

What a brilliant Panto weekend! 6th & 7th December

'A Story of Mother Goose (as it's never been told before)', written by our own talented Darren Capehorn, was another resounding success for the Cliddesden Players.

Our fame has certainly spread beyond the village into the surrounding area as nearly 400 people came to watch our 3 performances. In doing so they helped to raise vital funds for our lovely Hall – a staggering £2,753.26 profit!! This is a little lower than in 2018 but we invested in some wonderful sets & costumes this year and bar prices have been held steady for years – be warned!

Mother Goose was a traditional Panto with a Principal boy, Dame, not one but two villains, children singing and dancing (weren't they terrific?) and a pantomime cow! We do hope that this said creature has not put the children off drinking milk for the rest of their lives!

As usual, the jokes and double entendres flew over the heads of the youngsters but made the adults laugh, cry or groan!

Our programme listed all the people we have to thank without whose efforts the show couldn't go on – all those behind the scenes, front-of-house, bar, refreshments, finance & 1st aid helpers – the list goes on, we really appreciate your support.

Many thanks to our creative set team – especially Sue Griffiths who worked needle-magic in sewing the wonderful fabric rural backdrop, Chris Sandle who made a very unique working milking machine, Marcus Gorton who now has a side-line in making telephone boxes, all the helpers over the setup weekend (David, Rob, Julie, Kevin and more...) and to Mr C for executive artistic control (i.e.. whatever is in his head!).

And of course, thanks to our actors who love to entertain and work SO hard. Oh, yes, they do!

Sian, Tracey and the Brownies wish to say thank-you to all the hungry children & grown-ups who bought their delicious refreshments at the matinee. The profits (£178.50!!) go towards the running costs of their Brownie Pack.

In exchange for a programme we collected £200 for homeless people in Basingstoke and after adding gift aid that total was raised to £250. Apparently about £15 would meet the cost of providing one homeless person with warmth and safety, a nourishing meal and a bed for the night at the Night Light Winter Shelter. So, your generosity will be greatly appreciated.

All that's left to say is we hope you have a happy & healthy New Year and go and put SUMMER PLAY 12TH & 13TH JUNE on your new 2020 calendar NOW!

Best wishes
From the Cliddesden Players

Cliddesden Village Tea Towel Update...

A huge thank you to everyone who purchased one (or many!) of the tea towels.

We sold **184, raising £506** for the village hall.

Many thanks also to 'Kites Up' for their patience and generosity in making this happen!

Kind regards, *Darren and Joanne Capehorn*

P.S. The last 16 are in our study awaiting tidy homes! Don't be shy!

POLICE UPDATE

Dear residents,

May I begin with wishing you all a very Happy New Year.

As we start a new year I will update residents on the state of reported crime within their respective parishes in future editions, suffice to say that crime increased across the whole of the beat area with an increase in both non-dwelling burglaries of outbuildings and criminal damage reports including several when unknown people drove around ours and indeed neighbouring areas firing ball bearings from a vehicle aiming at parked cars, house windows etc.

Returning back to the tail end of 2019, I am pleased to report no crime of significant interest in Cliddesden, however I am seeking any information in relation to the following crimes reported in the adjoining parish. Between November 17th and 24th an attempt was made to force entry into a house at Northgate in Ellisfield, thankfully no entry was gained, but I wish to make residents aware and the need to remain vigilant.

On December 3rd 2019 a grey Nissan pick-up RE16 ONF was seen in Ellisfield cold calling offering to see if anyone wanted any building, patio or driveways work undertaken.

Also on the same day a barn was broken into at College Farm where a quad bike and 4x4 buggy was stolen. I ask if anyone was in that area and saw anything suspicious or vehicles parked up in College Lane, to please give me a call direct.

Thank you again for all your support.

Andrew REID
Local Constable

CLIDDESSEN WI

Our craft meeting held in November was very much enjoyed by everybody. Catherine brought along all her silk paints and we were all able to make a lovely greetings card or two. I know some of the ladies were a little apprehensive that they would make a mess of things, but everybody managed very well and many said they would like to do it again.

We had a little social meeting on 5th December in the morning to exchange Christmas cards and have a good natter. The nibbles flowed up and down the table washed down with tea and coffee and we all had a thoroughly good time. Sometimes it's just nice to relax and catch up with everybody – something that can't happen when we have a speaker. A couple of old friends came along as well, and it was a lovely surprise to see them again.

On the night of the election we all decamped to Dummer Golf Club for our Christmas meal. The food was excellent, and the staff were very efficient and friendly. We had a quiz organised by Pauline and her husband Stewart with a prize for the winning table.

Gifts were handed out to Catherine for organising all the craft sessions during the year and to Ken, Eddie and Stewart for all their help setting up the tables and chairs at every meeting and doing the clearing up when we have food. We do feed them as well I hasten to add and they usually manage all the leftovers. Their help is invaluable and allows us to get on with our meetings. We also had a raffle with lots of lovely prizes. A good time was had by all and we all went home full and content.

Next meeting: 16th January

**Linocut – a new hobby?
Speaker: Jackie Bowcutt**

A new year will begin and we would love to welcome some new members so why don't you come along and give us a try. We meet every third Thursday of the month at 7.30pm in the Village Hall.

For our existing members can I remind you that subscriptions are due in January.

Diane Rampton 01256 467533

COUNTRY WATCH

I must begin by thanking Tony Trown for his sterling service as our Neighbourhood Watch coordinator over the years. Tony has been a great servant to the Parish but has decided to reduce his responsibilities and has asked me to take over as the coordinator. Tony has passed on his email list to me and I have sent an introductory message to those of you on it, if you would like to be included on the distribution list then please drop me a line at sibarksy@hotmail.com As a Neighbourhood Watch coordinator I receive email alerts of crimes that are being recorded in the local area, national trends (such as online scams) as well as crime prevention hints and tips. I then forward these alerts to those on my mailing list. I will also be looking to organise some events in the village to help people prevent crimes occurring. In addition to Neighbourhood Watch I am also registered with Country Watch which has a similar remit but is focused on reducing crime in Hampshire's rural areas.

I attended my first Country Watch event back at the beginning of October at Sparsholt College. Keynote speakers were Inspector Korine Bishop (Strategic Rural Policing Inspector), Gareth Roberts (fly tipping lead at HCC) and Mark Gammon (CPS). The main point made by the Inspector was a request to please report all crimes using the correct channels. If a crime is ongoing or if there is a risk to life or injury or you feel physically threatened, then call 999. If a crime has occurred and there is no ongoing risk to life or injury, then please use either 101 or Hampshire Police's Report a Crime facility online. I've included a link at the end of this article. Inspector Bishop acknowledged that there had been issues regarding the response times on the 101 number and I personally prefer to use the online reporting tool. She also clarified that the following were crimes and feature on her teams list of priorities; poaching, hare coursing and fly tipping.

Gareth Roberts continued the theme by requesting that all instances of fly tipping be reported even those that occur on private land. He stressed that whilst the local authorities are highly unlikely to clear fly tipping from private land, they can still investigate it. Again, the easiest way I have found to report this is via the online reporting forms hosted on the Basingstoke & Deane Borough Council website. The site allows you to report anything from a missed bin collection to problems logging into your council tax account and lots of things in between. It is also the site I use for reporting potholes and other highways issues. There is a link to the site at the end of this article.

The reason it is so important to report every incident of crime, be it fly tipping or anything else is that in the current climate resources are only allocated where there is a demonstratable issue. By failing to report these problems they disappear from the sight of the of the organisations that should be tackling them and if we report the issues, they will be forced to act to remedy them so please do report.

Mark Gammon's key messages were simply to try to gather evidence (photos/videos or simple written statements) to support these reports and to not be afraid to report any crimes. There are processes and procedures in place to make it as safe and as stress free as it can be to help the authorities and local communities tackle these issues.

I look forward to helping keep our village a safe place to live.

Simon Barker

<https://www.hampshire.police.uk/ro/report/oct/af/how-to-report-a-crime/>

<https://www.basingstoke.gov.uk/report>

Church Services for January 2020 (at St. Leonard's unless stated otherwise)

Sun 5 Jan	9.45am	Holy Communion (Common Worship)
Sun 12 Jan	11.15am	Family Communion (Common Worship)
Sun 19 Jan	11.15am	Family Service
Sat 25 Jan	6.00pm	Holy Communion (BCP)
Sun 2 Feb	9.45am	Holy Communion (Common Worship)

Register your car to access Household Waste Recycling Centres (HWRCs)

Hampshire residents will need to register their car for free

How it works

Out of county customers

How the scheme works - quick guide

This registration applies to cars and 4x4s only

If you're a Hampshire resident, you need to register your vehicle

Do it online with our quick and easy registration form

You'll get a success message straightaway

Load up your car and head on over. The cameras will recognise your car on arrival...

...and our on-site staff will know you've registered

If you change your vehicle...

...or move to a different place in Hampshire...

...you'll need to register again

Next Parish Council meeting Tuesday 7th January 7.30pm
Village Hall meeting room. All welcome & best wishes for 2020

NEW PERMIT SYSTEM FOR HCC WASTE RECYCLING CENTRES

Register your vehicles for continued free access

A new residents' permit system will begin operating at Hampshire Household Waste Recycling Centres (HWRCs) some time after the New Year. It will be controlled by Automatic Number Plate Recognition and will allow continued free access for Hampshire residents to dispose of household waste.

Access for non-Hampshire residents will be for a fee of £5 per visit. Charges for non-household waste, including soil and rubble, plasterboard and asbestos remain.

Hampshire residents can register up to three vehicles via the Hampshire County Council website at www.hants.gov.uk/vehicle-registration-hwrc. The system will check the registration of the cars coming into the site against the number plates that have been registered so that Hampshire residents can freely enter the sites as many times as they wish, without any further checks.

Hampshire residents who already hold a van or trailer permit do not need to re-register that particular vehicle.

Residents can also call 0300 555 1389 to register.

PREPARING FOR MORE FREQUENT FLOODING

Hampshire County Council (HCC) is our Lead Local Flood Authority. Flooding or drainage problems can be reported on the HCC website at <https://www.hants.gov.uk> > transport > roadmaintenance > flooding and the County Council has an emergency number 0300 555 1388.

However experience from recent heavy rain and widespread flooding has shown that – contrary to some popular belief – emergency services and councils are usually not able to help, or at least not when you need them. HCC will respond to Highways flooding as soon as they are able, but with regards to flooding from private land, landowners are responsible.

Hampshire County Council does not supply sandbags to residents to protect their own property. BDBC provides a limited number of sandbags for emergencies – but getting hold of them in an emergency might be difficult. The best help likely to be available is self help, or help neighbours can give and receive. Please seek help from neighbours if needed. If your home is vulnerable to flooding, keep a stock of sandbags, or bags and sand ready to fill – from any DIY or builders merchants.

With regards to the drainage through the pond, with thanks to our Parish Lengthsman, the recent work to clear the drains definitely improved the flow of water off the highway. Unfortunately due to the amount of rain we've had since the system is getting blocked again. This will be an ongoing issue until a more effective means of catching the runoff from the fields on Farleigh Road and the building site on Woods Lane is found. Here's hoping for a dry New Year.

RAPLEYS' CHERRY

A Cherry tree has been planted near the pond in recognition of the Rapleys' contribution to the Village. With thanks to Alison Mosson and Mark Gifford for organising and digging.

PARISH PLANNING APPLICATIONS

19/02774/FUL (granted 2nd Dec) Greenlands Nursery, 3A Hackwood Lane. Erection of a three bedroom bungalow.

19/02634/FUL & 19/02635/LBC (granted 17th Dec) The Jolly Farmer. Removal of rear garden decking and jumberella; erection of new pergola-style smoking solution with new paving to replace decking. Internal alteration and re-configuration of toilets to form 4x unisex WCs.

19/02068/FUL Woodland Adjacent To Audleys Close, Farleigh Road. Change of use of land [ancient woodland site] to forest school including the parking provision. (Deferred for consideration by Development Control Committee of 5th Feb.)

TREE APPLICATIONS

T/00532/19/TCA (withdrawn 18th Dec) The Jolly Farmer. To fell 2 Sycamore and 17 fruit trees. Reason given – to improve the garden for customers. To be reviewed summer 2020.

T/00483/19/TCA (granted 28th Nov) Three Horseshoes, Woods Lane. Front garden by road – crown lift Field Maple and Holly off garage roof to give 1m clearance. Rear garden – lightly clip annual growth all round of one Yew. Fell saplings on north east wall by office window. Coppice one Hazel by front (east) corner of house.

Shirley Maunder

Funeral of Shirley Maunder will take place at St. Leonards Church, Thursday 9th January at 11:30am and refreshments will be served afterwards in the Village Hall. All who knew Shirley are warmly invited to this service of thanksgiving for her life.

Mrs Betty Rapley

To all who knew Betty we thought you would like to know that she has now moved to a new care home as the one she was in has now closed.

She is now happily living in "The Beeches" in Sprents Lane, Overton, which is nearer to us than Fleet and it would be nice for her to see old friends, past and present. Here she is with one visitor!

Betty did so much for the village including a lot of fundraising for our new Millennium Village Hall. She is much missed in the village.

Many thanks, *Glynis and Stuart Gregory*

Eddie Rapley

A small ornamental flowering cherry tree has been planted at the Village Pond to commemorate the life of Eddie Rapley who dedicated much of his spare time to supporting the village.

A cherry was chosen as Eddie was a passionate fan of The Cherries, Bournemouth's football team. It was kindly donated by Carolyn Gifford and hole was dug by her son, Mark! We remember Eddie with much affection and know his tree will add to the beauty of our village.

CLIDDESSEN VILLAGE HALL

SKITTLES EVENING

7:30pm Sat. 7th March 2020

Teams of 4

Bar / Skittles / Prizes / Fun

- TICKETS -

£10 / Adult - £5 / Children

Contact Jo Capehorn – 07528 856157 / thecapehorns@me.com

Village Hall News

www.cliddesdenhall.org.uk
www.facebook.com/CliddesdenVillageHall

It is with sadness that we learnt of the passing of Shirley Maunder and Sue Taylor last month.

Shirley had been very involved with the Village Hall over many years, both as a committee member on both the old and new Hall committees, and also as an early director of the Cliddesden Players. The Trustees' thoughts and condolences go out to Ben and family at this sad time.

Sue was one of the founders and organisers of the Village Hall Youth Club which brought together so many of the village youngsters. The Trustees' thoughts and condolences go out to Richard and family at this sad time.

A Happy New Year to everyone – I hope you have all had a festive and restive Christmas. Judging by all the compliments we received in December, no doubt you all will have noticed the lovely new Christmas decorations that the Hall invested in, with thanks to Chris Bonner, Nicola Begent, Sarina Smith and Jo Capehorn for putting them up.

After quite a quiet few months with no news to report, a few things to cover as we go into 2020 ...

Firstly, congratulations to our own brilliant **Cliddesden Players** for another great Panto, penned by our very own Darren. I know there will be a separate write up so I won't say any more here except to again offer my thanks on behalf of the Hall Trustees to the Players for such an enjoyable set of performances. Keep an eye out for photos on the Hall's Facebook page.

Thanks also to Alison Hood who organised the **Christmas Fayre** last November and very generously donated the grand sum of £250 from the Fayre proceeds to the Hall. A great example of use of the Hall for local events benefitting all.

On the subject of use of the Hall – another call out to anyone who is interested in arranging any new clubs or events at the Hall – just drop us a mail at events@cliddesdenhall.org.uk. As always, I know all the current clubs would be more than welcoming to new members so if any take your fancy then again contact us via events@cliddesdenhall.org.uk and we'll put you in touch. Or if you are interested in becoming a Trustee and joining us and becoming part of the behind the scenes but important team and are willing to get involved in any way such as organising events, looking for grants, etc., then send a mail to volunteering@cliddesdenhall.org.uk.

Advance notice of a **Skittles** evening on 7th March. The 2018 event proved to be hugely enjoyable and a great success and I am sure this will sell out fast, so remember to grab your tickets as soon as it is advertised.

The **100 Club** membership is due for renewal by the end of March. So now is a very good time to join or increase your membership. It is only £12 per person per year with the monthly first prize standing at almost £36. Contact Rose Beevers on 01256 475944 or 100club@cliddesdenhall.org.uk for further details.

Finally, a reminder about how you can donate to the Hall via **Give as you Live** just by shopping online and **at no extra cost to you**. This is a very useful revenue stream for the Hall so if you have not done so already, sign up for free at www.giveasyoulive.com before you do any more on-line shopping so that you can donate to the charity of your choice, hopefully the **Hall**. The range of on-line shops and stores is very diverse and includes all the major grocery stores, high street retailers, Amazon and other on-line retailers, computer manufacturers such as HP, right through to hotels such as Holiday Inn, Ibis and Hilton, and many, many more.

Finally, remember to visit the Hall's website at www.cliddesdenhall.org.uk and Facebook page at www.facebook.com/CliddesdenVillageHall for the latest news, photos and events at the Hall.

Greg Mendelsohn
Village Hall Management Committee
chair@cliddesdenhall.org.uk

Reminder!

How to use an AED or Automatic External Defibrillator (Defib)

The AED in the village is situated in the old red phone box at the pond. Although none of us would want to use it, it is much simpler to use than imagined and the clear instructions are easy to follow.

If someone collapses and becomes unconscious:

- ring 999 for an ambulance
- give the 999 emergency services the **post code location** of the defibrillator and its **individual code** - **both are found on the front of the AED box**
- **the emergency services will then provide the PIN code to open the box** (this prevents vandalism)
- if the person is breathing then put them in the recovery position
- **if they are not breathing, commence CPR and ask someone to fetch the defibrillator**

- there are instructions on how to use the defib in a visual display plus a simple auditory commentary
- attach the pads to the patient as instructed (they have to be against bare skin so clothes have to be undone or cut away with the scissors provided)
- the defib will then tell you whether its use is needed or not, so you cannot shock someone who does not require it!
- follow the instructions and continue CPR until the ambulance arrives.

The 4 blue images on the front of the defib box show the sequence of actions (see photo):

1. phone 999
2. commence CPR (cardiopulmonary resuscitation)
3. use the defib if required
4. ambulance to hospital

100 Club

Hello members

The draw for December was called at the Coffee Morning at the Village Hall on 9th December 2019. Here are the lucky winners

1st 22 Sally Hopkins

2nd 426 Ali Cecil

3rd 178 Greg Mendelsohn

Congratulations

Why not make it a New Year resolution to come to the village coffee mornings – forget the diet - cake only 50p a slice. The next coffee morning is on Monday 13th January 2020.

Rose Beevers Tel: 475944 (100club@cliddesdenhall.org.uk).

Social and Entertainment Club

Cliddesden Millennium Village Hall

'You'll be sure of a warm welcome and a great evening!'

The bar opens at 7.30pm and we start at 8pm. There is an intermission half way through during which ice creams and the bar are available. Admission is only £2 per person.

Please do remember to pay at the bar. All our films are suggested by members; please suggest your own favourites or films that you missed and would still like to see.

Ted Dowson

2 January – “Volver” (NOT “Ethel and Earnest” as advertised last month).

Volver is a 2006 Spanish drama film written and directed by Pedro Almodóvar and starring Penelope Cruz. The story revolves around an eccentric family of women from a wind-swept region south of Madrid.

121 minutes, certificate 15

A friend described *Volver* as “a lovely film”

6 February – “Victoria and Abdul” (2017)

Victoria & Abdul is a biographical drama directed by Stephen Frears and written by Lee Hall. The film is about the real-life relationship between Queen Victoria and her Indian Muslim servant Abdul Karim. It stars Judi Dench and Ali Fazal.

111 minutes, certificate 12

BASINGSTOKE LIONS CLUB – DECEMBER 2019

I seem to have mislaid November. Never mind! We had our quiz night which raised £581 and a superb concert at QMC from the Heritage Light Orchestra. If you missed it, you missed a treat!

Christmas Cash Collections: Fraught is the only word I can think of to describe our performance. Anything that could go wrong more or less did. Cancelled venue, scheduling issues, illness and to cap it all, Lennie the Basingstoke Lion managed to lose his head (mislaid as opposed to beheaded) !!! Nevertheless the good people of Basingstoke, who are clearly not infected by my Grinch-like approach to Christmas, gave generously and we were able to donate to all our agreed recipient charities -Women's Refuge, Joshua Tree, Basingstoke Foodbank and to Tadley United Reform Church who were providing a community Christmas Day lunch for people in Basingstoke and Tadley.

And so, having indulged ourselves with a festive meal at the Sherfield Oaks Winter Wonderland, we draw a veil over 2019 and welcome in 2020 with unimpaired vision (unless you need glasses.) Happy New Year!!!!

With an entire cornucopia of 366 days before us, we've managed to book two events for Saturday 22nd February :

First: Come and meet Lennie, the Basingstoke Lion!

- Half-term Saturday, 22 Feb. 2020, 9am-4pm
- Venue: a gazebo resembling a 'Lion's Lair' outside Boots in The Malls
- Facepainter Kiri : 11 am – 3pm – 'Become a little Lion!'
- To the first 30 visitors to the 'Lair': a free 'colour-it-yourself' face mask
- Raffle : a cutesy lion cub cuddly toy
- Take a 'Lion selfie' alone, or with another 'Lion'

Second: Dance the night away to the syncopating rhythms of the Sussex Jazz Kings!

- 22 February 7pm – 11pm
- Venue: The British Legion Club, Old Basing
- Tickets available from Maurice Hockley email: mauricehockley@hotmail.com or telephone 01256 421867, Toucan Travel at Chineham or direct from our website www.basingstokelions.org.uk .

Quiz Night at the Cliddesden Millennium Hall, 4th April: Another opportunity to display your knowledge or lack thereof whilst heaping imprecations on the head of the intransigent quizmaster. Email philipjhwilson@btinternet.com to book your table. A team of 3 or 4 and a short pithy team name is all you need. Visit the upcoming events pages of our website www.basingstokelions.org.uk to see the full format of the evening.

Remember you too can help to make a difference to the lives of others by joining us via www.basingstokelions.org.uk

Philip Wilson

ARTIST VISIT!

Glyn Macey, a Cornish artist, will be visiting Cliddesden Millennium Hall on the evening of Thursday 13th February 2020, starting at 19:45, to give a painting demonstration/Q&A session. Glyn is painting his way around 3000 miles of the English coast and giving his time to visit art groups around the country to raise funds for Coastal Conservation. A donation of £5.00, as the entry fee, is suggested which will be passed to the charity.

This is a great opportunity to enjoy an entertaining evening in the presence of a charismatic professional artist.

Weekly Events

Art classes

Tuesdays: 12pm and 7:30-9:30pm
Wednesdays: 10-12pm and 1-3pm

Brownies

Tuesdays: 5-6:15pm

Coffee morning

Second Monday of each month 10:30am-12pm

Farleigh Parish Playgroup

Fridays: 11am-12pm (term time)

Zumba

Mondays: 7:30-8:30pm

Village Guide

Police	PC Andy Reid - andrew.reid@hampshire.pnn.police.uk	07768 776844 01256 389050
Parish Council	Clerk: Susan Turner - clerk.cliddesden@parish.hants.gov.uk Chairman: Alan Tyler - alanbtyler19@btinternet.com Simon Barker - sibarksy@hotmail.com Hazel Metz - hazel.metz@hotmail.com Alison Mosson - alison@abe.co.uk Mark Gifford - mark.gifford@biomerieux.com www.cliddesdenparishcouncil.info	07515 777060 460425 842327 0786 6204390 352900 07504 104621
Member of Parliament	Ranil Jayawardena MP - ranil.jayawardena.mp@parliament.uk House of Commons, London SW1A 0AA	020 7219 3000
Borough Councillor	Mark Ruffell - cllr.mark.ruffell@basingstoke.gov.uk	346148
County Councillor	Anna McNair Scott - anna.mcnairstcott@hants.gov.uk	
St. Leonard's Church District Church Council	Rev'd Stephen Mourant - stevemourant@btinternet.com Church Warden: Dr. Matthew Jones Val Gotton-Salmond Treasurer: Eamonn Harding www.farleighcandoverandwield.org.uk/	381217 326318 474425 475985
Cliddesden Primary School	Headteacher: Kenneth Davies www.cliddesden.hants.sch.uk	321571
Millennium Village Hall	Chairman: Greg Mendelsohn 2nd alarm contact Vice Chair: Angie Fewster 3rd alarm contact Caretaker: Ken Rampton contact 1st if alarm goes off Lettings Secretary: Pat Rampton Secretary: Jo Capehorn Treasurer: Julie James www.cliddesdenhall.org.uk	842174 475848 461034 461034 07528 856157 363753
Neighbourhood Watch	Simon Barker - sibarksy@hotmail.com	842327
Horticultural Society	Secretary: Marilyn Smith	462584
Brownies	Sian Banks	333151
Women's Institute	Chairman: Pat Rampton Secretary: Rosemary Potter	461034 397594
Hill and Dale	Editor: Edna Chilton Matthew Jones (Cliddesden) Distributor: Ben Maunder	355587 326318 327859
Cliddesden Newsletter	Rachel Beresford-Davies Chloe Gifford Susan Turner All editors: bootofthedailybeast@gmail.com	
Cliddesden and Farleigh Wallop Educational Trust	Secretary and Treasurer: Alison Mosson - alison@abe.co.uk	352900
Cliddesden Community Conservation Group	Chairman: Alison Mosson - alison@abe.co.uk Secretary: Angie Fewster www.3cg.info www.cliddesdenconservation.org	352900 475848
Tree Warden	Alison Mosson - alison@abe.co.uk	352900
Cliddesden Community Choir	Ross Palmer - rockaxe@gmail.com	359413
Age Concern Hampshire	basingstokeoffice@ageconcernhampshire.org.uk The Orchard, White Hart Lane, Basingstoke RG21 4AF	423874
Community Speedwatch	cliddesden.speedwatch@gmail.com	
Farleigh Parish Playgroup	Claire Nunn Melanie Gill	01256 477197 07833-528040
Cliddesden Archive	www.cliddesden.jalbum.net	
Neighbourhood Plan	https://cliddesdennp.wixsite.com/cliddesdennp	

Submission deadline for February's edition is the 20th of
January - bootofthedailybeast@gmail.com