

THE VILLAGE VOICE

A Monthly Newsletter for Chilmark & Ridge and Fonthill Bishop with Berwick St Leonard

What's in a name?

As part of last year's village news survey, we invited you to help us choose a new name for the newsletter.

Congratulations to Chilmark's author and one-time Young Journalist of the Year John Wilcox for choosing the winning title

The Village Voice. This title was in fact nominated by two villagers and, in order to ensure democratic selection, we asked Jamie Flower at The Black Dog to select the winning name out of a hat. John's prize is a meal for two at The Black Dog, courtesy of James and Jayne. Our thanks to them for their ongoing support.

In this issue

Contact Numbers	p2
What's On & Diary	p3
Village News	p4-9
Church Times	p11-15
Further Afield	p16-19
Recycling & Waste	p19
Local Police	p20

Welcome to the first issue of The Village Voice!

It is just over a year since we asked your views about how to improve the village newsletter and we are delighted to be overseeing the launch of what we hope will be a popular successor to Church and Village. Our thanks to Mike Scott for being an excellent editor for the past five years.

In future there will be 10 issues per year with July/August and December/January being combined. With the help of a Chilmark Parish Council grant, plus a growing number of advertisers, the newsletter is now financially independent. We are keen to ensure The Village Voice is a useful and enjoyable community newsletter so please do give us feedback.

The last two months have been busy times in Chilmark with the School Summer Fayre in July, the Village Show in August and Chilmark Opera rehearsals well under way as we went to press - hence this first issue is a bumper one.

The Editorial Team

Mike Scott writes:

I hope that you are excited as I am about 'The Village Voice'. This completes the work we started a little over a year ago to revamp the old Church & Village newsletter, set up an editorial team, improve the content and readability of the newsletter and reduce the production and printing costs and finally take the financial burden of the newsletter from the Parish Church funds that were already overstretched and to ensure sustainability. When I took over as editor I set the limit of time for editorship as a maximum of 5 years as I believe that a freshening up of ideas is needed on a regular basis. As this point rapidly approaches and the newsletter is changing I believe that this time has arrived and the newsletter is fortunate to have the capable hands of Sarah Miller to take over as Editor. I will however continue to be involved as treasurer and deputy editor. May I take this opportunity to thank the contributors, collators and distributors for all their work and support over the past nearly five years.

The Village Voice - Village Directory

The Village Voice Editorial Team

Copy deadline 20th of each month. Please note that there will be one issue for December & January (copy deadline 20 November) and one issue for July & August (deadline 20 June). Items will be welcomed from any individual or village organisation and should be sent to the Editor. However, newsletter content remains at the discretion of the Editorial Team and on some occasions will be space dependent. If you wish to advertise in the newsletter, please contact the Treasurer.

Editor Sarah Miller, 01722 717473, sarah@raggedapple.co.uk, Whitehill, Beckett's Lane, Chilmark

Treasurer/Deputy Editor Mike Scott 01722 716971 mike.scott@scott-ryle.com

Joint Deputy Editor Bev Small 01722 716943 bevsmall@me.com

Goods & Services Directory Felicity Trotman 01747 820503 f.trotman@btinternet.com

Distribution Chilmark - Stephanie Lucas 01722 716463

Berwick St Leonard - James Wilson 01747 820350

Clerk to the Parish Council	Mrs Jenny MacDougall 01722 79033 jenny.macdougall@outlook.com
Chairman, Parish Council	Mr Patrick Boyles 01722 716416 patrickboyles@btinternet.com
Citizens' Advice Bureau	0844 375 2775 www.cabwiltshire.org.uk
Chilmark & Fonthill Bishop School	01722 716348 www.chilmarkfonthillbishop.wilts.sch.uk
Chilmark Cricket Club	Carl Jacobs 01722 716422 cjacbos@aol.com
Village Show (Hort. Soc.)	David Blake david@wessexwildlife.co.uk
Doctors' Surgery Hindon	01747 820222 www.hindonsurgery.co.uk
Doctors' Surgery Tisbury	01747 870274 www.tisburysurgery.nhs.uk
NHS 111 Service	Call 111 when you need medical help fast but it's not a 999 emergency
Police (non-emergency)	Tel: 101 and ask for Tisbury or contact tisburynpt@wiltshire.pnn.police.uk
Reading Room bookings	Mrs Jenny Gavin 01722 716306 bookings@chilmarkreadingroom.co.uk
Tisbus	07500 802525 www.tisbus.co.uk
Tisbury Sports Centre	01747 871141 tisburysc@wiltshire.gov.uk
Tisbury Library	01747 870469
Wiltshire Council	0300 456 0100 www.wiltshire.gov.uk
Wiltshire Councillor	Cllr Bridget Wayman 01747 830406 bridget.wayman@wiltshire.gov.uk
South Wiltshire MP	Dr Andrew Murrison 0207 219 8337 andrew.murrison.mp@parliament.uk

The Village Voice - Diary

September Dates for your Diary			
Tuesday 1st	7pm	Social Stitchers	Chilmark Reading Room (CRR)
Wednesday 2nd	9.30am	Keep Fit	CRR
Tuesday 8th	7pm	Reading Room Committee Meeting	CRR
Wednesday 9th	9.30am	Keep Fit	CRR
Wednesday 9th	7pm	Chilmark Parish Council Meeting	CRR
Saturday 12th	7 for 7.30pm	Moviola - <i>The 2nd Best Marigold Hotel</i>	Victoria Hall, Tisbury
Saturday 12th	10am-6pm	Ride & Stride	from Church to Church
Tuesday 15th	7pm	Social Stitchers	CRR
Wednesday 16th	9.30am	Keep Fit	CRR
Thursday 17th	10-2pm	Sarum Quilters	CRR
Friday 18th	10.30am	Art Group Life Drawing	CRR
Wednesday 23rd	9.30am	Keep Fit	CRR
Friday 25th	10.30am	Art Group Life Drawing	CRR
Saturday 26th	10.30-12.30	Macmillan Coffee Morning	CRR
Saturday 26th	7.30pm	Cricket Club Supper	The Black Dog
Wednesday 30th	9.30am	Keep Fit	CRR
Future Dates for your Diary			
October 3rd	2.30pm	Table Top Sale	CRR
October 10th	10-12noon	Churchyard Working Party	Chilmark Churchyard
November 1st	4pm	Roll of Honour 1914-1918	All Saints, Fonthill Bishop
November 14th	7 for 7.30pm	Village Supper & Quiz	CRR

Activities Contacts:

Social Stitchers - please contact Yvonne Stocker on 01722 716299 for more details

Keep Fit - for more info please contact Jayne at the Black Dog, 01722 716344

Art Group - please contact Jane Hobbs for details, 01747 871200

The Village Voice

Village School News & Fayre

It was a busy end of term at Chilmark & Fonthill Bishop School. Highlights included the annual trip to Osmington Bay in Dorset. 23 children and 4 staff had an exciting week of activity and adventure with cloudless skies and campfires. The children swung off telegraph poles, zipped down wires, climbed up Jacob's ladder, and crawled through a sensory trail of cobwebs and mud. There were crashes and tires flying, screams of joy and shouts of "that's the best thing we've done!" as 4x4 quad bikes echoed across Weymouth bay. Everyone had a fantastic time!

The Friends of the School organized a fantastic Summer Fayre on Saturday 4th July. The sun shone on pony rides and alpacas, Mrs Dimarco's energetic maypole dancers, the tombola, silent auction and all the exciting stalls. Special thanks go to the Friends committee for their excellent organisation. Many thanks to Team Cakes for the cake stall, Mr & Mrs Stoneham for their support in the Pimms tent and to Mr Ulyot for organising a trailer. Finally, thanks to the generous individuals and companies who donated prizes. The event was well supported and the fantastic sum of £1500 profit was raised for school.

A fabulous afternoon of music and singing was enjoyed at the KS2 Summer Concert. Expertly led by our music leader, Mrs Karen Pearson, a range of musical instruments was played individually, in groups and in classes. Ash and Willow class sang songs that they had learnt and composed with Guy Wilson. The children also sang songs and played recorder pieces with Mr Mark Walker.

Finally there was a very special Leaver's Service for the year 6 children and their families at St Margaret's Church on Friday 17 July. Parents, grandparents, staff and governors gathered together to celebrate the children's time at Chilmark School. Joyful hymns were sung and the children all recounted their 3 most memorable moments at Chilmark School.

The Autumn Term begins on Wednesday 2nd September.

The Village Show 2015

The sun shone on Chilmark as the show got underway to the sounds of Shaftesbury Silver Band. Even the English Cricket Team played their part by dispatching Australia early, enabling the men of the village to leave their television sets for a while to take in some fresh air!

Judging had been completed earlier and the man who knew his onions could at last see that his skill had been recognised with a "Gold" certificate. Marmalades, jams and chutneys had all been tried, tasted and tested to discover the secrets of their success. Flowers of all kinds had been lovingly arranged and the Largest Leaves in Chilmark had begun their slow wilt in the heat. Date and walnut loaves by the dozen had been surgically dissected for texture, bake and crumb.

Across the field a strategy emerged from the Tea and Cake Tents to rid Chilmark of more date and walnut loaves as one customer seized the opportunity to fill her freezer with stocks for the rest of the year. The water boiled much better on borrowed electricity and the tea flowed in plenty to accompany big slices of cake, scones with jam and cream and all Manora sandwiches.

Business on the stalls was brisk, especially those piled high with bottles. Fortunes were lost trying to find that elusive ticket ending in a "0" or a "5" and the lucky ones were delighted to have been able to replace their centuries old bottle of Worcester Sauce with a new one while the magnum of champagne remained stubbornly on the stall. *contd...*

The Village Voice

The Little Top of Salisbury Community Circus was alive with children learning that bicycles with two wheels are much easier to ride than a mono-cycle and the smile of elation on the child's little face as he stood up on the Ringmaster's shoulders vanished in an instant with the command "On the count of three, dismount with a double backward somersault!" It took four geriatrics and one a bit younger, 7

hours to erect the 5 marquees and 12 gazebos on the previous Friday, but, with really welcome assistance from much younger men everything was dismantled by the team effort in 1 hour 15 minutes and we were able to return home to the comfort of the odd Ibuprofen.

My thanks to the team who put everything together and also to those who manned the stalls. A very big thank you to all of the ladies of Chilmark who created a fantastic array of cakes for the tea tent and cake stall - and then did it all again for the cricket match on Sunday - you are all saints. What did I learn? Putting on a Village Show is like having a baby. You do it with or without anaesthetic and when the next one comes around you have forgotten the pain of the last one!

James Lock, Honorary Treasurer

A thank you from Patsy & Tim Barter

We would like to thank all those generous contributors who were kind enough to donate bottles to the bottle stall at the village show on 8th August. Without these donations we could not have raised nearly £232 toward the show funds and at the same time provide a huge amount of fun and community spirit to the proceedings. Thanks too, to newcomers Heidi and Mark Gullidge, whose help on the day was invaluable.

Village Show Cup Winners 2015

Congratulations to all those villagers who baked, flower-arranged, grew veg and wrote poetry, alongside many other activities, all in the spirit of traditional fun at the Flower Show. There was a good variety of entries in the 56 classes and it was great to see a strong children's section.

Neil Pattenden's winning poem on the theme of Being British received praise from all quarters:

Being British

*It's not a set of values to which
we can subscribe;*

*It's not a special quality that people
can imbibe;*

*It doesn't make us better than others round
the place;*

*It isn't what our colour is or what we call
our race.*

*It is what makes us different because of where
we live;*

*It does require our loyalty and all that we
can give*

*To keep the best of Britain, ensuring change
is good,*

*To use our wit and energy to cherish as
we should*

*The land and sea around our isle and all that
lies behind*

*The dignity of Britain's people free to speak
their mind,*

*To shape her laws and walk her ways with
humour and good cheer*

*And, when things go all pear-shaped, enjoy a
pint of beer.*

Neil Pattenden

Contd..

The Village Voice

Village Show Cup Winners 2015

Chairman's Cup

Four items in Red, White & Blue
Sally Butcher

Flower Cup - Vegetables

Simon Butcher

Morrison Cup - Flowers

Ann Kirk

Kite Cup - Arrangements

Janey Middleton

Ladies Cup - Table arrangement

Janey Middleton

Randall Memorial Bowl

Hedgerow arrangement

Ruth Bridgeman

Hiatt Rose Shield - Cakes & flans

Jemima Small

WI Cup - Jams & chutneys

Lisbeth Diaper

Egg Cup - Eggs

Elizabeth Pelham

Manor Farm Cup - Photography

Scarlett Leatham

Sharp Cup - Landscape & Jewellery

Mary Boyles

Brandford Cup - Crafts

Yvonne Stocker

Lambing Cup - Literary

Patrick Middleton

Martin Wood Cup – Children's classes

Harriet Stearman

Show Championship – most points

Janey Middleton

Chilmark Playground Committee

As a wonderful community event in Chilmark the Village Show was a welcome opportunity for the Playground Committee to boost its fundraising. We're delighted to report that, thanks to the popularity of Splat the Rat (a game nobly manned by Patrick Boyles), Guess the name of the Gnome to take him Home (won by a delighted Sophie Bax) and the Lolly Game, not to mention the ever popular Pimms stall (with lemonade for the children), we raised the terrific sum, after expenses, of £334.71.

The Playground Committee looks after the play area at the village playing field, including the provision of new equipment from time to time. In addition to support from the Parish Council and the George Young Trust we have recently have been awarded a Community Area Grant which will enable us renew the safety surface in the play area but fundraising is the backbone of our income.

Look out for our next fun event, which is likely to be in the Spring. And if you'd like to come and join our friendly committee, please contact either Sally Butcher (716387) or Mary Boyles (716416).

WILTSHIRE RIDE + STRIDES

Attention all cyclists, walkers, horseback riders:
Saturday 12th September is

Wiltshire Ride + Stride day

Walk, cycle or ride between as many of the county's historic churches as you wish and raise money through sponsorship for the church of your choice at the same time.

A great day out for all ages –

Bear Grylls is taking part in Wiltshire!

Plan your own route, as long or short as you like, any time between **10am or 6pm**.

For more information visit

www.wiltshirehistoricchurhestrust.org.uk or contact Chilmark's local organizer:

Mat Roberts

Home: 01722 716673 / mob 07557 912040

E-mail: mat@kerry-roberts.com

The Village Voice

Chilmark Cricket Club is very buoyant with a number of new members this season; it is especially pleasing to record that several members have graduated from the Junior Sections to play frequently in the senior team.

The senior side enjoyed a successful start to the season but the on-field results were not as good in July, losing a T20 match to Fonthill Park and a full match to Compton Chamberlain. On Saturday 18th July The Club entertained our regular visitors from Hong Kong for two T20 games, both were won narrowly by our visitors although their team was significantly strengthened by the inclusion of several Chilmark members.

On-field fortunes improved at the end of July with a comfortable victory over Mere in a T20 game on the 31st and an exciting win over The Deverills on the 9th August. This included the highest successful run chase of 229 runs in 34 overs by a Chilmark side. Notable scorers were Brand King with 99 not out, and Marin Chalavaztis 51 not out.

The Club's Annual Dinner & Presentation Night will be held at The Black Dog on Saturday 26th September, there are still a few tickets left for this occasion at £25 per head inclusive of wine with the meal, these can be reserved with Bryan Cross (01722 716764).

Remaining Fixtures

30th August / Dinton / Home 2pm
6th September / Braemore / Home 1.30pm
13th September / Mere / Away 1pm
20th September / Presidents / Home 1pm

The Black Dog Chilmark

James and Jayne are delighted to support The Village Voice newsletter

The Black Dog offers a sumptuous variety of seasonally changing food and drink and our Function Room is available for up to 40 people

www.blackdogchilmark.co.uk
01722 716344

CHILMARK KENNELS

Family run licensed boarding kennels

Spacious, insulated and heated units

Off-lead walks on 5 acres of secure exercise paddocks

chilmarkkennels@btinternet.com

We are pleased to support The Village Voice;
Dave & Jenny Williams

01722 717808

Bevisfield Farm
Chilmark
Wiltshire, SP3 5AJ

The Village Voice

Chilmark Parish Council News

The Parish Council is trying to resolve the parking problems at the Bus Stop in the village, in conjunction with Wiltshire Council. This may result in road markings prohibiting the parking of vehicles.

The Parish Council is working with Fonthill Estate to minimise the number of HGVs entering the village on their way to the Wine Vaults at the old RAF Chilmark site.

The next meeting of the Parish Council will be held on Wednesday 9 September at 7pm in the Reading Room. All are welcome to attend.

To read the latest minutes and future agendas www.southwilts.com/site/chilmarkparishcouncil

The Reading Room committee was delighted to receive a Parish Council Grant of £500 for the coming year towards running costs such as insurance and heating. Part of this sum will also help offset the current year budget deficit following the £3,000 redecoration work to the Reading Room last December.

Meanwhile, further fund-raising events are planned. These include a **Table Top Sale** on **Saturday 3rd October, 2.30pm** - tables available at £10 large table; £5 half table if you wish to clear your attic! This sale will also provide a special opportunity to purchase some fine pictures kindly donated to the Reading Room for fund-raising purposes, along with quality copies of **Village Maps** and fascinating Estate Agent details dated **August 1918** for virtually all the older houses in Chilmark. These were drawn up for an Auction of the Earl of Pembroke's Estate. Should you be interested in booking a table, or finding out whether your house is one of those featured in the maps and details, please contact Sarah Miller on 01722 717473.
www.chilmarkreadingroom.co.uk

Chilmark Defibrillator

".....the chance of survival (from a heart attack) falls 10% for every minute that passes without an AED being used."

St John's Ambulance statistic

Although our unit is an impressive piece of technology that can lead a responder through what needs to be done (yes, it can talk!) we are always looking for more volunteers who are willing to train in it's use. Currently we are looking to organise a course with St John's, this would normally be set in the evening and last for about three hours. If you are interested or are already qualified and are happy to be added to the response list please contact:

Tony Harrison on: 01722 716304 or
email: chilmarkresponse@gmail.com

The cabinet containing the defibrillator is situated in the porch of the Reading Room on Beckett's Lane and is available for all to use; there are separate pads for adults and children.

**Macmillan
Coffee
Morning**

This years coffee morning in aid of MacMillan Cancer Support will be held at the Reading Room on

**Saturday 26th September
from 10.30 - 12.30**

*Please come along, have coffee,
a piece of cake
meet up with friends, and
support this very worthwhile charity.*

**WE ARE
MACMILLAN.
CANCER SUPPORT**

The Village Voice

It was with great sadness that we learnt of the death of Joanna Kozubska. There will be a thanksgiving service in her memory at Fonthill Bishop church on Tuesday 29th September at 2.30pm.

Dr Joanna Kozubska, Cert Ed, MBA, DPhil, Professor of Management Communications

Joanna Kozubska died in Salisbury Hospice on the 10th August surrounded by her family. She was just 69. In a distinguished career in the public service and academia she fought injustice and inefficiency by persuading managers that an understanding of their own limitations was a key to their being compassionate to others. Her book *The 7 Keys to Charisma* was an international best seller in the field of management studies. She also wrote of what she had learned during her time in the Prison Service under the title *Cries for Help*, her second book. This was an appropriate choice by someone who would never leave such a cry unanswered if she could possibly help in some way. With the panache of her swashbuckling Polish father and the patience and sensitivity of her mother she was herself charismatic, a quality she deliberately dimmed when away from boardrooms and government offices and living amongst us in Fonthill and Berwick St Leonard.

Quietly, she drew out the best of the community. First by setting up *The River Barn* with Jo Denby, now so successfully carried on by a younger generation of chefs, they gave the village a local meeting place. Then they established the Fonthill Festival and encouraged participation by people of all ages to submit their work across the whole range of artistic endeavours.

When, after some years, almost everything that could be shown or performed had been given a good airing they turned their attention to a series of lectures in the Fonthill Reading Room. These were given by people connected with the area about their remarkable experiences in occupations and professions as diverse as horse racing, landowning, soldiering, mountaineering, sculpting, the theatre, opera, gardening, travelling and even spying. Not only

did she give inspired leadership in arranging these events Joanna never looked to others to do any of the hard graft she would not do herself.

Whilst busy supervising students and working as a consultant she none the less found time to support the spiritual life of the village to the full, until she could do so no longer. To her love of singing and scratch Messiahs she added a skill in leading services which many of the ordained might envy. To her the church offered a kindly light. Krysia Kirkpatrick writes below of the opportunities she made for reflective prayer by people of all faiths by arranging for a week of Compline to be sung from time to time in All Saints' Fonthill Bishop.

The way Joanna lived life with enthusiasm and faced an unwanted end with fortitude will remain an inspiration for us all.

Min Wood

Joanna with Jo (Denby) conceived and implemented a magical and unique service of Compline at Fonthill Bishop church. Evening Prayers as old as the church all sung by local voices. The path to and the interior of the church was always lit by candlelight. It was magnificent. Joanna's welcome at the door helped create a sense of community. Her hard work and dedication illuminated the tranquil and contemplative service both figuratively and literally.

Krysia Kirkpatrick.

Ragged Apple
different, personal, effective

web design
graphic design • copywriting
logos, stationery, brochures
press adverts, leaflets, posters, photography

individual design for screen and print

www.raggedapple.com
design@raggedapple.com

01722 717473 - 07801 285452

we are delighted to support The Village Voice

The Riverbarn

Restaurant & Guest House

Fine Dining with AA Rosette

AA**** Guest Accommodation

Lunch served daily 12.00-2.30pm
[Closed Mon]

Dinner served Thu, Fri & Sat
6.30-9.00pm

A Wiltshire Hidden Gem!

Fonthill Bishop Salisbury SP3 5SF

www.theriverbarn.org.uk

Reservations: 01747 820232

Villa to Rent
Algarve, 4 Star Rocha Brava

4 Double Bedrooms, 3 Bathrooms
Swimming Pool, Garden
Daily Security, 7 minutes beach
Restaurants, Supermarkets
Sea views, ground and Roof terraces
Tennis courts, Golf 5 minutes away
3 communal pools, Childs play area

Can arrange transport and taxis

RudolphAaron@aol.com
00351 282 359 198 - 01722 716987

Nadder Oil Buying Club

*Save around 10%
on normal prices!*

With over 300 members and about 90 people placing an order each month, you can save on oil purchases by registering with the OIL Club.

There is no charge, just order a minimum of 500 litres. Pay the chosen supplier direct.

Order between 10th and 20th of each month and delivery will be made by the end of the month.

To find out how to save money on oil, just log on to the website.

Register at

www.nadder.oilbuyingclub.com

Chilmark's Church Finances explained

Some 26 villagers with concerns about the payment required by Salisbury Diocese for St Margaret's annual running costs turned out for a meeting with the Chairman of the Diocesan Board of Finance, on 20 July. The meeting was precipitated by worries that Chilmark church is facing increasing difficulty in raising the sum that is referred to as the 'share'. Chilmark's 'share' for 2015 has been set at £19,182. This figure, together with other annual expenditure such as heating costs & insurance, should be met out of Chilmark church's annual income.

Mr Gil Williams explained that the 'Fairer Share' system was introduced in 2005 and is calculated according to the number of people who actively take part in a church's life. Under this system, he noted, Salisbury Diocese has the lowest 'share' in the Church of England.

He added that in the Nadder Valley Team Benefice each of the 14 parishes (totaling 16 churches) is asked to contribute its 'share' towards the annual cost of the three stipendiary (paid-for) members of the clergy (£202,500). Eighty per cent of each parish's share is allocated towards these clergy costs, with the remaining 20% going towards Diocesan admin costs, 'mission' initiatives and a 'national church' levy.

Mr Williams was asked why Chilmark's share had risen from £10,463 in 2005 to the current figure of more £19,000, despite a drop in the number of people counted as members of Chilmark church from 63 to 52 during the corresponding period. He said the key factor was the merger of Fovant with the Benefice in 2008, which had resulted in the number of stipendiary clergy rising from two to three. Mr Williams acknowledged that since 2005 the total Nadder Valley count of church members had fallen from 628 to 534. If anyone wished to query the rationale behind the number of clergy increasing during this time, the matter would have to be taken up with the Archdeacon.

A member of the audience asked for clarification of how Chilmark's church member count of 53 would have been achieved for the current year, given average weekly attendance was nearer 10 than 20. Mr Williams explained that the assessment should be based upon those people committed to worship or other regular involvement with the church and that this figure would not be the same as the average number of weekly attendees. This assessment is conducted annually by the Church Wardens during a five-week period after Easter and several criteria should be used. These include those adults who come to church at least once in the five-week period, plus those who regularly contribute to the work of the church, as well as those who occasionally attend and from whom support might be expected, eg 2nd home owners.

A number of people said they would like to see the 'member' list and felt that people in the village were entitled to know if indeed they had been counted as members of Chilmark church. The Revd Tailby said this could be arranged but it was important that those on the list weren't viewed as being members of some sort of exclusive club.

Mr Williams was also asked what options Chilmark church faced if the Parochial Church Council decided it was no longer in a position to pay the share. Would a reduction in the number of services per month, for example, be a way forward?

That would not be a solution, said Mr Williams. If the PCC decided it was no longer able or prepared to pay the share then it would have to apply to the Diocese to close the church.

He concluded that the obvious and only way forward was for the PCC to encourage greater giving from existing church members and, potentially, from an increased number of people within the parish. He added that the Diocese would be able to provide guidance and support in achieving this aim.

Clergy Notes for September

As September begins, our thoughts are with all those returning to education of some sort. For many there will be a new school, or even the start of university, college or training and for all our young people there will be a new class, new teachers, new friends and new excitements. When I was teaching I particularly enjoyed the anticipation of the new school year and what it might bring. We pray that all our young people have a happy and fulfilling year. We pray particularly for the staff, pupils and governors of our school here in Chilmark, that this will be a good year for them.

In church our services continue the new pattern established in August. For the first two weeks of the month we have more traditional services, followed by services in more modern language that are particularly child and family- friendly. A reminder that as well as our Family Communion on the third Sunday, we aim for a more informal style in our Morning Praise service on the fourth Sunday as well and there are opportunities there for children to take part.

A notable event during the holiday season was the visit to the church of Gil Williams from the Diocesan Board of Finance to explain the Share - the payment each church makes towards funding the church and its activities. You will find a report about this elsewhere in the magazine. Do take a look, and if you have any questions, do ask me or one of the PCC. Thank you to all who attended the meeting and engaged positively with the issues raised. However you will be spending September, whether it is helping your own children or grandchildren settle into a new class or a new phase of their education, or taking a late holiday yourselves now that places are quieter, may you know God's blessing and the new start that he offers day by day and moment by moment.

Every blessing, Rev. Jane

Roll of Honour 1914 – 1918

All Saints Church, Fonthill Bishop

A Service of Commemoration/Dedication will be held on Sunday, 1st November, 2015 at 4pm at All Saints Church, Fonthill Bishop followed by tea and cakes .

If you have any connections with anyone and would like to attend

perhaps you could notify Mrs Penny Mellish on 01747 8205424 or Miss Mary Morrison on 01747 820231 leaving a message on the answerphone.

Lieut. John Kerlake	Midd. Regt
Frank Collins Master at Arms	R.N.
Sergeant Albert Cool	1st Wilts
Sergeant John Read	R.G.A.
Pte Albert Bacon	Royal West Kent
Gunner William Sprackland	R.F.A.
Pte William Burroughs	A.S.C.
Pte Edgar Smith	1st 5th Buffs
Pte Charles Smith	6th Wilts. Regt.
Pte Joshua Lever	11th Somerset Light Infantry
Pte Thomas Godwin	4th Res Wilts
Pte Herbert Brockway	1st Devons
Gunner Charles King	R.G.A.
Pte William Cool	5th Worcester
Pte Archibald Moss	Coldstream Guards
Pte Sidney Trowbridge	R.G.A.
Pte Charles Arthur Churchill	T.R.Batt
Pte Thomas Penny	R.M.L.I.
Lance-Corp Frank Anning	7th Batt.Wilts. Reg.
Gunner Reginald Anning	R.G.A.
Driver Fred Bartlett	5th Dorset Regt.
Driver Alfred Caddy	Royal Horse Artillery
Gunner Arthur Fuller	R.G.A.
Farrier Frank Gray	A.S.C.
Sergeant Gordon Hedges	7th Wilts Regt.
Pte James Sharp	7th Wilts Regt.
Driver Frank Stevens	R.F.A.
Pte Sidney Gray	645th Field Company R.E.

Church Times

NADDER VALLEY CHURCH ROTA SEPTEMBER 2015

Date	6th September		13th September		20th September		27th September		Next Sunday
SUNDAY	14th after Trinity		15th after Trinity		16th after Trinity		17th after Trinity		
South Area									
ANSTY	11.15 M	LAY	11.15 PC	MH	11.15 HC _{BCP} said	MH	11.15 FC	GS	11.15 HarvestMH
COMPTON	9.30 PC _T	GS			11.15 Harvest	GS			9.30 PC _T Patronal
FOVANT	8.00 HC _{O2T}	GS			6.00 E	GS	9.30 Harvest	GS	8.00 HC _{O2T}
SUTTON	6.00 E	GS	9.30 PC _{O2T} (SM)	GS	9.30 PC _{O2T}	GS	(Fov)		6.00 Harvest
SWALLOWCLIFFE	11.15 PC _T	GS	6.00 E	GS	8.00 HC _{BCP}	GS	11.15 Harvest	MH	11.15 PC _T
North Area									
BARFORD	11.15 FC	tbc	9.30 M	LAY	8.00 HC _{BCP}	JT	9.30 PC	JT	11.15 FC Harvest
BAVERSTOCK									
CHILMARK	11.15 PC _T	JT	11.15 M	LAY	11.15 FC	JT	11.15 MP	JT	11.15 PC _T
DINTON	8.00 HC _{BCP}	JT	11.15 FC Patronal	JT	11.15 PC	RW	9.30 M	tbc	8.00 HC _{BCP}
TEFFONT EVIAS	11.15 FS	LAY			9.30 FC Harvest	JT	6.00 E Patronal	JT	11.15 FS
TEFFONT MAGNA			9.30 PC	JT					
West Area									
CHICKLADE			6.00 E	JT			6.00 E Harvest	GS	
FONT'BISHOP	5.00 E	JT	8.00 HC _{BCP}	MH	9.30 M	JA			5.00 E
FONT'GIFFORD	8.00 HC _{BCP}	JH	11.15 M	GS	8.00 HC _{BCP}	MH	11.15 M Harvest	tbc	8.00 HC _{BCP}
HINDON	9.30 PC	JT	9.30 PC	MH	6.00 E	JA	9.30 PC	MR	9.30 PC
TISBURY	9.30 FS 6.00 PC _T	LAY RW	8.00 PC _T 9.30 PC 6.00 QF	JT CF JA	9.30 PC 6.00 E chor	RW MH	8.00 HC _{BCP} 9.30 PC 6.00 P & P	JT MH LAY	11.15 FS Harvest 6.00 PC _T
<small>HC_{BCP} - BCP Holy Communion PC - Order 1 Communion PC_T - Order 1 Communion, traditional language. FC - Family Communion FS - Family Service PC_{O2T} Holy Communion Order 2 Trad. M-Matins or Morning Prayer QF - Questioning Faith Sw - Service of the Word JA - Judy Anderson.....PAB - Paul Britton.....PB - Paul Bunday.....TC- Thelma Caughey CFColin FoxMH - Mark Hayter..... GS - Graham Southgate AS - Andrew Staley.....JT - Jane Tailby RW - Richard Wren</small>									

**Service of Praise with
Prayer for Healing and Wholeness**

Wednesday, 9th september, 7.30 p.m.

**Tisbury Methodist Church
All are welcome!**

Ride+Stride - Saturday 12th September

Volunteers needed to meet and greet participants visiting Chilmark Church

Can you spare an hour or two between
10am-6pm

Half of the sponsorship money raised goes to the church of choice and that could be ours!

Please contact Mat Roberts 01722 716673
to arrange a slot - or can you offer cakes, snacks or refreshments?

All contributions gratefully received!
www.wiltshirehistoricchurhustrust.org.uk

Are you interested.....

...in finding out more about

***The Bible and the Christian Message
and how to apply it to our daily lives?***

Do come and join us for a friendly tea time get together
On Tuesdays from 5.30 pm to 6.45 pm
At Broadlands, Cow Drove, Chilmark.

If you would like to know more, please phone

Mike or Sue Stott on 01722 716727.

***Please make a note in your diary for a
Churchyard Working party on
Saturday 10 October, 10am-12 noon.***

***Tools and delicious refreshments supplied.
All offers of help for putting the
churchyard 'to bed' for the winter will be
gratefully received.***

Thank you. Janey Middleton.

Benefice of Nadder Valley (Team Ministry)

TEAM CLERGY

Revd Dr Graham Southgate, (Rector). The Rectory, Shaftesbury Road, Fovant, SP3 5JA 01722 714826
 Parish Priest Responsibility for Ansty, Fovant, Sutton Mandeville and Swallowcliffe
 Email: grahamsouthgate63@hotmail.com.

Revd Andrew Staley, (Team Vicar) - please contact Dr Graham Southgate or the Parish Office - 01747 871697
 Parish Priest responsible for Tisbury, Hindon with Chicklade and Pertwood, Fonthill Gifford and
 Fonthill Bishop with Berwick St Leonard

Revd Jane Tailby, The Vicarage, 11a Tyndale's Meadow, Dinton SP3 5HU (Team Vicar) 01722 717883
 Parish Priest Responsibility for Barford, Baverstock, Compton Chamberlayne, Dinton,
 Chilmark, Teffont Evias, and Teffont Magna. Email: jdtailby@aol.com

Revd Mark Hayter, High Spinney, Sutton Road, Fovant, SP3 5LF 01722 785176
 Assistant Curate for the Nadder Valley Benefice
 Email: revmarkh@icloud.com

LICENSED LAY MINISTERS

Miss Judy Anderson, 29 Brook Close, Tisbury SP3 6PW 01747 873142
 Mrs Thelma Caughey, Steeple Close, High Street, Hindon SP3 6DJ 01747 820840

PARISH CENTRE

Hinton Hall, Church Street, Tisbury SP3 6NH 01747 871697
 9.30-11am Monday-Friday Email: nadderteam@gmail.com

TEAM ADMINISTRATOR

Mrs Carol Sayes, Cleeve Hill, Vicarage Road, Tisbury SP3 6HZ 01747 871805
 Email carol@thesayes.co.uk

CHURCHWARDENS

Chilmark: St. Margaret of Antioch	Fonthill: All Saints with Berwick St Leonard
Mrs Stephanie Lucas 01722 716463	The Hon. Mary Morrison 01747 820231
Mrs Jane Middleton 01722 716231	Mrs Penny Mellish 01747 820524

ROMAN CATHOLIC CHURCH

Parish Priest: Fr. Robert Miller, Trellis House, High Street, Tisbury SP3 6JR, 01747 870228
 tisburyparish@clifftondiocese.com

MASSES

Tisbury, Sacred Heart: Sunday 9am (sung) & 6.30pm (said)
Wardour, All Saints: Sunday 11am (sung)

TISBURY METHODIST CHURCH

Minister: Revd Denise Binks, 7 Ridge Way, Shaftesbury SP7 9HB, denise.binks@gmail.com 01747 854631
Sunday Service: 10.30am

CHILMARK CHURCH, ST MARGARET OF ANTIOCH

Treasurer	Major John Eden	01722 716571
Choir	Felicity Pattenden fgpattenden@hotmail.com	01722 716271
Organist	David Davies davidracheld@gmail.com	01722 714440
	Polly Dickins alan.polly@gmail.com	01747 870226
Bells	Linda Jones linda1306@btinternet.com	01747 870595
	Angus Menzies angus.menzies1@btinternet.com	01722 717925

The Village Voice

Tisbury Surgery

Staff

We are delighted to welcome back Dr. Alex Jones who has been away since last October on maternity leave, and would also like to say a big 'thank you' to Dr. Nicky Wray for covering her clinics whilst she was away.

Dr. Wray continues to do locum work at the surgery when either Dr. Dalton or Dr. Carter is on holiday, attending courses, etc. We do ask that when your usual doctor is away, that you see the locum rather than one of the other permanent doctors.

We are also very sorry to say 'goodbye' to Dr. Natalie Ashman, who successfully completed her year's G.P. training with us at the beginning of August – but are delighted that she too will be coming back to Tisbury on an occasional basis to do some locum work.

Flu Clinics

Our main flu clinics will be on Saturdays 3rd and 31st October this year.

May we remind all patients who usually have a flu jab to make an appointment with one of the receptionists? This includes those patients who fall into one of the following criteria – those over 65 or are carers or have chronic heart, lung, liver or kidney disease or diabetes.

We only write invitation letters to individual patients who become newly eligible during the preceding year.

Childhood nasal vaccine

We will be writing to invite those who are due to have this vaccine which will be given in the usual Monday afternoon childrens' immunisation clinics or at the adult flu clinics.

Blood tests

Just to remind patients that we now offer blood tests from 8.00 a.m. on Mondays and Fridays. Appointments for blood tests are available on Tuesdays and Thursdays from 8.30 a.m.

Carers

We were very pleased to receive the Carers Gold Plus Award by Carers Support Wiltshire at a ceremony in Devizes in July and would like to thank our carer's lead, Mrs. Sharon McGookin, and Sister Antoinette Wachter for all their efforts in helping our carers during the past year. Contact Sharon at the surgery for details on how we can help carers.

Missed appointments

Please try to keep appointments – or let us know if you are unable to attend.

Do visit our website www.tisbury-surgery.nhs.uk - where there is far more detailed information about the surgery, including links for carers, news about our patient participation group and much more. We also write a newsletter 3 times a year – the next edition will be in August - which is available both in hard copy from the surgery or electronically via our website.

John Dalton

Laurence Carter

Hindon Surgery

Winter vaccinations

We are running our usual flu jab clinics on Saturday 3rd and 17th October between 0930 and 1200. We can also vaccinate patients at other times if they are unable to come to a Saturday clinic.

We would encourage anyone in the following 'at risk' groups to have this free vaccination on an annual basis:

- *Everyone aged 65 and above
- *Those under 65 with diabetes, ischaemic heart disease, stroke, neurological disease (like MS or Parkinson's), chronic kidney or liver disease, on drugs that suppress the immune system (cancer chemotherapy and steroids), asthma (those on regular treatment) and COPD as these increase the risk of complications of flu.
- *Patients working in the NHS and in care homes and carers
- *Pregnant women

Dr Patrick Craig-McFeely

Please visit www.hindonsurgery.co.uk for more information

The Village Voice

Tisbus Jolly Autumn Outings

It's been a wonderful summer with lovely days out for Tisbus members. We filled two buses for a recent trip to Lulworth Cove – a fabulous time was had by all that went, the weather held out for us & the shopping, beach, fish & chips were enjoyed by everyone. Tisbus is a charity organisation run by volunteers that provides transport to those living in & around the Tisbury area. It costs £5 for life time membership - we run regular shopping trips to Salisbury, Shaftesbury & Warminster which you can travel on free if you have a senior citizen bus pass otherwise it's a very reasonable fare, with children travelling at half fare & carers travelling free. Collection & dropoff is door to door so no standing in the cold or wet waiting for the bus, our drivers will even help you to the door with your shopping. If you would like to become a member & join us on our outings simply call our administrator on 07500 802525 for more information.

To start off the autumn, we are running a lunch trip to The Angel Inn, Hindon followed by a stop at Hindon Village shop before returning home.

The Angel Inn is a beautifully restored 18th Century Coaching Inn with a warm & relaxing atmosphere, they serve a superb selection of food & refreshments to please even the most discerning palate. The date of this outing is Wed 2nd Sept. with pick ups starting at 11.30am, returning at 3pm. The cost of this trip is £4 (children £2) plus the cost of your meal.

Shortly following this, on Wed 16th Sept. Tisbus will be whisking members off to the beautiful medieval city of Wells in Somerset for a shopping trip. The smallest city in Britain but with so much to offer, Wells has fantastic scenery & attractions, a wonderful atmosphere & a vast selection of shops. Wells is the place to go with friends, to meet friends or just get away from it all... Pick ups for this trip will start at 9am, returning at 2.30pm & will cost £14 (children £7). To end the month, Tisbus will be running another Mystery trip, on Sun 27th Sept. – a favourite of Tisbus members & back by request, the driver will be whisking members off to places unknown.... Are you brave enough to put yourself in our hands & let us decide your fate for the day...??? One thing we can guarantee is that you will enjoy the ride. The cost of this trip is £9 (children £4.50) with pick ups starting at 11am, returning at 3pm.

Moviola

Coming to the screen in the Victoria Hall on Saturday 12 September will be The Second Best Marigold Hotel, starring Judi Dench, Bill Nighy and a cast of many other great actors. It's been described as 'great entertainment and a very funny film'. Tickets £6, available as usual from Kate Good Pottery, Tisbury High Street. Doors open 7pm; performance starts 7.30pm. There is limited space in the Hall so please do buy your tickets beforehand.

The Village Voice

There's no drama in Chilmark. . . .

A sunny day in June, and Janey had gone to the Hospice for the day. I took the dogs off to Grovely Wood for a change of walks.

(The Dogs, ah, the Dogs. Biggles, 6 year old Jack Russell, exceptionally boisterous and generally a pain – well, you know JRs. And Bramble, dear old black and white Springer, deaf as a post but always charming, in a clueless sort of way.)

Grovely I've always considered rather a gloomy spot. Heavily overgrown, not overendowed with wild life, always something dripping. No little birds, but the occasional shwoosh of a couple of deer bounding through the undergrowth.

The track through the middle of the wood is said to be a Roman road, and is certainly straight enough, but is also rather featureless and boring. But there's a nice little path to the north of it, running parallel, but slightly more interesting.

We left the car at the entrance to the wood, and set off along the path. It was much more heavily wooded than I remembered, and quite a struggle to walk along. Nevertheless the boys were soon into the swing of it, snuffling away.

Bramble was trotting ahead of me. Usually he turns round every two hundred yards or so, to check that I am following along and haven't turned round. On this occasion he just powered straight on.

Here could be a problem, I thought. No point in shouting – he can't hear a thing. Perhaps I could overhaul him? I broke into a shambling trot, but eventually tripped on a root and measured my length – 5'10" since you ask. I felt that I was lucky not to have broken something, as nobody knew where I was, I had no phone with me, and the area is almost completely deserted! Anyway, I was OK, but decided that I couldn't possibly catch up with the wretched dog. (Biggles of course completely unmoved by the unfolding scene!)

Biggles and I got back to the car in the vague – and unfulfilled – hope that Bramble would have

miraculously returned there – he hadn't. Furthermore it was then that I discovered that I had lost my car keys.

We trailed back to the track to look for where I had fallen over, but it all looked identical and seemed to hold no clues. After a brief council of war, Biggles and I decided to walk home – about 7 miles making a total of 12 with what we had already covered. We reached home exhausted.

When Janey returned that evening, I received the expected bollocking, and we then set out in the other car, with the spare keys, to retrieve the abandoned car, have another look for the missing keys, and one more look for Bramble.

No sign of Bramble, but amazingly I suddenly recognised a pressed down bit of grass as the scene of my fall; sure enough the keys were there in the long grass.

After more pointless yodelling for Bramble we set off in both cars for home, where we spent a sleepless night worrying about what had happened to the old boy.

Next morning, at about seven o'clock, we had a phone call from a farmer at Little Langford (about 5 miles north of Grovely). He'd found Bramble sitting outside his barn.

Twenty minutes later we were there, pyjama bottoms sticking out of my trousers. Bramble, filthy, exhausted, ravenous, seemed moderately pleased to see us.

They say there's no drama in Chilmark, but we know different.

Patrick Middleton

The Village Voice

Nadder Valley Women Who Lunch 23 September, Wyndham Arms, Dinton

Our feature speaker at the September Women who Lunch meeting will be Mary Gange, a representative from The Children's Society. Mary has kindly sent me the following in advance: 'I am expecting to be talking about the impact that The Children's Society has made in the care of vulnerable children/teenagers this year and in recent years against the background of our historical work for over 125 years. I will also tell the group about our political impact and the campaigns we run and their effect nationally on children's well-being. Within these topics I will talk about my recent experiences at The Young Carers Festival, run by The Children's Society in conjunction with the YMCA.'

We aim to meet at the Wyndham Arms at 11.30am so that the speaker can begin at 12 noon. Lunch is served at approximately 12.45. Following lunch there is time for questions - WWL will end at around 2pm. If you would like

to book a place please let me know by Saturday 19 September at the latest so that I can let the landlord know potential numbers. I will give you details of the menu so that you may pre order your food nearer the time. I look forward to seeing you there.

Sue Evans
01747 840600

For more information on Women Who Lunch or to book a place please call 01747 840600 or email smebad@btinternet.com

Recycle & Waste Collection

Details for September as follows:

Tuesday 1 September

Plastic bottles & cardboard (blue lid)
Glass, newspapers, cans (black box)
Gardenwaste (green lid)

Tuesday 8 September

Household waste (grey bins)

Tuesday 15 September

Blue lid, Black box, Garden waste

Tuesday 22 September

Household waste (grey bins)

Tuesday 29 September

Blue lid, Black box, Garden waste

In need of some relaxation?

*Choose your favourite spot from
our personal handpicked collection of
over 100 stunning private villas
with pools*

01722 717868

www.turkishvillaholidays.com
mail@turkishvillaholidays.com

The Village Voice - Local Police

TISBURY AREA NEIGHBOURHOOD POLICING TEAM

Bulletin for September

Further to my last bulletin in regard to the lake at Fonthill estate, there is now an added danger; the lake has been partially drained revealing a huge quantity of mud and silt, which is believed to be up to three metres deep in some places. I don't need to explain the dangers this presents, so if you see anybody attempting to walk on it, please stop the individual with a kindly word!

It's a further case of déjà vu from last month's report but, if you drive into or out of Hindon over Stops Hill, please do observe the 30mph speed limit. Residents are increasingly concerned that the limit is being exceeded.

Lastly, there is an on-going issue with people parking too close to the entrance and exit of Tisbury Fire station on The Avenue. This is likely to hinder the free access and egress of the fire tender. Please do not park in contravention of the 'no waiting' cones and, if you see others doing so, once again offer a kindly word!

Incidents of note during July

There have been five house burglaries (an extremely unusual number for the area) in the month; please pay added attention to your home security and let neighbours know if you are going to be away for more than a day.

During the weekend of 18th and 19th July, almost without incident, thousands enjoyed the Larmer tree festival.

Tisbury Community Safety Partnership

The next meeting will be on Tuesday 8th September 2015 in the Elizabeth Hall, Tisbury at 4pm. Members of the public, and of Community Groups, are always very welcome particularly as the meeting offers a largely informal opportunity to raise any number of local issues where safety is a consideration.

Police Information Point (PIP)

Please refer to the Wiltshire Police website under Departments > Neighbourhood Policing Teams > Tisbury.

Public consultations

Details of further opportunities to meet members of Neighbourhood Policing Team are also available at the Wiltshire Police website under Departments > Neighbourhood Policing Teams > Tisbury.

Other means of contact include:

Landline or mobile: dial 101

Email: tisburynt@wiltshire.pnn.police.uk

For complete anonymity, ring Crimestoppers on 0800 555 111.

In an emergency, of course, always dial 999.

Outcomes of specific crimes

If you are interested in the outcome of a local crime, you may find it by visiting <http://www.police.uk> and entering your postcode.

Tisbury Neighbourhood Policing Team

PC Greg Fergusson 1208

PCSO Vicky Huntley 6126

Advertising in The Village Voice

Revenue from the Goods & Services Directory goes to Chilmark Parochial Church Council (via Hindon PCC). This month's Goods & Services is attached along with an application form for the coming year.

All other advertising revenue (from display and classified adverts) goes towards The Village Voice printing costs. Classified adverts can be run for one issue only for a fee of 10p per word (max 30 words). If you're interested in taking out a display advert please contact Mike Scott, our Treasurer. Email: mike.scott@scott-ryle.com
