

GREAT MILTON BULLETIN

November 2020

Published by the Parish Council

No. 558

Freedom of Information Act – Parish Council Publication Scheme

The Freedom of Information Act 2000 provides rights of public access to information held by Public Authorities. The Parish Council adopted a new publication scheme in November 2019: details can be found on the Parish Council Website at <https://www.great-milton.co.uk/freedom-of-information/>. Residents can see records of the policies and practices of the Parish Council including minutes, financial information and responses to planning consultations, on request from the Parish Clerk or via the website.

Great Milton Parish Council

Chairman:	Stephen Harrod	01844 278068
Ward:	Church Road to Monckery 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:	Malcolm Horsley	07970 924194
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:	Tricia Treanor, Simon Cronk
Sheppard Trust:	Ann Price, Pat Cox

Cover: Dawn breaks
Photo: Tim Darch

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		Fxmystreet.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. John Anderson	01235 529563	
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

The Bulletin

Due to issues surrounding delivery and a reduction in the volume of news items, The Bulletin will not be distributed on a house-to-house basis until further notice. However, a link to the electronic version can be found on the Parish Council website (www.great-milton.co.uk): additionally the village shop will stock 50 copies specifically for those unable to access the website. Please contact the Parish Clerk if this raises any concerns.

Parish Council meetings: UPDATE

Due to restrictions currently imposed by UK Government on indoor gatherings of more than two people, Parish Council meetings are being held virtually until further notice. Meetings are held on the third Monday of the month as usual, via a virtual meeting platform. The agenda is published on the Great Milton village website no later than the Wednesday prior to the meeting, along with an access code for the meeting. Business is conducted broadly as per a standard meeting, with one or two small variations (cheques require two signatures so are approved at the meeting and signed the next day). All are welcome to participate in the virtual meetings: if you have any issues with access please contact Tim Darch (Clerk/RFO, Great Milton Parish Council) on 01844 278347.

The Clerk is always available should you have any queries or concerns, whether related to Coronavirus or other matters. Any necessary updates will be relayed via the Parish Council website (www.great-milton.co.uk) or via noticeboards.

Tim Darch, Clerk/RFO, Great Milton Parish Council

Draft Parish Notes – October 2020

The meeting was conducted through a video conferencing facility. The new arrangements for the Parish Council are allowed under the following Regulation:

THE LOCAL AUTHORITIES AND POLICE AND CRIME PANELS (CORONAVIRUS) (FLEXIBILITY OF LOCAL AUTHORITY AND POLICE AND CRIME PANEL MEETINGS) (ENGLAND AND WALES) REGULATIONS 2020

All parish councillors were present at the meeting, though apologies were received from Cllr Caroline Newton (SODC). Business was conducted in the order prescribed by the agenda. No declarations of interest were received in matters on the Agenda.

The minutes of the Parish Council meeting held virtually on Monday 20th September 2020 were approved as a true and accurate record of proceedings and were signed by the chairman on camera.

Matters to report

The County Councillor has been sending regular updates during the pandemic which have been cascaded to the community via various means.

Caroline Newton (SODC) supplied a summary update in her absence. At Full Council on 8 October, Councillors agreed a revised budget to cover the shortfall in SODC funds this year. Because of the additional costs of responding to COVID and the loss of income (e.g car parking and planning fees) the council is about £1 million in the red (on a budget of around £15 million). Councillors agreed to take £1 million out of SODC's reserves to make up the shortfall.

Planning Committee: At Full Council, councillors agreed to extend the suspension of parish councils' right to call-in applications to Planning Committee until July 2021. However ward councillors may still call in applications within 28 days of the application being registered. I will be happy to call in applications on behalf of all my parish councils provided there are material planning considerations, so do let me know if there are applications of concern to you.

Chalgrove Airfield: SODC Planning officers have indicated that the planning application relating to Chalgrove Airfield won't be determined until the middle of April 2021. This is to give time for more detail to be sought from the applicant, Homes England. In particular officers say they will not make a recommendation on the application before there is more clarity about the infrastructure (particularly roads around Stadhampton, Chiselhampton, Cuxham and others).

Planning Applications

P20/S3158/FUL (Bentley House London Road Milton Common). Demolition of existing car repair workshop and erection of replacement commercial building comprising 4 units, with associated works including access, parking and landscaping.

An elderly garage currently occupies the proposed development site. The applicant wishes to replace this with a significantly larger modern industrial unit, possibly for sub-letting. Although it would replace a rather unsightly building, 4 out of 5 neighbours consulted objected to the proposed development, with concerns raised over size, outlook, parking, traffic and noise. Cllr Allen shared many of these concerns, and was minded to recommend objection. After a vote it was unanimously agreed to recommend **OBJECTION** to the proposed development.

P20/S3266/HH (Tollesbury Dale Thame Road Great Milton OX44 7NY). Removal of existing garage/outbuilding. Single storey side rear extension.

The proposal is for an extension to replace an existing garage and store, on a similar footprint to the existing structure and similar in appearance to a structure next door. Neither neighbour has any objections, and Cllr Fox recommended **SUPPORT**

of the application, which was unanimously agreed.

P20/S3498/FUL (Lantern Service Station London Road Milton Common). Change of use of existing workshop building and erection of new building to support a B2 use including MOT testing and vehicle repairs and car sales. External area to be used for car sales and car parking associated with the use of the buildings.

This application site is actually in the Tiddington Parish Council area: the Parish Council has responded to SODC on this basis, and has raised no concerns.

P20/S2194/HH (Gemini Thame Road Great Milton). Removal of existing entrance porch and replacement with a different design.

After brief discussion it was unanimously agreed to SUPPORT this application, which raised no concerns when reviewed or from neighbours when consulted.

The following planning decisions received were discussed.

P20/S2189/FUL (The Oxford Belfry Hotel London Road Milton Common OX9 2JW). Retention of Ancillary Staff Accommodation Caravans. At its meeting of Wednesday 14th October SODC's planning committee decided that planning permission would be GRANTED for two years from the date of the decision.

Financial Resolutions

The following payments were authorised, with cheques to be physically signed along with associated invoices subsequent to this meeting:

Tim Darch. Salary, Tax and Expenses. £498.65

SODC dog hygiene. July-September. £269.10

Jonathan Dudley. Bulletin production October. £95.80

Green and Growing. Village mowing September. Invoice not received in time for the meeting.

The latest monthly bank reconciliation, accounts and bank statements were received, signed and approved. The reconciled bank balance as at 6 October was £41,659.33.

Parish Clerk and Councillors' update of matters in hand

A large quantity of garden waste has accumulated on the verge alongside the Grove footpath (Bull to A329 at Countax). Advice is being sought on where responsibility lies for dealing with this issue: in the meantime the Clerk will report the issue via the 'Fix My Street' website.

Financial priorities 2021-22

The Parish Council's financial priorities for the coming financial year were discussed as part of the 2021-22 budget preparation process. Expenses have reduced slightly (largely due to the reduced print run of the Bulletin). Finances are reasonably healthy and a smaller increase in the precept for 2021-22 may therefore be justified as a result. A draft budget and precept request will be presented to the November meeting.

Proposed revisions to Great Milton village website

Development of the new website is continuing. There was general support for the work done so far, with some minor amendments suggested. Work will continue and there will be a further update in November.

The Bulletin

Printing and delivery arrangements for The Bulletin were discussed in light of the resurgence in Covid infections. After discussion, there was general support for resumption of full printing and delivery from November, assuming there were no issues from the delivery network.

Proposed Freecycle produce, books and toy/game exchange

Clarification on supervision arrangements was sought for this proposed facility after the matter was discussed at the last meeting. The Freecycle committee has revised its proposal, suggesting that just a fresh produce exchange should be provided. Several volunteers will monitor the installation and remove items before they deteriorate. After discussion it was AGREED to suggest that the proposal should be trialled for a month: the Freecycle committee are also asked to ensure that Pat and Christine Donnelly's views and agreement are sought before proceeding.

COVID-19: update on village response/impacts

After brief discussion there was little to report that residents will not already be aware of.

The meeting concluded at 8.25pm.

The next meeting of Great Milton Parish Council is currently scheduled to be held virtually on Monday November 19th starting at 7.30pm.

Tim Darch. Clerk/RFO, Great Milton Parish Council

The Rector's Pint

Sadly we have been unable to repeat our service of commemoration and thanksgiving for the departed, which we held for the first time last year. The service gave us a valuable opportunity to come together and remember 'those whom we love but see no longer', to sing a few well known hymns, read names, light a candle, say a few prayers, and give thanks. Although people asked for it to be repeated, we would not have been able to accommodate the same number in any of our churches and I was not going to attempt anything like it on Zoom! Let us hope that next year will give us the opportunity we have missed.

However, our Harvest service in St Peter's Churchyard at the end of

Benefice Services November

	Live Service 9:00am	Virtual Service 11:00am
Sunday 1st <i>All Saints Day</i>	St. Mary's Great Milton Communion	Invitation to Zoom Morning Prayer
Sunday 8th <i>3rd before Advent Remembrance Sunday</i>	St. Peter's Great Haseley Act of Remembrance 9:30am followed by Communion BCP St. Mary's Great Milton Act of Remembrance 10:50am concludes at 11:00am	St. James Little Milton Act of Remembrance 12:00pm
Sunday 15th <i>2 before Advent</i>	St. James Little Milton Communion	Invitation to Zoom Morning Prayer
Sunday 22nd <i>Christ the King</i>		Invitation to Zoom Communion
Sunday 29th <i>Advent 1</i>	St. Peter's Great Haseley Communion	Invitation to Zoom Morning Prayer

September was definitely a success. We were restricted, as guidelines indicated that we should not sing, and every fibre of my being wanted to rebel and break the 'rules' but I resisted. At least we were all able to enjoy harvest hymns played for us by John Gibbons from the church porch.

The next thing we plan for is the commemoration of the Festival of Remembrance. The regulations detailing what needs to happen with public gatherings and meetings continue to be changeable and exhaustingly complicated. However, gatherings are permitted in churchyards, if they involve prayer, or an act of worship. We will be having an Act of Remembrance in Great Milton Churchyard, and this year we will be doing the same thing at Little Milton. In Great Haseley, because of all the restrictions, after consultation with the Parish Council it has been agreed that it will be better to use St Peter's Churchyard for the Act of Remembrance, followed by a short service of Holy Communion in the church, sadly with no hymns, although I hope that some music can be played.

These moments of commemoration matter, and our national memorials for the war dead understandably and rightly have an enduring significance. I watched on You Tube the aftermath of a Black Lives Matter protest when the Cenotaph in Whitehall had

been sprayed with graffiti. A group of young soldiers, volunteers from the Household Cavalry, were angrily challenged by BLM protesters, as they attempted to clean the memorial. What was interesting was that for the BLM protesters, the defacing of a national memorial had itself become the memorial and the soldiers efforts were seen as a lack of respect. "A day, not one day, because of their precious memorial", one of the protesters exclaimed. For the record, I think that we do need to seriously listen, and seek to understand the underlying causes that lay behind the protests. The protesters saw the efforts to clean the memorial as a lack of respect for their cause. Somehow though, it seems that in this instance 'respect' only worked one way, as the "precious memorial" - a memorial to the war dead - was seen as a fitting target to deface.

Coming back to the parish, what is important about Remembrance is why we continue to do it. We remember the cost of human conflict, and we hold onto hope and look to God in a world which has not managed to do away with that conflict.

"He makes wars to cease throughout the earth; He breaks the bow and shatters the spear; He burns the shields in the fire" (Psalm 46:9)

Here are the details of our planned commemorations:

Remembrance Sunday 8 November 2020

Great Haseley. Congregate outside the Church for an Act of Remembrance to begin at 9.30am. This will be followed by a simple service of Holy Communion in the Church following the Book of Common Prayer.

Great Milton. Congregate at the war memorial at St Mary's for an Act of Remembrance to begin at 10.50 am

Little Milton Congregate outside the door at St James for an Act of Remembrance to begin at 12.00 noon.

View from Views

Having been out of action for some 3 weeks I shall find it hard to make much comment on happenings around the countryside, except to say how nice it is to be back and able to see and hear the birds. Everything seems to have been carrying on in my absence quite happily. At this time last year I was picking basketfuls of mushrooms practically every day, we had so many we had to freeze what we could not use or give away, and are still using them on occasions now, so much well flavoured soups have been present on the Views Cottage dinner table. This year hardly any certainly, not enough to freeze, it has I guess been due to the temperature and

the long dry period before the deluge at the turn of the month.

Last month I referred to it having been a roller coaster year weather wise well, I would term it as rather like Eric Morecombe's piano notes all the right amount weather, but not at the right time of year. Last year the average monthly rainfall was approx 2.16 inches per month, this year it has averaged 2.14 inches per month so far, this of course does not include the deluge we have just encountered, but it does illustrate the totals are not that different year on year . Of course this has put all sorts of future plans back in the melting pot, as mentioned last month we have had to alter our crop rotation which will take several years now to correct and get back into an organised regime. At a time when we are getting geared up to make changes to our systems in the light of changes being made for us over "Brexit", this will make decision making that more difficult. Unfortunately these events have forced us in a direction we perhaps would have preferred not have done, but like all the best laid plans we have to make a living at the same time.

Some in Great Milton will be aware that towards the end of September we spread our heap of sewage sludge, we hope that we were able to incorporate it into the ground before it emitted too much of a smell. Of course we are doing Thames Water a service by getting rid of their waste material for which we have to pay for the privilege. Believe it or not this is, and rightly so, heavily regulated each load is weighed onto the farm. Each load will have been analysed before loading, which then tells us the amount we should apply per acre, all sounds very sophisticated, for a bit of you know what, with modern technology this can be done which really is brilliant. It is amazing how accurate this whole process is, just hope that the recent rain will not have washed it down too far, then this is beyond our control, we can only do our best. This must be a better system than years ago when all this valuable waste was shipped out into the North Sea and dumped, saving money and the emissions produced by manufacturing artificial fertiliser that we would have otherwise used.

There is a great debate at the moment as to whether Game Shooting should be banned or regulated with the "RSPB" on one side and the shooting fraternity on the other, it is not for me to judge, I can understand the philosophy behind the thought that we humans should be above killing wildlife for gratification or food. On the other side of the coin in defence of shooting it has in the past always improved the landscape, most tree planting in the past has been done to enhance the hunting or shooting, plus the fact we are after all naturally hunter/gatherers. It is also thought of as a rich man's sport, this is a matter of perception. Yes some big estates do run very exclusive shoots, some derive a considerable income from shooting, which in turn do provide employment which in turns help the rural economy. But many shoots such as ours

here are just social events, where a group of friends get together for a day out in the country, paying a little to maintain the shoot in good heart. Most shoots provide game strips, small areas planted with special seed mixes around the area for the game birds, these seed mixes will also contain seeds of plants that benefit other wild birds as well.

I feel I must just make a plug for an organisation that does a lot of work on behalf of nature that does not get the publicity that the better known RSPB does. In fact the "Game and Wildlife Conservation Trust" does a lot of very valuable research that the Government uses when forming legislation, even they think it is an unbiased organisation, I would strongly commend them as one to join for anyone interested in the countryside, they have a wealth of knowledge on all things natural.

Charles Peers

The Pine Lodge

The hall continues to be open in line with current government guidelines with procedures to ensure gatherings can be conducted in a secure manner.

WI and Craft club have restarted meetings - please contact Kath Stacy for details

Monday 10:30 - 11:30 Yoga with Yvonne

Wednesday 09:30 - 15:30 Sewing

Thursday 18:00 - 19:00 Yoga with Alice

Friday 09:30 - 10:30 Pilates with Lee

Please contact the organisers to confirm their current schedules and availability as the number of participants are limited. For enquires please contact linda.pinelodge@yahoo.com. For more details about the Hall please go to <https://www.hugofox.com/community/the-pine-lodge-7832/home>

Little Milton WI

In October we had an online catch-up on Google Meet, with lots of discussion and ideas on how to keep WI fun when we can't physically meet.

Our next meeting on Thursday 12th November is with Bob Harding-Jones who will be giving an affectionate laughter-packed stroll down British Comedy's Memory Lane. Humorous banter – audio clips – and catchphrase competition. We'll be online from 7.30pm. Contact me if you'd like to join us.

Please phone or email us if you're feeling lonely, want a chat, fancy joining

WI. Everyone welcome.

Do you live in Little Milton, Great Milton or The Haseleys, want to meet new people, 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

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

Morland House

Flu clinics will start on Saturday 26th September. Please phone us on 01865 872448 to book your appointment.

This year the flu vaccine is being offered on the NHS to:

- adults 65 and over
- people with certain medical conditions (including children in at-risk groups from 6 months of age)
- pregnant women
- people living with someone who's at high risk from coronavirus (on the NHS shielded patient list)
- children aged 2 and 3 on 31 August 2020
- children in primary school in an at risk group, if they have missed the school programme
- children in year 7 (secondary school) also in an at risk group, if they have missed the school programme
- frontline health or social care workers

Please note that, if you are aged between 50 and 64 and not in a clinical at risk group, the earliest you will be offered a flu vaccination is November, providing there is sufficient vaccine. No appointments will be offered for people in this age group until then. This is to ensure that those who are most at risk are vaccinated first. If you are aged 50 to 64 and are in a clinical 'at risk' group which is eligible for the flu vaccination, for example you have a health condition which puts you at risk from the flu, you will be invited earlier.

Please visit the NHS website for more information:

<https://www.nhs.uk/conditions/vaccinations/flu-influenza-vaccine/>

Great Haseley and District Horticultural Society

I have just realised that I have now been writing these columns for 10 years which was quite a surprise. I suppose the speed that time has passed is the result of my advancing years!

This year has been so different from previous years with the pandemic dictating almost everything. In early spring, garden centres were closed and online companies overwhelmed, but gardeners showed resilience by growing tomatoes and chillies from seeds derived from supermarket fruit. One neighbour produced a tray of chilli seedlings for our plant sale (socially distanced) which I grew on and which sold out. I bought two which grew into compact, healthy plants that are still producing beautiful long red chillies. Another neighbour produced compact productive cherry tomato plants which grew and fruited well, although, the ones I bought succumbed to blight during one of the many wet periods this summer.

I collected seed from various plants in the garden which I have recently sown, having neglected it for weeks in the greenhouse (there's a difference between drying seed and frying it!). Amazingly, one batch has already germinated; this is more than I deserve with my slovenly greenhouse habits. I would recommend collecting seed where you can, which, while it may not necessarily be ideal in the long term, will allow you more options next spring if things are once again difficult. Thoroughly dry collected seed and keep in a cool dry place in an airtight tin. Some seed lasts better than others. Once again, my Cosmos failed to germinate (an unopened fresh packet sown in two batches). When I asked my garden group from college about this, all had had some difficulty with one friend reporting that all Cosmos Dazzler had germinated and no Purity, despite being sown at the same time under identical conditions. I used tomato seed from a sealed pack dating back to 2012. Every one germinated much to my surprise. Always worth a try especially later in the season. We wanted Cucumbers for the greenhouse early on and I was forced to use seed from an open packet; none of these germinated, but, when I managed to get new seed, germination was 100% for the first 3 seeds and 100% again when I used the rest of the packet for a late crop (fruiting is ongoing now). I intend to purchase new seed for early use in future as I need to ensure germination as far as I can.

Looking around the garden in the sunshine over the last few days has revealed so much flower colour still happening. Under the yellowing birch tree in the drive, the summer barrenness (with the exception of two beautiful hardy short Pennisetum) has been replaced by Cyclamen and autumn crocus which give me pleasure every day. Deep pink Nerine Isabella has produced masses of gaudy pink stems some of which now have black seed which I have not noticed before. Fuchsias continue to flower along with Japanese anemone, Verbena bonariensis, Rudbeckia, Salvias, Geranium Rozanne and roses. The shoo fly plant has emerged throughout the garden and is a great border filler with its mauve flowers with their purple and lime green bracts. Various Begonias and Pelargoniums are still performing and the Chrysanthemums have not even started yet, so there is much more to come there. The Helebores have already started with a yellow one in flower since August. Maybe winter won't be so bad...

Liz Moyses

Bus Update

A trial Saturday service will be added to route 275 effective from the first weekend in September 2020, leaving the village and returning from Oxford at the same times as the weekday journeys.

The A40 is closed between Tetsworth and Postcombe until mid-December. As a result, service 275 will divert via the M40 from Lewknor and will not serve stops in Milton Common east of the A40. A shuttle service is in operation so that passengers from Milton Common can connect with buses at Lewknor.

275S Tetsworth and Postcombe Shuttle - A40 Closure				
Mondays to Fridays (except Public Holidays)		from 22 June 2020 until further notice		
<i>Service Number</i>	<i>275S</i>	<i>275S</i>	<i>275S</i>	<i>275S</i>
MILTON COMMON, Common Cottage	08:48	10:18	11:48	13:21
Tetsworth, The Green	08:52	10:22	11:52	13:25
Postcombe, top of Salt Lane	09:02	10:32	12:02	13:35
Lewknor, Lambert Arms	09:05	10:35	12:05	13:38
LEWKNOR, M40 Junction 6 (opp. Bus Shelter)	09:06	10:36	12:06	13:39
Connecting 275 bus:				
LEWKNOR, M40 Junction 6	09:11	10:41	12:11	13:44
HIGH WYCOMBE, Bus Station	09:52	...	12:52	...
OXFORD, Carfax	...	11:19	...	14:24
<i>Service Number</i>	<i>275S</i>	<i>275S</i>	<i>275S</i>	
<i>Notes</i>	<i>R</i>	<i>R</i>	<i>R</i>	
Connecting 275 bus:				
OXFORD, Carfax		11:30		
HIGH WYCOMBE, Bus Station		10:00	13:05	
LEWKNOR, M40 Junction 6		10:41	12:11	13:44
LEWKNOR, M40 Junction 6 (Bus Shelter)		10:46	12:16	13:50
Lewknor, Lambert Arms		10:47	12:17	13:51
Postcombe, top of Salt Lane		10:50	12:20	13:54
Tetsworth, The Green		11:00	12:30	14:04
MILTON COMMON, Common Cottage		11:04	12:34	14:08
Note R - Shuttle buses from Lewknor only run if passengers on board. Buses will wait for late running service 275 journeys				
At Lewknor M40 Junction 6:				
For High Wycombe, 275 buses depart from Stop B (the bus shelter side)				
For Oxford, 275 buses depart from Stop C (opposite the bus shelter)				
No Saturday or Sunday service				

High Wycombe - Bledlow Ridge - Chinnor/Stokenchurch - Oxford

275

MONDAY TO SATURDAY

From: 5 September 2020

Notes:	NS	SAT	Notes:	NS	SAT
High Wycombe Bus Station, Gate E	0700	1000	Oxford City Centre, High Street, Stop	0830	1130
West Wycombe, The Swan Inn	0708	1008	Headington, Brookes University	0838	1138
West Wycombe, Chorley Road	—	1010	Headington, Shops	0842	1142
Piddington, King Street	0710	—	Sandhills Turn, for Park & Ride	0847	1147
Studley Green, St Francis Road	0713	—	Wheatley, A40 Eastbound	0852	1152
Stokenchurch, New Road	0716	—	Wheatley, ASDA	0854	1154
Stokenchurch, Kings Hotel	0718	—	Great Milton, Post Office	—	1503
Bledlow Ridge, Old Post Office	—	1015	Milton Common, Sandy Lane	0900	1200
Bledlow Ridge, Routs Green	—	1018	Tetsworth, The Green	0905	1205
Chinnor, Old Kiln Lakes Estate	—	1026	Postcombe, The Old Inn	0909	1209
Chinnor, Village Hall	—	0723	Aston Rowant, Lambert Arms	0911	1211
Chinnor, Estover Way	—	0726	Kingston Blount, Cherry Tree	0915	1215
Kingston Blount, Cherry Tree	—	0731	Chinnor, Estover Way	0920	1220
Aston Rowant, Lambert Arms	—	0735	Chinnor, Village Hall	0924	1224
Postcombe, The Old Inn	0726	0737	Chinnor, Old Kiln Lakes Estate	0928	1228
Tetsworth, The Green	0729	0740	Bledlow Ridge, Rout's Green	0936	1236
Milton Common, Sandy Lane	0733	0745	Bledlow Ridge, Old Post Office	0939	1239
Great Milton, Post Office	—	1052	Stokenchurch, The King's Hotel	—	1827
Wheatley, ASDA	0740	0750	Stokenchurch, New Road	—	R
Wheatley, Park Hill Roundabout	0743	0753	Studley Green, St Francis Road	—	1832
Sandhills Turn, for Park & Ride	0750	0758	Piddington, King Street	—	R
Headington, Shops	0757	0804	West Wycombe, Chorley Road	0943	1243
Headington, Brookes University	0800	0806	West Wycombe, The Swan	0945	1245
Oxford City Centre, Carfax	0815	0813	High Wycombe Bus Station	0952	1252
				1556	1845

Notes: CF - Journeys that operate via Great Milton village will pick-up and set-down passengers at the Common Farm bus stop n Milton Common instead of Sandy Lane.

NS - Not Saturdays

R - This journey will serve Piddington and New Road in Stokenchurch if requested to the driver when boarding

SAT - Saturdays only

Operated by Red Rose Travel 01296 747926

www.redrosetravel.com

GREAT MILTON HISTORY GREAT MILTONS WELLS

We are pleased to announce a new addition to our library at the History Room located next to The Bull. We have compiled a detailed record of 80 + wells and boreholes located in the village with a photograph record of many of them. We have a map showing locations so you can appreciate where these were sited. These were the only source of water before mains were connected in 1957. We hope you are interested in seeing this part of village history compiled by Ian Melton and the team so you are welcome to come and see us at the History Room on our Wednesday open mornings between 10:00am & 12:30pm each week. Visits at other times by arrangement by calling 279489, 279300, 278992, 279297 or contact us by email.

**The History Room, The Bull Inn, The Green, Great Milton, Oxford
OX44 7NS.**

gmhistorysociety@outlook.com

COFFEE MORNING

**A HUGE THANK YOU !
For everyone's generous
support
We raised an amazing
£529.00**

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 – 07763 800467.**

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**

**Little Milton Church of
England Primary School**

EXCITING NEW NURSERY PROVISION

**Places available for 3-4 year olds from
January 2020**

**Wraparound care
Weekly French lessons for all children
Forest School**

For further details please contact:

**Head Teacher, Hannah Brown
Tel: 01844 279310
office.3755@little-milton.oxon.sch.uk**

Unfinished projects or new resolutions? Join us at the

*Great Milton
Art & Craft Group*

**Great Milton Pavilion
6.30-9.00pm
First Monday of the month**

**No cost. Just bring your own
materials**

**Any questions email:
carina.martin@gmail.com**

Neighbours' Hall

A large recently refurbished community Hall with central heating and well equipped kitchen. The Hall benefits from a bar, stage and smaller room opening on to an enclosed patio garden area, with garden seating, overlooking Le Manoir orchard. The Hall has ample car parking facilities. It is ideal for community groups, children's parties, family get togethers, company functions, weddings and special celebrations. Recently installed DMX colour changing LED lighting adds special effects for dances, live music and theatre.

Available for hire by the hour or the day.

The smaller room, The Orchard Room, can be hired separately for small groups and business meetings.

Cost for hiring

£15 per hour, £120 for the full day – costs include use of kitchen and equipment.

Please contact our booking secretary, Janet Smith 01844 278415 for further details and our booking terms and conditions

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

Traditional Christmas by D'Oyleys Farm Shop

Free-range, pasture-raised bronze turkeys and chickens

All our birds are free to roam on our herb rich pasture, just as they should, giving them unbeatable flavour.

At D'Oyleys we can cater for your every need, from a whole turkey, to a crown or boned and rolled turkey breast. Alternatively why not try one of our traditional free-range chickens?

Every year we sell out, so place your order early:

www.doyleysfarm.co.uk/christmas

**Order
now!**

WILL ON THE GREEN

Painting
Decorating
Tiling
Handyman

Contact - Will Maggs
willonthegreen@outlook.com
willonthegreen.com
07449 925444

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@btopenworld.com

MOBILE: 07887 515168

'Richard Sweeps'

Your friendly, local engineer
from Little Milton, registered
with the National Association of
Chimney Sweeps

Since 2011

KEEP YOUR HOME SAFE, SIT BACK AND RELAX!

T: 01844 278654

E: RichardSweeps@outlook.com

Greenplant.

Get in touch with a member of our team today, or browse our catalogue online.

**DIY
Tools**

**Gardening
Equipment**

**Heating
Solutions**

London Road, Wheatley, OX33 1JH
01865 876000

www.greenplant.ltd.uk

The Orchard Pre-School Little Milton

"Learning through play"

The Orchard is a community pre-school delivering the Early Years Foundation Stage education to children ages between 2 and 5 years old. The Orchard has a friendly, home-from-home atmosphere supported by an excellent team of motivated, caring staff.

Purpose built premises - Outdoor garden and play area
IT facilities - Book lending library

www.theorchardps.org.uk

01844 279 989

enquiries@theorchardps.org.uk

Ofsted report 2017 - "The management team ensures that all children make good progress from their starting points and have a happy and enjoyable pre-school experience"

Places Available!

Natasha Yelland Genealogy

Professional Family History
Research in Oxfordshire,
Buckinghamshire, and Berkshire

Bespoke Packages Available

Enquiries Welcome

Email:
nyellandgenealogy@gmail.com

Website:
www.nyellandgenealogy.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?

Sometimes in life, we need a helping hand.
Having someone care for you in your own home enables
you to maintain your independence, routine and
offers a fantastic alternative to care in
a nursing or residential home.

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

SLF Hens by Mark Lord

We are thinking of everyone in
the local community during this
challenging time. Local, organic
produce is available safely
through our 'click & collect'
service. For all shop updates
please visit our website.

www.sandylanefarm.net

Jennings
a home for your business

GIVE US A BUZZ

Buzz us about our **Meeting Rooms, Events and Virtual Offices**
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 (after 6pm)
or 07976 352293 (8:30am – 5:30pm)
Email: adousley01865@gmail.com

*Registered member of the
Electrical Contractors Association*

Village scenes from 100 years ago

A colourful collection of village scenes is presented in this 2021 calendar.

Pictures originate from early 1900s sepia prints.

Adding colour brings these lovely old images to life.

Available at the Post Office for £9.95

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

Jennings
containers
& storage

FLEXIBLE STORAGE SOLUTIONS

For personal & business use

Secure
Storage Site

24/7
Access

Container offices
& workshops available

www.jenningsstorage.co.uk ☎ 01865 891 406

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, Emily Painter BDS
Claudia Conde MClintDent(Prosth.)London
Rachel Hyde RDH, Candy Owens RDH, Victoria Lewis 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

Private **CLEANING** OXFORDSHIRE

 01865 58 08 79 **07411 606 609**

www.privatecleaningoxfordshire.co.uk

privatecleaning_oxfordshire@yahoo.co.uk

- ✓ We are based in Wheatley
- ✓ We have 10 years experience
- ✓ We can provide excellent references
- ✓ We are fully insured
- ✓ We are family-run

Camp Industrial Estate
Milton Common
OX9 2NP

Tel: 01844 278177

Email: workshop@rcpservices.co.uk

Present this voucher and choose from one of the following:

- £10 off of your MOT • £10 off of Air Con Regas
- £10 off of Wheel Alignment • Free loan vehicle
- Free vehicle health check

Terms and conditions apply

Servicing • Tyres • Brakes • Clutches • Alignment
Brakes • Clutches • MOT's • Air Con Regas
Engine Diagnosis • Exhausts • Collect/Deliver

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

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

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:

Chrissie on 07759 283490

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

November & December at Waterperry Gardens Christmas Market at Waterperry Gardens*

10:00am – 4:00pm Free

Get into the Christmas spirit at Waterperry Gardens with Christmas shopping from our Gallery, Gift Barn and Christmas Shop. Quality British and Waterperry grown Christmas trees (bring your wellies and choose your own!) and hand-tied wreaths, along with a number of Arts and Crafts Stalls with gorgeous hand-made gift ideas and festive food and drink. A shopper's delight with great gift ideas for all the family.

Festive Trail in the Gardens!*

21st November – 23rd December 10am – 5pm

Enjoy some outdoor fun in the gardens with our Festive Trail and collect your Christmas treat. £2.50 per child. Children must be accompanied by an adult paying garden entrance fee.

Christmas Closure

We will be closed from 25th Dec to 1st Jan 2021

***For any changes to our planned events
please visit www.waterperrygardens.co.uk
or keep an eye on our Facebook page**

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@ORODRUIN.CO.UK

Diary

- Monday Vinyasa Flow Yoga – The Pavilion. 9:15am
contact Hayley Bamford – 07825 794662. yogalizard.co.uk
 Arts & Crafts Club – The Pavilion. 1st Monday of each month. 6:30 – 9:00pm
contact carina.martin@gmail.com
 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 Coffee Morning at The Methodist Chapel 10:00am – Midday
 GM History Archive, The Community Room, The Bull. 11:30am – 1:00pm
or by appointment
- Thursday Fitness & Yoga – The Neighbours Hall. 6:00pm – 7:15pm
 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 Pavilion. 9:30am – 11:30am
For more information contact Chrissie Wyatt – 07759 283490
- 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 281345*

November

5th	Thur	Guy Fawkes Night	—
8th	Sun	Remembrance Sunday	—
11th	Wed	Armistice Day	—
14th	Sat	World Diabetes Day	—
19th	Mon	Parish Council Virtual Meeting	7:30pm
20th	Tues	Universal Children's Day	—
30th	Mon	St. Andrew's Day	—

All copy (except adverts) to gmbulletin@hotmail.co.uk by **20th November 2020**.

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?

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