

The Villager

A Magazine for Avening, Cherington and Nags Head

October 2010

50p

Queen Matilda's Day Celebrations!

*Wow! The pics say it all!
See inside.....*

Parish Priest: The Reverend Celia Carter

Tel: 01453 832 716

Fax: 01453 834 885

**Reader licenced to
Avening & Cherington**

Derrick Pierce

01453 835 090

AVENING

Churchwardens	George Buchanan	01453 833 016
	Stephanie Hamilton	01453 834 910
PCC Secretary	Margaret Barton	01453 835 541
PCC Treasurer	Peter Best	01453 835 287
Organist	Stuart Walkley	01453 757 784
Flower Team	Gill Parsons	

CHERINGTON

Churchwardens	Roger Gegg	01453 834 805
	John Bate-Williams	01666 503 544
Sacristan	Beryl Milsom	01285 841 248
PCC Secretary	Elizabeth Workman	01285 841 294
PCC Treasurer		
Organist	Elizabeth Workman	01285 841 294
	Beryl Milsom	01285 841 248
Flower Team	Elizabeth Workman	01285 841 294

The Villager Magazine

Editors	editors@acvillager.co.uk Nicholas Winkfield & Jane Archer 07885 139 275 (Nicholas) 07812 137 161 (Jane)
Advertising	kathleen@lindesay.co.uk Kathleen Lindesay
Deliveries	01453 834 834 Cas Boddam-Whetham
Deadline	20th of each month

Services in Avening & Cherington

Day / Date	Time	Church	Event
Sunday October 3rd	08.00	Avening	Holy Communion BCP
	09.30	Cherington	Holy Communion BCW
	11.00	Avening	Holy Communion BCW & Sunday School (& coffee after service)
Sunday October 10th	08.00	Avening	Holy Communion BCP
	09.30	Cherington	Matins BCP (& coffee after service)
	11.00	Avening	Holy Communion BCW & Sunday School
Sunday October 17th	08.00	Avening	Holy Communion BCP
	09.30	Cherington	Holy Communion BCW
	11.00	Avening	Holy Communion BCW & Sunday School
Sunday October 24th	08.00	Avening	Holy Communion BCP
	09.30	Cherington	Holy Communion BCW
	11.00	Avening	Holy Communion BCW & Sunday School
Friday October 29th	7.00pm	Avening	ALL SOULS NIGHT
Sunday October 31st (All Saints)	08.00	Avening	Holy Communion BCP
	09.30	Cherington	Holy Communion BCW
	11.00	Avening	Holy Communion BCW & Sunday School (coffee after service)
Sunday November 7th	08.00	Avening	Holy Communion BCP
	09.30	Cherington	Holy Communion BCW
	11.00	Avening	Holy Communion BCW & Sunday School & the Baptism of Elliot Young (& coffee after service)
	12.30	Cherington	3The Baptism of Hugo Moffat

The Parish Letter

We have just celebrated Harvest Festival, and the Churches in both Avening and Cherington looked stunning, decorated with an abundance of fruit and vegetables and Harvest Gifts from the children. Amidst the thanksgiving and joyful Harvest Hymns it is sometimes difficult not to feel a stab of guilt. Guilt that we have so much, when others have so little, guilt that we live in a land of plenty when others are starving, guilty too that we have the freedom to celebrate when others are living in fear.

But should we feel guilty? Compassionate....yes.....bewildered... and even indignant.....but guilty? It seems that Christians feel guilty so much of the time and for so many reasons. For things we have not done, for the things we have, or have not said, for people we haven't had time to see, for not doing enough, for not *giving* enough. Endlessly, we feel guilty, often to the point of exhaustion and not achieving *anything*.

No wonder outsiders don't feel attracted to the Church when She exploits our natural guilt. Who wants to enter a camp of self-incrimination, or be drawn under a cloud of gloom and despondency? Yet, God does not want us to feel like this.

But is it really surprising? We are all fed, daily, a diet of disaster and suffering....not only through the media, but also by a barrage of appeals for good causes on the radio, television or through our letter boxes. Terrible, heart-rending stories and photographs. As I said, the Church, itself, is not slow at exploiting our feelings of guilt, until, in fact, the most common characteristic to all Christians, is a feeling of inadequacy!!

Jesus never undermined the confidence of His disciples. He didn't continually make them feel guilty and hopeless. He encouraged them, filled them with Hope, and told them that they could do anything when filled with the Spirit of God.

If we dwell for too long on those things beyond our control, such as feeling guilty about Pakistan or the victims of the Middle East, we are likely to be so overwhelmed by the enormity of the World's problems that we give up in despair.

Instead, allow any guilt you may experience, over something beyond your control, to energise you into doing something you CAN do. God is every much as concerned with the single parent living down the street, or the loneliness of the person next door, as He is with the hundreds and thousands in the camps on the Gaza strip, the victims of the floods and in the tragedies in Iraq and Afghanistan.

He wants us to *pray* for the things we cannot do anything about and then, *pray and do* something about those near to us. If we allow ourselves to be overburdened by things too big for us, we become ineffective and useless, when we *could do* something positive to those we *can* help.

To keep ourselves buoyant in a world fast sinking into despondency, we need to give over to God the things too big for us..... and at the same time, use them, as a reminder to be deeply thankful for what we have. To know, with humility, that we are greatly blessed. To appreciate and enjoy to the full what we have and be willing to share it, above all to recognise our dependence on God and feel the outpouring of His Love. It is only then.....that we will receive the fruits of the Spiritual Harvest:

Hope, Joy, and Fearless Love

The world is as hungry for these...as it is for Bread.

AMEN

Rev Celia

SERVICES IN WINTER MONTHS

**From November until early spring I shall be celebrating
Holy Communion at 8.00am on the
1st and 3rd Sundays of the month**

Church Duties in Evening

Date	Sidespersons	Chalice Assistants	Sacristan
October 3rd	Cas/Margaret	Paul	Marion
October 10th	Stephanie/Jeanie	Hamish	Ann
October 17th	Piers/Ann	Stephen	Elizabeth
October 24th	George/Frances	Derrick	Ann
October 31st	Margaret/Jeanie	Paul	Marion
November 7th	Cas/Piers	Hamish	Elizabeth

ALL SOULS NIGHT

HOLY CROSS CHURCH

Friday 30th October 2010, 7.00pm

A service of meditation and music by candlelight to remember with thanksgiving those who have died.

During the service you are invited to light a candle for a loved one. A list of names you wish to have read out during the service will be at the shop, the Bell, and the church.

Church Floodlighting

*The Church looks lovely when it is lit up at night.
If you would like to have this in memory of a loved one,
or to celebrate a special event, please contact:*

Paul Brown 01453 835 983

The cost is £5.00 for 2 hours

September 30th

In loving memory of
Michael Powell
From Thelma, Kevin &
Columba.

September 15th

To the memory of Elsie
Wiltshire, a wonderful
Wife, Mother,
Gran and Great Gran.

September 22nd

In loving memory of John Arthur Dubuc, Nashua, NH, USA.
From Kerensa Adams and the Adams family.

Forthcoming Baptisms

10 October	Herbie A'Hern	12.15pm Cherington
10 October	Cameron Bendall	3.00pm Avening
7 November	Elliot Young	11.00am Avening
7 November	Hugo Moffat	12.30pm Cherington

Avening Roll of Honour

No. 30

Augustus Clapton

Private: Royal Marine Light Infantry

The 1st World War military documents of many Avening men did not survive, and Augustus Clapton is no exception. We are lucky in that we do have his Military Record Sheet from the time he joined the Royal Naval Division on the 17th of April 1917. He was a transfer, having enlisted as a volunteer on the 11th of December 1915. The document we have tells us that he joined at Tetbury and that he joined the "Army". No regiment, no service number!! He was given a new number with the Marines so it is unknown what he was doing for the previous eighteen months or so. He left for France on the 7th of August 1917 and was unable to be at his father's funeral which took place a month later. He was drafted to the 1st Royal Marine Battalion on the 27th of September and from here on it was a baptism of fire and mud for he and his colleagues became involved in the second battle for Passchendaele. Again, we are unsure as to his movements but from the record he appears to have been removed from the strength on the 26th of October only to return on the 31st, some five days later.

This particular battle lasted until the 10th of November but rest came only in short bursts. By December they were in action again in the Battle of Welsh Ridge shortly after the Cambrai offensive but things became quieter until Ludendorf's last big push ("Operation Michael") on the front east of the Somme on the 21st of April 1918. The Marines were not directly involved on the first day but were drafted in as support during the retreats from overwhelming forces. They fought at St Quentin and pulled back to Bapaume on the 24th. It was on this day when Augustus was declared "missing". After weeks of anxiety, his family received a postcard from him (probably via the Red Cross) saying that he was a prisoner in Eastern France.

*Passchendaele,
before and after the
1917 battle.*

The Stroud News reported on this good news on the 5th of July but only ten days later, Augustus died in a German hospital. The cause of death is not known but the Naval records do not mention "of wounds".

He was the youngest of seven children born to Sydney Clapton and his wife, Harriett (nee Fletcher). He was born at Barn Row, Point Road on the 20th of March 1889 and was baptised in our Church a month later. He was a baker, working for the Fowles family at the bakery at the entrance to Point Road. He was buried at Valenciennes Communal Cemetery in France, is remembered with honour on our Memorial in the Church and also on the Royal Marine Memorial in St James' Park, London. He is also remembered on his parents' headstone in our churchyard. He was unmarried and, although he cannot be found on the Medal Rolls, his mother would have received his Victory and British Medals.

We have been unable to locate any living relatives.

Village People

To meet Ruby Fay is to bring a ray of sunshine into your day. With a smile that lit up her face the first thing she said to me was “I have had a wonderful life”, and you can ask no more than that.

Ruby has lived in Avening for 38 years but does not originate from Gloucestershire; her soft Scottish voice gives away her place of birth. Indeed she was born just outside St Andrews, where her father ran a bakery business in the local town. Ruby grew up in Scotland and was married at the age of twenty in Edinburgh. What followed was a very happy life as Ruby’s sense of adventure was fulfilled as she travelled widely with her husband who was a ship Surveyor for Lloyds Register. Whenever her husband tentatively suggested that the company needed them to move again it was always met with enthusiasm by Ruby, who required only that he found her a church so she could continue her Sunday worship!

After fifteen wonderful years living in France, Ruby and her husband came to live back in England. By chance their son William, a surveyor, had found them a perfect house that was being built in a little village called Avening. They arrived and loved it, and here they settled until Ruby’s husband’s sad death two years later.

Since arriving here 38 years ago Ruby has always been very much part of the community. When I asked her if she had ever been a member of any organisations she laughed, “oh yes! Only six months after I arrived it was ‘suggested’ that I was the very person to run the Good Companions, an organisation that brought retired people together.” In her fifties at the time, it was hoped that Ruby could bring down the average age of the membership and encourage others to join. This indeed she did, and in her role as president she succeeded in raising the number of members from 16 to 60 in just five years. I think there are a few committees in the village now who could do with Ruby’s recruitment powers!

Ruby talks fondly of the Good Companions and she showed me photos and newspaper cuttings of the many trips and events they organised for the older people in the village – whatever happened to such a wonderful organisation Ruby and I wondered?

Never one to turn down a worthy job, Ruby took on delivering 'Yours' - a free newspaper to the retired people of the village. She said she had been persuaded to do it as 'I had a dog and could deliver the paper when I took him for a walk!' She remembers how long those deliveries took as each house she called at she was offered a cup of tea and a chat! It was a great way to get to know everyone" she said, "Sadly people don't have the time these days."

In 1985 Ruby married again. She and Jim Fay had become friends when they met at the numerous committee meetings they both attended each week. Jim lived in Nags Head where he had retired to from London. He had been billeted in Avening during the war and always remembered it fondly. Having not quite got the travel bug out of her system Jim and Ruby went back to live in France, though never selling the house in Avening. They lived near Toulouse for 12 years and Ruby returned here in 1997 after Jim's death.

Ruby now lives in Avening with her son James. She loves living in the village and though sad that she sees far fewer people these days "as everyone goes off every day in their cars", she would not miss her Sundays at church and her regular trips to the golf club, - although it is in the club house you will find her rather than out on the course!

Nathaniel Thornbury

Vicar of Holy Cross Church, Avening

1779 to 1816

Have Languages - Will Travel

Regular readers will recall my report on the recent visit of Nathaniel's 5x Great Granddaughter and I am now pleased to give a brief write up on Nathaniel's life.

Born in 1746, he was the son of another Nathaniel who was a merchant in The Hague, Holland.

By his early thirties, Nathaniel Junior was well educated and well travelled, having visited many cities throughout Europe, and it was in 1778 that he set out with three friends on "the Grand Tour" to Italy, Sicily and Malta. His friends were all European and it is reported that they conversed with each other in Latin. The four took along with them an artist who was to sketch their tour as they went along. This was probably Nathaniel's last major journey as he took up his post of Vicar of Avening in 1779. He married Mary Webb in London before his arrival here and the couple settled in the Old Rectory.

All of their nine children were born in that house, Nathaniel the eldest, in 1782 and the youngest, the exotically named Horatio Nelson Thornbury in 1798.

Nathaniel took his work seriously and became enthusiastic about Sunday School for the children of the village. He started such a school in 1800 and would preach vehemently about the advantages to children attending.

It is reported that Nathaniel actually died in the Church after having taken the Sunday School, although his date of death is known as the 11th of March 1811, which was a Monday. It may be that he had a seizure¹² on the Sunday and, having been taken home, died there the following day.

There are two plaques in the Church in his remembrance. He was succeeded by William George.

Nathaniel's second son, William also had two sons, the second of whom was Frederick Charles Thornbury. It was he who founded the two settlements in Ontario, Canada named Avening and Thornbury.

The portrait is one of Nathaniel painted after he had taken up his post in Avening. The sketch was made by his travelling companion at Tarantino in Italy. Nathaniel is the one with the umbrella on the right of the group of three.

Fred Vening

Thinking of a New Kitchen ?

Extensive Range Available - Great Prices

Supplied and Fitted

For your **Free** Design and Quotation call

Martin Weaver 01454 238770 / 07974 712083

Avening Memorial Hall

News from Avening Memorial Hall

The Annual General Meeting was held on 13 September. The management committee were re-elected to serve for another year, and a review of the work carried out in the last year was given. The Memorial Hall is grateful to Gloucestershire County Council and Avening Primary School who jointly funded replacement of the windows, a new storm drain and new side gates. Over the next year the management committee are planning tasks including:

- Repair of the flat roof over the Chamberlain Room
- Repainting and minor internal repairs with the support of volunteers.
- Finding cost effective and energy efficient heating to replace the storage heaters

If anyone would like to get involved in any of these or in the general running of the Memorial Hall, please contact Simon Wheatley on 833838 – we warmly welcome new volunteers!

The Memorial Hall is available for hire for parties and celebrations of all kinds, as well as clubs and societies. Please call or text 07583 073 604 for a quote.

Memorial Exhibition

13 November 2010 in the Memorial Hall

Ever wondered why the Memorial Hall is so called? The Hall was paid for by local people as a memorial to those villagers who died in the First World War and we are proud to be holding an exhibition of photos and memorabilia to continue the tradition of remembrance and to give a flavour of life in Avening over the years.

The exhibition will culminate in a talk in the evening by a local historian, Riley Vincent. If you have any photos, memorabilia or stories that you would like to contribute please contact Click on 836442

Keep a look out for further details nearer the time.

*****SOS***SOS***SOS***SOS***SOS*****

Does anyone know the whereabouts of the display case that used to be kept in the Memorial Hall? It is possible someone took the case home for safe keeping during a clear out two years ago.

We would like to include this in the Memorial Exhibition.

Please contact Click on 01453 836 442.

*****SOS***SOS***SOS***SOS***SOS*****

Holy Humour

There was a very gracious lady who was mailing an old family Bible to her brother in another part of the country.

"Is there anything breakable in here?" asked the postal clerk.

"Only the Ten Commandments!" answered the lady.

Cherington Village Hall Coffee Morning & Table Top Sale

**Saturday October 30th
10.00am—12.00noon**

Raffle, Bring & Buy. Entrance 50p, includes coffee.
In aid of funds for the Village Hall

Cherington Village Hall is an ideal size for family and children's parties. If you have any enquiries about hiring the hall, please contact

**Beryl Milsom
01285 841 248**

Avening Arts Group

OUR FIRST ART SHOW!

10am-5pm Saturday 9th October
10am-4pm Sunday 10th October

AVENING MEMORIAL HALL

All work produced by
members of

AVENING ARTS GROUP

Still time to join us, if you would like your work to be included. We meet every Thursday, from 10.00am – 12.30pm and would welcome new members.

Contact Mick Williamson on 01453 836 318 or rmwilliamson@mac.com for more information.

ALMOST ANGELS

Rehearsals start on Sunday October 17th
12.15 in the church. Now practising for
Christmas Carol service, Midnight Mass,
carols in the pubs, carols in the street after
being kicked out of the pubs....

More singers always welcome - even if you're not sure if
you can sing but fancy having a try. Contact Derrick for
further details

01453 835090

**Eye examinations at home – for the housebound
Specialised service – free (NHS) for those over 60
including Glaucoma, Macular, Visual Fields Screening
and full sight test**

Telephone 01453 833272 Mobile 07800 821624

Graham O'Regan BSc(Hons) FSMC FCOptom

Fred Stevens Funeral Directors

We give immediate attention - 24 hours

Traditional, alternative
and green funerals arranged
Individual, flexible approach

Well established, family owned and run company

Newmarket Road, Nailsworth,
Gloucestershire GL6 0DQ

telephone 01453 832188

email@fredstevens.co.uk www.fredstevens.co.uk

HANDYMAN & MAINTENANCE SERVICES

**Routine maintenance
Painting & Decorating
Flat pack installation
Gutters cleared
Fences repaired
Smoke alarms, shelves
Curtain poles installed
Gardening & vegetables
Knife sharpening**

OAK LEAFSERVICES

KEVIN LEA

01453 762735

077408 54170

kevin.lea@virgin.net

www.oakleafservices.co.uk

MAUD'S COFFEE MORNING

at the Memorial Hall, Avening.
On Saturday, November 20th from 10am-12.

Christmas biscuits and coffee, cakes,
raffles, gifts, *bring and buy*!!!!

Everyone welcome!!!

All proceeds to the Church All proceeds to the Church All proceeds to the Church All proceeds to the Church

Holy Humour

There is the story of a pastor who got up one Sunday and announced to his congregation: "I have good news and bad news. The good news is, we have enough money to pay for our new building program. The bad news is, it's still out there in your pockets."

**Any Aspect
of exterior work
& garden design**

A trustworthy quality service

Patios - Fencing - Lawns
- Water Features -
Dry Stone Walling
Retaining Walls
Seasonal Maintenance
Driveways – Groundwork
Painting - Guttering

STEVEN BARKER - 07890-266801 / 01453-833749

www.revolve-landscapes.co.uk

Seasonal Organic Vegetables

delivered fresh from the farm

DUCHY HOME FARM

Tetbury, Gloucestershire

For more information about our Vegetable Box Scheme
Call us on **01666 503507**

Or email: vegbox@duchyhomefarm.org.uk

TELEPHONE & BROADBAND PROBLEMS?

Fed up with telephone call centres?

**For personal attention call Brian Cooke,
your local telephone engineer from Stroud.**

No call-out charge within 15 miles of Stroud.

**Save money on expensive call-out charges from telephone
line suppliers & maintenance companies, BT and others.**

**Call me 1st to diagnose you telephone line &
wiring problems in your home, noisy line, no dial tone, etc...**

Telephone extension sockets provided & repaired.

External extension bells supplied & fitted.

21 years experience. BT trained.

Broadband faults undertaken.

No VAT charged.

Phone: 01453 758990

Mobile: 07792 203886

Bob Uzzell Tribute Fund & Disabled Afloat Riverboats Trust (DART)

Sue Watkins and her nephew, John Uzzell, both well known in Avening and Cherington, recently went on a canal holiday with DART on the Grand Union Canal near Hemel Hempstead. They were on no ordinary canal boat, this one (called 'Close Shave') has been adapted for disabled use and was capable of taking 3 crew, 4 carers and several disabled persons.

Their adventures included seeing a swimming snake, dropping the all important lock key into the canal (yes, it was fished out with the help of a giant magnet... obviously not that uncommon

an event), passing caged tigers and camels (part of a circus camping nearby), etc.

Sue says that 'was good to see disabled people getting out and about, doing things that most of us take completely for granted.'

Mary Uzzell continues to raise funds for the new Cobalt Unit at Cheltenham Hospital. Mary came to Cherington when she married Bob, over 60 years ago. Bob had lived in the village for 80 years when he died not long ago. The rest of us are complete newcomers....

Queen Matilda's Weekend

THANK YOU ALL who helped to make the Festival of Queen Matilda and Pig Face Day such fun and such a success!!

The display of Wedding Dresses was truly amazing ...and our thanks go to the many brides who lent us their dresses and photographs....and to Sarah Stone and her friends, Sandy and Clare, for being so brilliant in designing the display.

Thank you too, to the two Jims for the band, those who lent and put up the tents, the Bell Inn for manning the Bar, and Sid and Vere for the delicious Hog Roast, and all who dressed up and joined in the fun. Also thanks to all who worked to clear the Church and make the service so special.

Thank you, too, to Cassie Chesterman for the hugely popular 'Jester's Disco' which started off the Weekend's festivities wonderfully and gave the youngsters such a good time.

Also thanks to the Avening Parish Council who helped sponsor this unique Avening event.

Rev Celia

SCOTTISH DANCING

Avening Social Club, 8-10pm
£2 per session.

October 6th & 20th
November 10th & 24th
December 8th & 22nd

Contact Roger Newton
01453 834 654

We supply Longhorn Beef, Gloucester Old Spot Pork and Suffolk Lamb, all reared here in Nailsworth, Gloucestershire.

At Mowles Farms we believe that if you take care of the animals the quality of the meat takes care of itself.

All of our animals live a totally natural, happy life... and that lifestyle is passed on to you. If you would like details of the different meat boxes we can deliver to your door please call or email us.

Telephone: 07545 562 984
Email: tom.mowles@mowlesfarms.co.uk

Mowles
FARMS

*a lifestyle
you can taste...*

Longhorn Beef

Gloucester
Old Spot Pork

Suffolk Lamb

THE HANDY GENTLEMAN

For those small DIY jobs that make a BIG difference!

Painting & decorating

Log cutting, splitting & stacking

Building pre-packed furniture

Gardening, mowing & strimming

Picture hanging

Drain clearance and tap washers

Curtain poles fitted

Headboards made & recovered

Contact The Handy Gentleman on 07590 990 530

or email thehandygentleman@yahoo.co.uk

for quick, reliable and polite service.

Fully insured and CRB check.

Matilda's Weekend Celebrations

Friday 10th September

Jesters Disco

Celebrations started the weekend off with some wild dancing by the younger generations, evidenced by these rather grainy photos.

(don't all good parties have grainy photos? - Ed)

Although these don't show it, there was a great turnout, resulting in a fair few tired but happy children the next day....

Matilda's Weekend Celebrations

Sunday 12th September

Church Service, followed by Hog Roast

Now, My Son, tell me all your (obviously numerous) problems....

Click in full swing. Click was largely responsible for organising this wonderful weekend event. THANK YOU CLICK!!

Matilda's Weekend Celebrations

Weekend of 11th & 12th September

The Wedding Dress Exhibition

We were all stunned by the loveliness of the exhibition, largely created by Sarah Stone and two friends, Sandy & Clare, but with many other helpers. There were around 30 dresses on exhibition, along with various wedding photographs and memorabilia. Over 200 people came to this, with the church creating a superb backdrop to the whole event.

If you couldn't make it, here is just a small taster.....

Rev Celia's mother's wedding dress from the 1920's (above)

Archive Corner

Brookes Beauty

Professional Friendly Approach to Beauty

Dermalogica Facial/Body Treatments
Manicures & Pedicure
Eyelash/Brow Tinting & Shaping
Waxing & Massage

dermalogica[®]

a skin care system researched and developed by The International Dermal Institute

Open
Tuesday – Saturday

Gift Vouchers
Loyalty Card
Introduce a Friend Scheme

Dermalogica Stockist – Full range of retail products for sale

Call Vanessa on (01453) 887822

10 High Street, Minchinhampton, Stroud, Gloucestershire, GL6 9BN

Christmas Day at The Cross Inn
3 Courses £22.50

Braised Hamhock Terrine, with homemade piccalilli & granary toast

Hot Smoked Salmon, with deep-fried asparagus & parmesan

Goats Cheese Ravioli, with a green bean & tomato salad

Spiced Parsnip Soup, with garlic croutons & red lentils

Local Roast Turkey, Roast potatoes & traditional festive trimmings

Braised Lamb Shank, Parmesan mash & roasted root vegetables

Poached Smoked Haddock, with new potatoes, crab & chervil cream

Roast Squash Risotto, with red onion & fried shallot rings

Christmas Pudding, with vanilla sauce & brandy butter

Sherry Trifle

Apple Pie, with winter fruits & custard

Mixed Ice Cream

Cheese & Biscuits, with Mrs Olivers Chutney £4.95

Coffee & Mints £2.50

Book your Christmas Day Lunch before November 30th
& receive a FREE bottle of bubbly to enjoy with your meal
Call 08444 123 100

Avening Primary School

INDIAN CULTURE BROUGHT TO LIFE

The culture of India was brought to life early on in the autumn term ... via a visit to Stroud! Years 1 to 6 pupils visited the Museum in the Park to take part in Kalamkari workshops.

The inspiration for the workshops is a fabulous exhibition of textiles from Southern India. The intricate hangings show scenes of rural life, animals and traditional stories. Three textile artists from Southern India, experts in the hand painted Kalamkari cloth of their home town Sri Kalahasti, gave the children an insight into the language, art and culture of their home. Each of the children had an opportunity to paint traditional designs onto a piece of cotton and then to watch as these were boiled to fix the dye.

In addition Gloucestershire-based award-winning children's author Jamila Gavin was there, telling Indian stories to the children.

The children were also able to appreciate the importance of textiles in the past in the Stroud area, finding out more about the old mills, the importance of the water supply and unusual manufacturing such as fabric for tennis balls and snooker tables!

Here are some of the children's views of what they saw and heard during their trip. Having an opportunity to try out the techniques really enabled the children to appreciate the skills involved.

Olivia said: *"The way they did the drawing was so detailed. It was amazing that they could do it with just a stick. I liked the main Gods who have blue faces and that was all in the pictures."*

Oli said: *"They used not like pens or crayons, they used a stick and cotton around it and you draw with it ... I didn't know that."*

Elsie was amazed by the source of some of the dyes: *"They used a beetle to make cochineal to make the scarlet colour."*

AVENING PRIMARY SCHOOL OPEN MORNING

FRIDAY 8 OCTOBER 9.15AM-12NOON

ALL WELCOME.

www.avening.gloucs.sch.uk

In term time please contact 01453 833191

Tobi said, “I put the red Army coat on made from Stroud wool felt. It made me stand up straight although I usually slouch.” He was very impressed by the opportunity to wear a red dress coat and to learn why British soldiers were referred to as the ‘red coats’.

Ophelia said: “It was really difficult to draw because lots of splats came out onto the fabric.”

Lucy explained: “I loved the signing with the Kalam pen – it was difficult when the dye went in big blobs ... easier when it went smoothly.”

Lily said: “I liked the stories as they were so interesting because they told me things I didn’t know. I like listening to Bible stories so I enjoyed those about other beliefs.”

Jasmine said: “It was amazing that it took a really long time to go through the process ... each colour is drawn one at a time and in between the cotton has to be washed, boiled and dried.”

Ellie explained: “The dye was a yellowy-orange but when they put it in the boiling water it went red or yellow.”

Avening Youth Club

The Youth Club meets every Tuesday evening in the Memorial Hall. It has grown and grown to become firmly engrained in 8-15 year olds as the weekly event one simply cannot afford to miss.

Bella Winkfield writes: "At Youth Club we can play Nintendo Wii games and we do lots of fun games in the hall. We can take our bikes and scooters, listen to music and dance. One of the best things about it is the tuck shop where you can buy sweets and

crisps, some sweets are only 1p! Every week there is a different theme; from fencing to pasta shape pictures.

It only costs £1 each time and it even goes on through the school holidays."

*Cassie Chesterman
Leonie Roseblade*

THE GEORGE VETERINARY GROUP

www.georgevetgroup.co.uk

TETBURY 23 Church Street.
01666 503531

MALMESBURY High Street
Surgery 01666 823165
Equine 01666 826456
Farm 01666 823035

Full 24 hour hospital centre for pets.

Equine clinic with in patient examination and exercise facilities
Please telephone – all enquiries personally answered

RECIPES FROM PETE'S BISTRO

Slow cooked Beef with Veg and Herb Dumplings

Serves 6.

Casserole

2 lb beef (stewing or braising) cut into 2" cubes
1 lb chopped onions
1 lb diced carrots
1/2 lb diced swede
1/2 lb diced parsnips
1/2 lb diced celery
3 tbsp plain flour
2 tbsp tomato puree
1oz butter and 2tbsp oil
2 bay leaves and sprig of thyme
1 tbsp balsamic vinegar (or similar)
1 heaped tbsp red currant jelly (or similar)
1/2 bottle red wine
1 1/2 pints good beef stock
1 level tsp salt and good grind of pepper

To make the Casserole

Mix flour and salt & pepper together and coat the beef.

Heat the oil and butter in large frying pan until foaming, then brown the beef on all sides. Do not overcrowd the pan, so cook in batches and remove to large casserole dish. Add onions to pan and brown lightly. Add rest of the flour, tomato puree, balsamic vinegar, jelly, red wine and stock, making sure all brown bits are scraped into the mix. Put the vegetables and herbs into the casserole. Pour over the stock, mix, cover and cook in oven for 2 1/2 hours at 180 degrees C .

To make the Dumplings

Mix flour, seasoning and suet in a bowl. Add the parsley and horseradish and mix with enough milk (approx. 1/4 pt) to make a sticky dough. Divide into dumpling size pieces, roll in flour and add to the casserole (may need to add a little more stock). Cover and cook for a further 20 mins.

Serve with cheddar/horseradish/garlic mash.

Enjoy!

Dumplings

6 oz suet
14 oz self raising flour
salt and pepper
1 tsp horseradish sauce
chopped parsley
milk to mix

THE VILLAGE
OSTEOPATHS

In Pain? We can help!

Expert treatment from fully
qualified & registered professionals

Home Visits Available

01452 770 836

info@villageosteopaths.com

70 Windyridge, Bisley, Stroud GL6 7DA

O.L.Cottle Family Business

**Hand Carved Memorials : Cremation Plaques
Additional Inscriptions : Renovations and Cleaning
All Types of Stonework**

Tel: 01453 762877

36 Slad Road, Stroud, Gloucestershire

PETER SAVAGE

**FENCING & GATES SUPPLIED & FITTED
FIREWOOD – LOGS & KINDLING
JCB EXCAVATIONS – DRIVES, FOOTINGS, ETC.
SOIL, GRAVEL & HARDCORE SUPPLIED**

Tel: 01453 833239

Friends of Avening School

1940's Dinner Dance

*Saturday 6 November 2010
Chavenage House, Tetbury*

*Champagne Reception, Dinner
Dancing & Grand Raffle
1940's attire (optional)*

*Tickets £40 per head**

**Pay for a table of 8 by 6th October and get two free bottles of wine on your table. Please phone Katie Turner 01453 832556 for tickets.*

In aid of Avening Primary School, Charity Number 1055040

S Woodman Garden Services

**General Gardening
Grass Cutting ~ Hedge Cutting
Tree Cutting ~ Fruit Tree Pruning
General Ground Clearance**

Good Rates / O.A.P Discount

Please Call: Home: 01453 834744 Mobile: 07814206803

Cherington Parish Council

New Planning Applications/Decisions – September 2010

10/03326/FUL	Grove Farm, Cherington, Tetbury, Gloucestershire, GL8 8SH, Proposal: Creation of conservation and wildlife lake (Reduction in scale of lake permitted by 09/01873/FUL)
10/01641/FUL	Lane From A433 To Cherington, Cherington, Gloucestershire Proposal: Retention of sixteen timber telegraph poles and replacement of one existing telegraph pole (Retrospective) Decision: Application Refused

Plans can be seen on www.cotswold.gov.uk go to weekly planning list.

Cherington Parish Council is pleased to have co-opted Mr Henry Arden of Coxes Farm onto the Parish Council. It was a difficult decision for the Councillors as three candidates had shown interest in the vacancy .

The Parish Council is pleased that the CDC Planning Committee agreed with their objections to the proposed retention of the BT poles, it has been a lengthy process to reach this outcome. New technology is and will be required but underground wires especially where existing is desirable in a AONB.

They would also like to thank everyone who supported the removal of the poles and especially Mrs Liz Workman who attended the CDC meeting on Cherington Parish Council's behalf.

The next Parish Council meeting in the Village Hall on Monday 25th October 2010 at 6.30pm all residents welcome to attend.

Sue Russell
Clerk to Cherington Parish Council

After objections from Cherington Parish Council, this row of timber telegraph poles, for which no planning permission had been applied, will now have to come down.

Need a plumber?

- ✓ ***All work insured and guaranteed***
- ✓ ***City & Guilds qualified***
- ✓ ***Competitive rates***
- ✓ ***Friendly and reliable service***
- ✓ ***No call out charges***
- ✓ ***No job too small***

the green man
plumbing

All types of plumbing work undertaken

**Please contact Simon Johnson
for a free quotation**

**07745 998530 or 01453 835666
enquiries@thegreenmanplumbing.co.uk**

Preserve
Conserve, Enhance

Avening Parish Council

New Planning Applications/Decisions –September 2010

<u>10/03478/FUL</u>	79 The Sunground, Avening, GL8 8NW Proposal: Amendment to planning application and permission 10/01304/Ful to include a staircase and window to side The Parish Council had no objections to the application.
<u>10/03612/FUL</u>	14 Sandford Leaze, Avening, GL8 8PB Proposal: Erection of single storey extension to lower ground floor to rear, with part two storey to extend the ground floor, creation of balcony at ground floor level at rear, installation of 3 new dormer windows to front and 2 new dormer windows to rear, together with other external alterations. The Parish Council had no objections to the application.
<u>10/03650/FUL</u>	Little Fields, Cherington Lane, GL8 8SE Proposal: Erection of a summer house and plant room The Parish Council had no objections to the application.

<u>10/02031/FUL</u>	Ayres Cottage, 41 High Street, Avening, GL8 8NF Proposal: Erection of single storey rear conservatory Date decided: 12 th July 2010 Decision: Application Permit
---------------------	---

Plans can be seen on www.cotswold.gov.uk go to weekly planning list.

Presentation

Cllr Jim Parson's was presented with a carriage clock and pen at September's Parish Council meeting in appreciation of his work as Chairman of the Parish Council. Cllr Parsons stood down as Chairman of the Council in May, but remains an active member of the Council.

Avening Forum

Calling all business owners/self employed in Avening parish. The Parish Council is starting a forum for Avening, the first meeting will be for business owners on **Wednesday, 10th November 2010 at**

7.30pm at the Social Club. We plan

to have a presentation from Businesslink and discussion about how local businesses can work together to improve their situation

and how the Council can help encourage local businesses.

BT Telephone Kiosk Adoption

The Parish Council has now adopted the two telephone boxes at High Street and Nag's Head. The boxes are in need of a repaint. **If you are a painter/decorator and would like to submit an estimate/quote for the works please contact the Parish Clerk for details.** The Parish

Council aim to award the contract in their October

meeting.

Emergency Plan

The parish council is creating an emergency plan for the village. The emergency plan will help lessen the impact if an emergency occurs in the village. We have set up a group who will carry out

certain jobs to help the emergency services manage the emergency.

If you have some expertise or are just prepared to lend a hand in an emergency please contact the parish clerk. We are looking for doctors/nurses, people with first aid training and vets/vet nurses. Tree surgeons, those with 4x4 driving skills. People with access to tractors, trailers and generators. People with spare rooms who might be prepared to take someone in, spare blankets etc. People who might be able to look after pets for a short while.

The Parish Council will hold a list of volunteers that the group can contact in an emergency. We hope the day never comes where our volunteers might be needed. But in local communities the plans are already having the

effect of helping people to get life back to normal as quickly as possible after an emergency.

Bus Service to Neighbouring Towns

The Dial-a-Ride bus from Tetbury runs a bus service to Nailsworth on a Thursday morning between approximately 9.30am-1.30pm. For information and bookings please telephone Tetbury Dial-a-Ride on 01666 502514 (9-1pm weekdays).

There is also a Dial- a-Ride service to Cirencester on a Friday, please phone 01285 658802 for information.

Overhanging Hedges and Trees

Would home owners please check any trees and hedges that overhang onto roads and pathways. Branches have been reported to us as hanging over pavements and potentially creating a hazard.

If you live in the conservation area Cotswold District Council requires notice before carrying out any works to most trees. During the notice period no works can be carried out.

If your tree is subject to a tree preservation order permission will be required from CDC. Please see www.cotswold.gov.uk for more information.

Branches and hedges causing a hazard/obstruction can be reported to the County Council who will visit the site and issue notices requiring the work to be carried out.

The next meeting of the Meeting of Avening Parish Council will be held on Thursday, 21st October 2010 and then Thursday, 18th November 2010, at 7.30pm, in the Memorial Hall. All Welcome.

Deborah Cook, Parish Clerk
8 Partridge Way, Cirencester, Gloucestershire GL7 1BQ
01285 656139
parishclerk@avening-pc.gov.uk

Brookes Hair & Beauty

Unisex Salon
Free Consultation

All aspects of Hairdressing
Appointments not always necessary

Matrix Stockist – retail products for sale
Gift Vouchers available

10 High Street
Minchinhampton

(01453) 883076

Open
Tuesday-Saturday

POLICE REPORT

FOR AVENING PARISH COUNCIL

The Parish of Avening.

INTRODUCTION

There were 4 substantiated crimes between 1st July and 31st Aug 2010, this compares to 3 for the same period of 2009.

The Year to date 1st Apr 2010 to 31st Aug 2010 stands at a total of 15 Crimes compared to 8 at the same point in the previous year.

SUMMARY

The figures for the past two months have been reasonably consistent when compared to last year.

3 incidents that we require help with are –

Theft from a shed at the Holy Cross Church, where an unknown person/s have removed the padlock and stolen a Lawn mower. This took place between 1900 22/06/10 and 1200 25/06/10.

Theft from a driveway in The Sunground where an unknown offender has stolen an Ivory coloured Avondale caravan with the registration plate L831 WBP. Offence took place between 2230 13/08/10 and 0750 14/08/10

Burglary at the Cross Inn, unknown person/s have gained entry probably through a ground floor window and stolen items. Between 2359 05/09/10 and 0700 06/09/10

If any resident has information as to who may have carried out these incidents then please contact the local Police or Crime Stoppers on 0800 555 111

Many Thanks.

Tetbury Police
Pcso Paul Hancock & Sue Fellows
PC Matt Shorter & Sarah Bradley

The Stroke Association

Commissioned to provide a new countywide service by Gloucestershire PCT, the Stroke Association is looking to improve the long term support available to stroke survivors and their carers.

As well as setting up Stroke Clubs across the county, it provides support for existing clubs in Gloucester, Cirencester, Lydney and Stroud. It works with volunteers, who themselves may have been directly affected by stroke, to assist with the long-term sustainable support of the groups. It works closely with organisations across Gloucestershire in order for patients to access the service. Other funding has been secured to enable the Stroke Association to monitor and evaluate the service and its effect on patients over the next three years.

To find out more about this service, please contact the Gloucestershire Stroke Association Stroke Club Coordinator, Caroline Seguro.

caroline.seguro@stroke.org.uk
01452 520723

Avening Memorial Hall bookings

For all bookings & enquiries regarding the Memorial Hall, just call or text:

07583 073 604

PLAIN ENGLISH

Computer support from friendly, professional husband
NO Call out fee! We LOVE to help with:

- Windows installs, repairs and upgrades
- Wired/wireless networks
- Internet and E-mail
- Anti-Virus / Security checks and upgrades
- Personal tuition
- Remote Support
- Website design and hosting from £150

Home visits at a time to suit and NO call-out fee

Call Matt or Charlotte Kemp on:-

01453 545372

Or E-mail:- pcsupport@kemp.gb.net

www.kempit.co.uk

•IT Support that doesn't cost the earth•

ECOARBORIST LTD
TREE SPECIALISTS

For all aspects of tree surgery:

**Hedging, Felling, General Pruning, Crown
Reduction / Re- Shaping Etc.**

- Free Assessment and Quotations

- Fully Qualified and Insured

Call Ian Howell: 08007569914

www.ecoarborist.co.uk

Gloucestershire Five Valleys Mobile Library

The mobile library operates in this area as follows:

The Green, Cherington
October 8th and 22nd 12.30pm – 12.50pm

The Mobile Police Station

will visit Avening & Cherington on the following dates:

October 10th	Avening 8.30-9.30am Cherington 9.45-10.30am
October 23rd	Avening 8.30-9.30am Cherington 9.45-10.30am

DOLPHIN WATER SOFTENER & SALT SUPPLIES

Alderton, 4 Priory Park Priory Industrial Estate
London Rd, Tetbury, Glos, GL8 8PH

**If you would like to improve the quality of your water supply
contact us for a free information pack**

by telephone on 01666 500065 or fax 01666 503632/500065

or e-mail: ngjkind@btinternet.com

We can also supply the following at competitive prices:

- ◆ Tablet & Granular Salt £7.50 per 25 Kg bag
- ◆ Kinetico & Harvey's Block Salt £4.30 per pack
(2x4kg block)

***Available for collection from
1.00 pm – 5.00 pm Monday to Friday
Delivery service available within a 10 mile radius of Tetbury***

Dates for your Diary

Date	Event	Place	Time
Monday 4th October	Avening PCC meeting	Holy Cross Church Avening	7.30pm
Friday 8th October	Avening Primary School Open Morning	Avening Primary School	9.15am—12.00noon
Saturday 9th - Sunday 10th October	Avening Art Group Art Exhibition	Avening Memorial Hall	All weekend
Thursday 14th October	WI Birthday party	Avening Memorial Hall	7.30pm
Thursday 21st October	Avening Parish Council meeting	Avening Memorial Hall	7.30pm
Friday 22nd October	School breaks up for half term	Avening Primary School	
Monday 25th October	Cherington Parish Council meeting	Cherington Village Hall	6.30pm
Saturday 30th October	Cherington Village Hall coffee morning and bring & buy	Cherington Village Hall	10.00am - 12.00noon
Tuesday 2nd November	Pub Quiz Night	The Cross Inn	7.45pm
Wednesday 3rd November	School resumes after half term	Avening Primary School	
Wednesday 10th November	Avening forum Meeting for local businesses/ self-employed	Avening Social Club	7.30pm
Saturday 13th November	Memorial Exhibition	Avening Memorial Hall	All day
Tuesday 16th November	Pub Quiz Night	The Cross Inn	7.45pm
Tuesday 20th November	Maud's Coffee Morning	Avening Memorial Hall	10.00am - 12.00noon

Useful Telephone Numbers

Avening Parish Council Clerk	Deborah Cook	01285 656139
Cherington Parish Council	Sue Russell	01666 503370
Cotswold District Councillor	Jim Parsons	01453 836596
Avening Sunday School	Debbie Brown	01453 835983
Avening Tower Captain	David Govier	01453 882914
Avening Primary School	Diana Boulton	01453 833191
Avening Playgroup	Debbie Brown	01453 832695 Home 835983
Avening Village Agent	Carolynn Dent	0781 0630156
Avening Youth Club	Cassie Chesterman	01453 834182
A & C Cricket Club	Derrick Ind	01453 835752
Avening Silver Band	Jim Hill	01453 834438
Friends of Avening School	Katie Turner	01453 832556
Cherington Village Hall	Beryl Milsom	01285 841248
Avening Memorial Hall		07583 073604
Tennis @ Avening Park	Roger Lindley	01453 835115
Avening Group Oil Coordinator	Frances Lindley	01453 835115
Tetbury Hospital		01666 502336
Stroud Hospital		01453 562200
Women's Institute	Doreen Pierce	01453 835090
	Wendy Jennings	01453 832881

CROSS INN

Book now for Christmas
08444 123 100

Christmas Menu
3 Courses £22.50

Christmas Parties, Private Restaurant &
Function Room available for hire, 6 - 60.

www.crossinnavening.co.uk
08444 123 100

PETE'S BISTRO

at

The Bell

*Lunch and Supper served 7 days a week
from 12 - 2pm and 6.30pm - 9pm*

01453 836422