00–7:30pm. Horspath Sports & Athletics Ground.
enquiries.gmac@gmail.com
Vinyasa Flow Yoga – The Pavilion. 7:30pm
contact Hayley Bamford – 07825 794662. yogalizard.co.uk
Bingo – Neighbours Hall. 7:45pm *contact Ann Price – 01844 279474*
- Wednesday GM History Archive, The Community Room, The Bull. 11:30am – 1:00pm
or by appointment
Fitness & Yoga – The Neighbours Hall. 6:00pm – 7:15pm
- Thursday Kids Yoga (4–12) – The Pavilion. 3:30pm
contact Hayley Bamford – 07825 794662. yogalizard.co.uk
The Neighbours Club. Alternate Thursdays. *contact Janet Earl – 01844 279432*
Sandy Lane Farm Market. 2:00pm – 6:30pm.
contact Sandy Lane Farm – 01844 279269 www.sandylanefarm.net
Athletics Club. Year 4–7. 6:00–7:30pm. Horspath Sports & Athletics Ground.
enquiries.gmac@gmail.com
Badminton – Great Milton School Hall. 7:00pm – 10:00pm
contact Daphne Holland – 01844 214198
Bellringers – St. Mary's Church Tower. 7:30pm – 9:00pm
contact Pat Cox – 01844 279300. www.gm-bellringers.freeuk.com
- Friday Toddler & Baby Group – The Neighbours Hall. 9:30am – 11:30am
For more information contact Olivia – oliviajhill@hotmail.com
- Saturday Old Field: 2nd Saturday of each month. 10:15am – 12:00pm.
Contact Alex Kirkman – 01844 278090
Bingo – Neighbours Hall. 7:45pm *contact David Spiers – 01844 218345*

July

- | | | |
|----------|---|---------|
| 6th Sat | Summer of Love – Big Summer Bash at Views Farm | 7:30pm |
| 10th Wed | Neighbours Club Outing: River Trip to Windsor, shopping and tea | — |
| 15th Mon | Parish Council Meeting at The Pavilion | 7:30pm |
| 20th Sat | Old Field Open Day and BBQ | 12:00pm |

All copy (except adverts) to gmbulletin@hotmail.co.uk by **20th July 2019**.

Sheppard Cottage, Lychgate Lane, Great Milton, Oxford OX44 7PB.

Adverts to **Tim Darch** Midsummer Cottage, Church Road, Great Milton, Oxford OX44 7PA.

01844 278347 • contact@clerkgreatmilton.co.uk

The views expressed in this bulletin are not necessarily those of the Editor nor of the Parish Council.
The Editor reserves the right not to print items submitted for publication, and to edit those which are published.

Mallams
1788

Thinking of selling your Jewellery & Watches?

*A pair of 19th century diamond
girandole ear pendants, sold
for £5,800 March 2019*

Mallams specialist Louise Dennis FGA DGA, is available to give **free** confidential valuations on any piece(s) you are considering selling at auction.

Home Visits also available

Enquiries: 01865 241 358 or
louise.dennis@mallams.co.uk
www.mallams.co.uk

BOCARD O HOUSE, ST. MICHAEL'S STREET, OXFORD OX1 2EB