

Reporter

75P WHERE SOLD

News and Views from around the area

Volume 5 Issue 4

April 2013

www.milbornestandrew.org.uk/reporter

Millborne St. Andrew

Pests and diseases at Gardening Club

ON Thursday 28th February members and guests were treated to a fascinating talk by Derek Luther about Pests and Diseases (subtitled: Fuschias, their pests and diseases).

We had such a lot of information given to us it's difficult to know where to start – here is a snapshot! I had forgotten just how many bugs there are in the garden and what a battle is going on.

Did you know lizards eat wasps? Did you know hornets are protected and are friends of the gardener? Did you know frass is the name for caterpillar droppings?

We heard about pest control with chemicals- – the best advice being always to read the label. The important thing in your garden is to get the right balance of plants and creatures to do the work for you and recognise the damage on your plants and relate it to the culprit. Beetles, ladybirds and hover flies eat aphids. Fennel attracts hover flies. Starlings eat leatherjackets in your lawn.

Derek, being an expert on fuschias, gave us some tips on caring for them and the type of bug that attacks them eg. gall mite – which spread from USA 30 years ago. Wasps and bumble bees damage fuschias when they are collecting nectar.

So if your garden pests include; thrips, red spider, may bugs, aphids, capsid bugs, shield bugs, flea beetles, vine weevil, sawfly and many more – spraying chemicals may not be the answer, think about what you plant and the birds you attract and be vigilant in caring for your plants by recognising the problems before they take over.

Our April meeting on Thursday 25th at 7.30pm will be a presentation by David Hitchcock entitled: 'Winning 12 Gold Medals at Chelsea' sounds inspiring. As usual we welcome visitors.

Advance notice

Our Annual Plant Sale will be at the Village Hall on Sunday 12th May (10.00am – 12.00 noon) with delicious home made cakes and tea/coffee, and maybe other surprises! Everyone is welcome.

Angie Nowell

Bomb Disposal at Wednesday Club

AROUND half the membership turned out to hear a talk about Bomb Disposal. However, it was more about how to make a bomb and apparently we all have the where-withal to do this in the cupboard under the sink or the garden shed!

It was formally agreed that the Annual Subscription be paid in October at the AGM, and that £5 be paid in April for the interim period.

A coach trip to Compton Acres on 1st May to see the camellias, azalias and other spring flowers did not receive much interest so may be cancelled.

The next meeting on 3rd April will see the collection of subscriptions and a Beetle Drive.

A fourth successful year for the Reporter

THE Milborne St. Andrew *Reporter* had a financially successful year in 2012. Once again the *Reporter* Team were able to say "Thank you" to the team of distributors and "Have you mets" with a small celebration at The Royal Oak in January.

Balance Sheet Year Ending 31st January 2013

Receipts		Payments	
Advertising	£5,216.45	Printing	£3,765.21
Donations	£19.25	Expenses	£85.00
Bank Interest	£5.34	Thank you Evening	£90.00
Total	£5,241.04	Total	£3,940.21

Receipts		Payments	
Receipts	£5,241.04	Payments	£3,940.21
B/F Cash	£24.33	C/F Cash	£65.08
B/F Bank	£5,226.04	C/F Bank	£6,486.12
Total	£10,491.41	Total	£10,491.41

Cash in Bank £6,486.21

Cash in Hand £65.08

Total in hand at 31st January 2013 £6,551.29

Surplus for year ending 31st Jan 2013 £1,300.83

This surplus reflects payments made early for next year of £1,600.

The *Reporter* Team would like to thank Robin Keller for auditing the magazine accounts for a fourth year. We are most grateful.

VILLAGE LUNCH

Open to everyone young and old alike
To be held at the Village Hall on
SATURDAY 27th April from 12.15 to 2.00pm

Wine or Fruit Juice
Fish Pie and Vegetables
Rice Pudding with Fruit Puree
Coffee or Tea and Mints
Vegetarian option available
£6.50 per head

Tickets available from the Computer Drop-In Centre
at the Village Hall from Friday 5th April
(10.00am to 12 noon)
or call Josie Wright any time for more information
or to reserve tickets on 839090

The views expressed in this magazine are not necessarily those of the *Reporter* team.
Deadline for the May issue is the 14th April.

Advertise with the Milborne St Andrew Reporter

Distributed to over 500 homes 11 times each year

Full page £200.00 p.a. / £40.00 per issue

Half page £140.00 p.a. / £25.00 per issue

Quarter page £75.00 p.a. / £13.00 per issue

Eighth page £50.00 p.a. / £7.00 per issue

Back page £300.00 per annum

Community events at the Village Hall will be advertised free of charge

Other community events at half the above rates for half page or less

Advertising copy MUST be received by the 14th of the month

msa.reporter@yahoo.co.uk

Advertisers will also be listed in the Business Directory at
www.milbornestandrew.org.uk

Your Reporter Team

Janet Allen, Susan Cawley, Carole Fornachon,
Heather V. Hogg, David Payne, Ed Richards
and Josie Wright

Advertising and General Enquiries: 01258 837700

News and Features: David Payne 01258 837700

Treasurer and Photography: Heather V. Hogg 01258 837392

Copy for the next issue MUST be received by the 14th of the month

Enquiries and copy to: msa.reporter@yahoo.co.uk

E-copy as .doc or .pub files, pictures as .jpg files please

Paper copy to David Payne at 7 Bladen View

P.N. GRAY

ELECTRICAL CONTRACTORS

AGRICULTURAL - DOMESTIC - INDUSTRIAL

ESTABLISHED OVER 50 YEARS

ALL ELECTRICAL WORK UNDERTAKEN FROM
INSTALLATIONS TO MINOR WORKS

INSPECTION AND TESTING - REWIRING AND
MAINTENANCE

FULLY ENROLLED WITH THE BRITISH STANDARDS
INSTITUTE FOR SELF CERTIFICATION AND
BUILDING REGULATION PART "P"

GIVE US A CALL FOR A FREE NO OBLIGATION
QUOTATION OR JUST SOME FRIENDLY ADVICE

TELEPHONE: 01258-837354/01258-837270

MOBILE : 07774-838851

E-MAIL : sharongray@talktalk.net

Sohani Gonzalez

B.A., M.C.H., R.S.Hom

Registered Homeopathic Practitioner with over
28 years experience in Sussex, London and Dorset

- **Nutritional and Dietary advice**
- **Allergy Testing**

Homeopathic medicine is over 200 years old. It is popular world-wide because of its effectiveness, safety and its ability to treat all kinds of physical and emotional problems.

Consultations available in the Blandford Forum
and Dorchester areas

Please call for an initial appointment

01258 839043

www.sohani-homeopathy.com

Milborne Mini Soccer Club receives cheque from Waitrose

AS our league teams continue to do well in this season's fixtures, we hope to have enough new players to start our younger players off with a few friendly games in the near future.

Fundraising towards the much needed new flood lights was given a massive boost last month when Dawn Smallwood (Club Treasurer) and Marie Hayter (Secretary) were presented with a cheque from Dorset's Waitrose of over £160. A massive thank you to Waitrose and to all of you who supported the club with your green tokens at the check-outs.

Planning for our May fun day is now in earnest and we can reveal a day of mini soccer matches and even the possibility of another old-boys match during the day, along with fabulous live entertainment and a repeat of last year's tug-of-war challenge. The day, aimed at being a real "fun for all the family" event will also include a fete with various different stalls including a 40ft inflatable assault course, licensed bar and BBQ. Everyone is welcome to come along and we hope that the day will be another massive fundraising success for the club.

For more information on any of the points raised in this article or if you have a child in years reception through to year 4 who would be interested in joining the Milborne Mini Soccer Club, please do not hesitate to get in touch by calling Marie Hayter on 01258 837241.

Advertise in the *Reporter* and get results

This publication relies on advertisers to pay for all production costs. If you reply to one of our advertisements, please mention that you saw it in the Milborne St. Andrew ***Reporter***

MSA CARS LTD

Fine Used Car Sales in the Heart of Dorset
We Sell Cars • We Buy Cars • We Will Find You The Car You Want

The Garage, Dorchester Hill
Milborne St. Andrew, DT11 0JG

NEW! Rear Parking Sensors
Colour Coded to your car
FULLY FITTED for just £129 (inc VAT).
Call to book an appointment!

For details of our current sales stock, to arrange a
test drive or just to ask advice

Call Jon on 07557 104150
or 01258 837030

www.MSAcars.co.uk

A Darby Building Services Ltd

All Types of Building Work Undertaken;
New Builds, Extensions,
Structural Alterations, Kitchens,
Bathrooms

Trackside Cottage ♦ Milton Abbas
Blandford Forum
Dorset DT11 0BQ

Tel: 01258 881506 ♦ Mobile: 0797 4260938

adbsltd@gmail.com

Hustings Electrical Ltd

Est 1980

Now fitting solar photovoltaic energy

Would you like to produce your own energy?

Help the planet? And get **PAID!**

Call today for introductory prices and more
information, fully MCS registered and NICEIC.

All other types of electrical work carried out including industrial, domestic,
agricultural, commercial, test and inspection and many more.

Visit www.hustingselectrical.co.uk

or call

01258 837385

07966 403965

Not the W.I.

By Josie Wright

MONICA wiped the rain splashes from her glasses yet again and peered at the notice pinned on the door: 'Private Meeting 4.00pm'. At last – this was the place. She couldn't help but be impressed as she gazed up at the stately building in front of her. Classical Greek statues flanked the magnificent oak door that opened at her touch. Monica, a new recruit to county, but no shrinking violet, entered.

Discrete taped music greeted her and the warm scented air that enveloped her steamed her glasses up completely. Tut tutting she wiped them on the tail of her damp scarf. They certainly knew how to look after themselves. It was her first visit to headquarters and she felt a little cross that there was nobody to meet her. No one seemed to be about, the small reception desk was deserted. 'Lax, lax! Anyone could walk in off the street,' she sniffed.

Striding down the corridor, she peered at the doors, even knocking on one or two, but all was silent. She arrived at a central atrium lavishly decorated with some rather lewd paintings where, amid tastefully positioned exotic plants, a fountain splashed into a marble basin. To the right loomed a large archway, the way beyond concealed by a luxurious velvet curtain.

Monica gazed around in disbelief, then scrabbling in her shoulder bag; she found her trusty notebook and feverishly uncapped her pen. 'What a scandalous waste of money,' she thought wrathfully. 'I must get all the details down for my report.' But first, what lay through the archway?

As she pushed the curtain aside, the secretary's plummy voice greeted her, 'Welcome my dear, don't be surprised. We select a few to join the inner sanctum. You look like *our* sort of people.' Smiling, she beckoned Monica forward. Her mouth dropped open at the scene before her. About six or seven ladies lounged around the room, chatting and laughing, their normally immaculate hairstyles were tousled and curled around their flushed cheeks. Jane clapped her hands and a young man glided in with champagne on a tray.

Monica took a brimming glass. Peering over the rim as she sipped, she realised that everyone was rather scantily clad. Putting away her notebook she sank down onto one of the plump cushions that were strewn around and began to unbutton her coat.

On Thursday, Monica's report on her first county meeting was brief and even boring in its mundanity. Her usual tirades about procedural lapses and overspending were noticeably absent. She just smiled and informed them that all her new companions had been 'very kind'.

The next day at a small private gathering of county committee, Madam President laughed when she heard. 'Our amateur dramatic lot made a good job of it didn't they? Getting that awful Masonic Hall for an hour just put the icing on the cake.

'That's pulled that troublemaker into line – carping is definitely not the W.I. We'll hang on to the photographs though, just in case!'

Village Quiz

THE date for the Village Quiz is 13th April. Village Hall and bar open from 7.00pm and the questions start at 7.30pm sharp. So start getting your teams together. This year's questions are being set by the *Reporter* team who happened to win last year.

Holidays remembered . . .

at the March WI

OUR Speaker, who was due to describe her adventures while trekking in Peru, failed to turn up, but this did not deter Milborne WI: Rising to the occasion, members who had brought along their own holiday souvenirs reminisced, and shared with us, one of their own very special holidays.

Heather's 'money plant', now a thriving specimen, had travelled as a small cutting all the way from Alcatraz and was a permanent reminder of her trip – which included some hair-raising moments – with Ronald to America; Alice's Conker berry from Australia – '*not useful for anything, but it feels so nice!*'; Val's tiny malachite elephant had been bought as a present for her mother whilst in South Africa and, after her mother's death shortly afterwards, she had kept it as a very personal token of her affection.

After a visit to Australia to see her son, Jill had returned with a boomerang and many tales to tell of sights and 'properties' beyond her wildest dreams. Josie remembered clearly an airline flight which had been more than bumpy. Shirley's replica beaker from Knossos in Crete was a copy of one made 3,500 years ago, bringing back memories of high temperatures, ice lollies, but more importantly, incredible archaeology. While June's walking stick showed badges representing many holidays and such good times, including her first with the Young Farmers' Club.

Our coffee morning was a great success, raising £101.40. Thanks to Shirley for hosting this. Nelda is finalising plans for the WI Dinner at The Royal Oak, the late menu option for treacle sponge pudding attracting huge attention. Plans are going ahead for our Jarbola stall at Milton Abbas Street Fair. 'Bookends' have exhausted their reading around dysfunctional families and are to move on to Anita Brookner's *The Rules of Engagement*. Shirley reported that she had been fortunate enough to acquire library copies of Tom Stoppard's *The Real Inspector Hound* for the play reading group.

Some of the best of times at the WI are often spontaneous, and this thoroughly enjoyable evening was no exception. At our next meeting on Thursday 11th April, Abigail Langston-Wring will speak on the topical *Eat Yourself Well*. Please come along and join us.

Pat Bull

A very enjoyable evening was had by members who had a wonderful meal at 'The Royal Oak' on Friday 15th. Thanks to Nelda for organising it.

Vacancy on the Reporter

Could you help to improve and bring new ideals to the magazine?

Have you secretarial skills?

For more information please e-mail msa.reporter@yahoo.co.uk or see any of the Team

Dorsetlettings
co.uk

Dorset's leading letting agent

Firmly rooted in rural Dorset

Established in Milton Abbas in 1984 and proud to have been letting property in the surrounding area for over 28 years

at the heart of the community

01258 452444

4 West Street, Blandford, DT11 7AJ
blandford@dorsetlettings.co.uk

Forum

Sales & Lettings

Your local and independent agent....
renting and selling properties in your
area - Call now for a free valuation.

01258 459600

www.forumsalesandlettings.co.uk

A354 Speed Plan

Set to Rev Up Economy

THE A354 through Milborne looks set to be upgraded to the national speed limit from its present 30mph restriction. In a bid to boost the economy, central government is putting the final touches to a new scheme to deregulate a select group of A-class roads in the UK. This will enable hauliers and motorists to travel up to 60mph, without the need to slow down when travelling through built-up areas.

There is bound to be much opposition in Milborne for such a change, as the speed of some vehicles at present is thought too fast. The safety of pedestrians will be uppermost in most opponents' minds, with the road being

troublesome to cross with its present lower speed limit. However, the scheme has strong backing from Britain's powerful hauliers' lobby and the Government hopes to fast-track the changes nationwide to speed economic growth.

The project, *Acceleration for the Nation: making £ from mph*, focuses on 'valley villages' where traffic on the main through routes is hindered by 30mph speed limits, with a slow crawl up the other side for heavy goods vehicles. The A354 through Milborne – and other nearby villages on the A-road – typifies the scheme's aims, as any frustrated driver who has sat behind an HGV crawling up Dorchester Hill at a sedate 35mph would agree. The new rules would enable lorries to enter the village at double the current speed and give them more opportunity to exit the village uphill at a more reasonable and efficient speed. Cost-benefit analysis carried out for the scheme has shown that the savings of time and fuel far outweigh any local detriment, and the increase of haulage that the new A354 and other routes would encourage will further bolster the national economy.

Safety concerns are answered, the plan's author says, by installation of railings both sides of the road to protect pedestrians. The scheme allows for grants to be applied for, enabling communities to install new access equipment. In Milborne's case, this would mean either the siting of a pedestrian footbridge or excavating for a pedestrian subway underneath the road. The exact location for each proposal is undecided, but it seems inevitable that a Compulsory Purchase and subsequent demolition would be required for either option. Youth workers have suggested that a subway would be good news for street artists to practice and exhibit their talents and would give Milborne a new profile.

If, as is thought, the green light is given, work will start in the near future with the project being finished at the start of next April. All comments and thoughts on the scheme by interested parties should be submitted by April 1st, preferably before noon.

Cheselbourne Theatre Club

After the end of our Spring/Summer programme, with *Less Than Kind* by Terence Rattigan, on **Monday 20th May**, the club will be taking a break. We will be considering what shows to include in our Autumn/Winter programme. Our announcements will resume as soon as we have decided what to see. So please watch this space.

If you would like to come with us to Salisbury Theatre to see the Rattigan play (a romantic comedy) we may be able to get some extra tickets (£24, includes travel). Please ask John Widdowson ASAP (01258 837791).

Two April Concerts by the Briantspuddle Singers

BRIANTSPUDDLE Singers and friends are bringing 'This Green and Pleasant Land' to Milton Abbey School's New Barn Theatre, Milton Abbas on Saturday 20th April at 7.30pm. Our programme of English music will range over four centuries including works by Purcell, Boyce, Elgar and Vaughan Williams, as well as 'Tall Trees' which was written especially for the choir by Peter Hope who lives in Dorset. Our pianist will be Duncan Honeybourne and the orchestra will be led by Nikki Leadbetter.

Tickets are £10 (including light refreshments) available from choir members, by telephoning 01929 554055 or 01305 832069, or by email from maureen_bayliss@mypostoffice.co.uk. They will also be available on the door.

Wine and soft drinks will be available. We look forward to welcoming you.

The following week on Sunday 28th April the Briantspuddle Singers will be singing again in St. John's Church Tolpuddle with a programme of songs and carols for Easter and Spring under their conductor Richard Hall. This will be Richard's penultimate concert with the choir after 35 years as conductor (plus a few more as a singer!). The concert will start at 6.30pm and will be followed by light refreshments for which a donation will be requested.

News from Milton Abbas and Milborne St Andrew Surgery

QUESTIONNAIRE RESULTS

The results of the patient questionnaire recently undertaken by the 'Patient Voice' group are available to view on our website at www.masurgery.co.uk/ If you do not have internet access you are welcome to collect a copy from the surgery or telephone the surgery and request that a copy be sent to you by post.

ROAD CLOSURE

We understand that the possibility of road closures at Milborne St. Andrew between 24th May and 6th June 2013 may mean that Milborne St. Andrew Surgery will be inaccessible for either all or some of this time. Our website will keep you updated about surgery closures.

KEEP UPDATED

Our website is constantly being updated with information about the surgery. You can:-

- provide us with feedback
- order prescriptions online
- view opening times
- update yourself on changes to services
- read about changes due to adverse weather
- keep in touch with the 'Patient Voice Group' activities
- update your personal details
- register with the practice
- access useful links about medical conditions
- access self help for minor ailments

MAY BANK HOLIDAYS

The surgery will be closed from 6.00pm on Friday 3rd May until 8.30am on Tuesday 7th May and from 6.00pm on Friday 24th May until 8.30pm on Monday 28th May.

Blanchards Bailey LLP
incorporating John Foster-Pegg
Solicitors

**Want to protect your assets from future
Care Home Fees?
ACT NOW!**

**FREE MEETINGS IN
Blandford, Dorchester,
Shaftesbury or Stalbridge**

Call: 01258 459361
w: blanchardsbailey.co.uk

Did you identify this?

Last month's photograph was next to the Surgery in Milton Road Close

Paul Hoskins was first with the correct answer.

Try your luck this month on page 15.

The mystery animal swinging through the trees photographed last month by Ann Westacott was last seen down The Causway.

Send your pictures, news and articles to the Reporter at msa.reporter.yahoo.co.uk or give to a member of the Team

THE BENEFICE OF PUDDLETOWN, TOLPUDDLE AND MILBORNE WITH DEWLISH
PART OF THE CHURCH OF ENGLAND IN THE DIOCESE OF SALISBURY

Archbishop's ideas

Over the past few months, we have been learning more about the new Archbishop of Canterbury and his priorities.

He has made it clear, not least in the first sermon he preached after officially becoming Archbishop (though before his enthronement), that something he is passionate about is reconciliation in the face of conflict.

Perhaps, when one looks at the story of his life, that should be no surprise. According to a report in *The Times* newspaper last month, Justin Welby and his wife were among those who smuggled Bibles behind the Iron Curtain. They had to be constantly aware of the threat of informers and the secret police, were taught how to resist interrogation, and had to memorise codes and maps in their heads so that no concrete evidence of their activities could be found. It all sounds like a good old-fashioned spy story.

Three times he has faced a direct murder threat. Twice he reached the point of calling his wife to say goodbye; on the third occasion there was no time. During one of these incidents, which all took place while he was on Anglican peace missions in Nigeria, he overheard the captors' leader saying "Take them out and kill them."

Welby was sent to Iraq shortly after the Anglo-American invasion, so his experience of conflict is wide-ranging. It is this perhaps, more than anything, which has made reconciliation such an important part of his message.

In his first sermon, he suggested that Christians are not good at living with conflict. Too often, he said, they seek out those who are like-minded and, when they fall out with people, they take themselves off with those with whom they agree and form new communities.

However, in God's family are all sorts, those with whom we agree and those whose views we vehemently oppose. Welby reminded his listeners that heaven has no walls. "We cannot say 'this is my bit' and those who disagree can have another bit. It doesn't work like that."

In itself, conflict is not wrong, because it is a natural result of the diversity with which God has made his people. Jesus's ultimate task was about reconciling the world to God. As Paul said in his second letter to the Corinthians, "God put the world square with himself through the Messiah, giving the world a fresh start by offering forgiveness of sins. God has given us the task of telling everyone what he is doing." (from *The Message* translation of the Bible)

As people who have been reconciled to God through Jesus, we have been given an important mission to share the message of reconciliation. No one will trust or believe us if we cannot live it out too. In the words of the Archbishop, we need to be "reconciled reconcilers". When we are able to "disagree with passion in love" the Church can and will make an impact on the world around.

Since we have a call to be reconcilers, there is an imperative that we also find the means to put that into practice. At the moment the Church of England is struggling to find a way to hold together those of differing views on a number of issues, women bishops and same-sex relationships in particular. Somehow we need to learn to live with our differences. Let us hope that the new Archbishop can lead us in new ways so that we can embrace one another in spite of our divergent opinions, and so reflect a bit of heaven's undivided community here on earth.

With best wishes,

Sarah

CHURCH SERVICES April 2013

THURSDAY 4th April

12 noon Lunch-time Communion Milborne

7th April – Easter 2

9.30am Parish Communion + APCM Tolpuddle
9.30 Family Communion Milborne
11.00 Holy Communion Puddletown
11.00 Morning Service with Baptism Dewlish
3.00pm Holy Baptism Puddletown

14th April – Easter 3

8.15am 1662 Said Communion Puddletown
9.30 Methodist United Service Tolpuddle
9.30 Parish Communion Milborne
11.00 Family Service with Baptisms Puddletown
11.00 Family Communion Dewlish

THURSDAY 18th April

12 noon Lunch-time Communion Puddletown
Church Room

21st April – Easter 4

9.30am Family Communion Tolpuddle
9.30 1662 Said Communion Milborne
11.00 1662 Morning Prayer Puddletown
11.00 Holy Communion Dewlish

28th April – Easter 5

9.30am All-Age Worship Tolpuddle
9.30 1662 Holy Communion Milborne
11.00 Family Communion + APCM Puddletown
With Sunday Seekers and Crèche
11.00 Family Service Dewlish

MORNING PRAYERS (Monday–Thursday 8.15am Saturday 9.00am)

Monday – Puddletown Tuesday – Tolpuddle
Wednesday – Milborne Thursday – Dewlish
Saturday – Puddletown

Flowers – w/e Saturday

30th March – Easter Sunday –
Lilies – All Helpers please

6th and 13th April – Easter flowers to be
maintained and reduced – Helen Pugh and
Angie Nowell

20th and 27th April – Elaine Anthony,
Kath Gipps and Hilary Daffern

Church Contacts

Priest in Charge Sarah Hillman 01305 848784
E-mail: sarah.c.hillman@tesco.net
Associate Priest Sarah Godfrey 01258 839067

Church Wardens

Milborne St. Andrew		Dewlish	
Eva Stockley	01258 837468	Jim Burg	01258 837466
John Wright	01258 839090	Sue Britton	01258 837218
www.milbornestandrewchurch.org.uk			

Benefice Office

Marion Bishop 01258 839190 puddletownadmin@fsmail.net

Do not forget to put your clocks on
one hour when you go to bed on
Saturday 30th March or you may be
late for church on Easter Day.

Do you need a lift to church?

If you have difficulty getting to church or need transport when
the Benefice Service is at another church, we can arrange
transport for you. Please contact John on 839090.

Milborne St. Andrew Church Notes

BY the time you read this, Lent and Easter will probably be over. We will have finished our Benefice series of Sunday evening services, distributed Mothering Sunday posies, joined Norman Beggs in Dewlish on Maundy Thursday for an Agape Supper, and enjoyed our Easter Experience in the Village Hall with hot cross buns, Easter biscuits and the Easter Story with Sarah Godfrey. We will have held our Annual Church Meeting so we should know who will be our Churchwardens for the next year and who will be on the PCC.

What has happened as I write this is that a good number of trees in the churchyard have been taken down or pruned. We now need to clear up the debris and restore the area north of the church to a peaceful and tidy area. There will be plenty to do and we will be asking for volunteers to help one Saturday. We will then be taking advice from North Dorset District Council and Dorset Wildlife Trust about planting a hedge along our north boundary. Phone John Wright on 01258 839090 for more details or to offer help. If we are to keep the church and graveyards in working order for the foreseeable future we are going to need help from the village. Something we urgently need is volunteers to help with the weekly cleaning of the church. A few more willing hands will take the pressure off the depleted band we now have. Working in pairs it takes an hour or so on a Friday or Saturday every six weeks.

John Wright, Churchwarden

Fun and Games at Scouts

MILBORNE ST. ANDREW cub pack have been doing a lot of fun and exciting activities. This includes science, craft and games. Within the cub pack we do a lot of badge work which the cubs seem to enjoy. We are based at the village hall but we do go out and do activities away from Milborne which includes camping, district competitions, swimming and sporting activities. The cubs we have at the moment love playing games before and after the main activity. The game they love the most would have to be 'King ball'. King ball is played with a ball and everyone is against each other. The idea is to use only their hands to hit the ball, and aim at someone's knees and below. If hit the player is out of the game for the time being. The only way they can come back in is if a leader shouts "All back in". The game can end when the leader decides not to say all back in until everyone is out and there is one winner. If your child loves any of the activities mentioned and would like to join then please don't hesitate to call myself (Jo Hewish) on 07771558521. (Cubs age between 8 to 11.)

Milborne St. Andrew Scout Group Quiz to be held on Friday 17th May at Dewlish Village Hall from 7.00pm for 7.30pm start. Teams of four. £4.00 per person (£16.00 per team) includes a buffet. Team name to Jo Hewish by Friday 10th May please. Ring Jo on 07771558521 or email joannehewish@yahoo.co.uk. Limited spaces available. All funds go towards the Group.

CHRISTIAN FELLOWSHIP GROUP IN MILBORNE

We meet at Swiss Cottage every other Thursday
for
COFFEE AND BISCUITS
EXPLORING THE BIBLE, INFORMAL DISCUSSION
AND PRAYER

DATES FOR APRIL – 11th and 25th at 10.15am

Our study guide is Old Testament Challenge –
Jeremiah, and the life-giving power of Hope.

Please contact Chris and Angie Nowell for details
01258 837543 or canowell76@btinternet.com

100 CLUB WINNERS

Draw Date – Tuesday 26th March 2013

Results in next month's Reporter

The next draw is at 8.00pm, in The Royal Oak,
on Tuesday 30th April 2013

Everyone is welcome to attend

**New members always welcome. Contact
June Maitland 837235 or
Denise Sanderson 837049**

Payments may be made by a cheque payable to
MSA FC and Church 100 club

*Please speak to Denise Sanderson, Jenny Balcon
or June Maitland for information.*

Why Wholefoods?

WHOLEFOODS means unrefined food *with nothing added nothing taken away* and no unnatural processing, canning, preserving or freezing. As we, in the Western world suffer increasingly from diseases associated with an increased consumption of 'convenience' foods it is worth contemplating a shift away. Some of the diseases associated directly with dietary habits are: dental decay, obesity, diabetes, diseases of the gut, including cancer, appendicitis, colitis, diverticulitis and haemorrhoids, plus gall stones, arthritis, allergies and depression. The factors involved in this frightening list are: excessive sugar, fat, salt, meat, too little fibre, insufficient vitamins, trace elements and minerals, too many additives, preservatives and colourings, poor use of dairy products and poor infant weaning. The processing of food reduces nutrients. Especially vulnerable are vitamins, minerals and trace elements, essential fibre is removed and we have unnecessary sugar, salt, nitrates, and additives. We do not know what long term effect these additives may have. Recent study findings on the consumption of processed meats and its effect on health are most concerning. Our digestive system has evolved very little over thousands of years, but man's diet in the 2000's is almost a reversal of what it was in the 1920's. It has been estimated that we have been exposed to over 3,000 (and rising) additives in our food. They are not fully studied and have a cumulative effect. Each person on average consumes two ounces of food additives and colourings per week! As a result our body cells are less healthy and thus unable to resist disease and degeneration. *The wholefood aim is to promote better choices in our eating habits.* No one food contains all the nutrients we need. There is a balance in wholefoods between calories and other nutrients plus a 'density' of nourishment missing from refined foods.

They are no more expensive than conventional foods, do not confuse them with "health foods" in gimmicky forms sold in some shops. Good value healthy wholefoods include all fruit and vegetables in season, whole cereals and pulses, grains and seeds for sprouting at home, eggs (natural meats and poultry-enzyme and hormone free). By being able to buy all these items fairly reasonably you also save large sums of money by cutting out many expensive inferior supermarket items like tinned vegetables, biscuits and flavoured squashes. I hope that many of you will use some of these recipes using wholefoods over the coming months and enjoy them!

With Easter on the doorstep you may like to make this tea bread for Easter Sunday:

Easter Surprise Bread

- 8 ozs wholewheat flour*, pinch salt
- 2 teaspoons baking powder
- ½ teaspoon mixed spice
- 4 ozs butter
- 2 ozs almond paste (see below for recipe)
- 8 ozs almond paste for decoration and centre 'sausage'
- 2 beaten eggs
- 4 ozs (weight) natural yoghurt
- Little lemon rind
- 1 oz sugar free peel
- 4 ozs currants
- honey

Method

- i. Rub butter and almond paste into flour, salt, spice and baking powder until mixture is like bread crumbs.
- ii. Add eggs and yoghurt then the washed fruit.
- iii. Place half the mixture into a well oiled and lined 2 lb loaf tin.
- iv. Make 'a sausage' shape out of 4 ozs almond paste the length of the tin. Lay on top of the mixture.
- v. Cover with the remaining cake mixture.
- vi. Bake, covered lightly with a sheet of foil to prevent browning too quickly 180°C/Gas mark 4 for 30–40 minutes, don't over cook – done when a skewer comes out clean (avoid the middle).
- vii. Brush the top of the loaf with honey and with remaining almond paste cover top. Decorate with eleven small balls around the top, use a blob of honey to make them stick on. (These represent the Apostles with Judas missing.)

Almond Paste: 8 ozs ground almonds, 3 tablespoons runny honey, 1 egg, 3–4 drops natural almond essence.

Mix all ingredients together in a large bowl and knead together. Wrap in greaseproof paper. Will freeze.

* Flour simply labelled "wholemeal" may not be 100% – it may not contain all its original bran. Look for the word "wholewheat" and the percentage of original bran on the packet. This will still retain the wheatgerm which stores vital foods to feed root and shoot were the grain left to germinate and is therefore a fund of important nutrients, including Vitamin E. This plays an important part in the bloodstream and in the prevention of heart disease. *Carole Fornachon*

Milborne Movie Matinee
Thurs 4th April at 2.30pm
Doors and Refreshments at 2.00pm

Supported by **Milborne Movies**
at the Village Hall on the BIG screen

ONE OF THE MOST LEGENDARY DIRECTORS OF OUR TIME
TIMES WILL LIVE AN EXTRAORDINARY ADVENTURE

Milborne St. Andrew Village Hall
Tickets £3.00
Children £2.00

The Village Hall

Annual
Village QUIZ
Saturday 13th April 2013
7.00pm for a 7.30pm start
Just turn up with your team of 4
Licensed BAR available

Village Hall AGM
Wednesday 24th April 2013 at 7.00pm
A review of the year and a welcome to the Trustees for 2013–2014
All Village Hall users are invited to attend

Milborne Movies
Friday 26th April
at 7.30pm
Doors and Bar at 7.00pm

Supported by **Milborne Movies**
at the Village Hall on the BIG screen

KEIRA KNIGHTLEY
JUDE LAW
ANNA KARENINA

Milborne St. Andrew Village Hall
Tickets £3.00

Family entertainment at the Village Hall

Susie Edwards

Floral Designer

* Cut flowers, bouquets and arrangements
for every occasion *

* Specialist in Wedding flowers *

* Bespoke funeral tributes *

01258 837933

07860 546468

Major cards accepted –
48 hrs. notice appreciated

I can send flowers across the UK

susie@susie-edwards.co.uk
www.susie-edwards.co.uk

Frogmore Cottage, Milton Road

Milborne St. Andrew

Your local florist

The One and a Half Hour Club

THERE are many things that can be achieved in an hour and a half on a Sunday morning.

A few weeks ago on a sunny Sunday, many residents of Milborne St. Andrew were enjoying the unusually dry weather. Some were washing their cars, others were taking their little ones to football and many were probably enjoying a well deserved lie-in.

But in St. Andrew's view a gentle tide of local residents was leaving the warmth of their homes, donning their coats, collecting their forks and spades from their sheds and heading towards the church.

The rural pathway at the back of the houses leading to the church has become more and more difficult to walk on over recent months. The wet weather had turned the usually solid path into a muddy quagmire and there seemed little hope of finding a solution to the muddy problem.

But, as luck would have it, the church had carried out some essential tree maintenance work which had resulted in the production of a large quantity of wood chippings. It seemed a shame to waste it with such a muddy path close by when all that was needed was a group of volunteers.

It only took a short time on Saturday to rally up enough people who agreed to give up two hours of their Sunday to lay the path. Mike Peat, the local tree surgeon, had left us a large pile of wood

chippings and, true to their word, at 10.00am on Sunday morning a steady stream of volunteers made their way to the church path, carrying an assortment of tools for the job.

In true fashion, the men commandeered the wheelbarrows, mumbled something about strategic loads and took the muddy path end whilst the women took on the physical role of spading and forking the wood chippings until the pile had diminished and the path had been covered.

There was the usual banter between the men and the women about whose role was the most demanding. The women clearly worked much harder at the beginning of the task because there was not a lot of talking (whereas the men could be heard jabbering away from quite a distance). There was a lot of heavy breathing from the ladies who got stuck in, shifting the mound of wood chippings. It soon became clear that at least one of the female cohort had never actually used a spade before or indeed a fork for that matter... and a little tuition was required. There was also an incident where productivity slowed when a gardening glove had to be sought in order to prevent one of the ladies from chipping her nail varnish...

However, all that aside, one and a half hours later there was a beautifully laid pathway that both looks and functions amazingly. It is astounding what can be achieved with a little bit of help, some recycled materials and a community spirit that comes together to make a difference. And, just for the record, the men worked hard, but the women definitely worked harder!

Many thanks to Hazel for letting us site the chippings outside her house and to Mike Peat for providing them for us in the first place.

I wonder what the Hour And a Half Club will do next?

Ninety Minute Group

Large Beer
Garden

11 En Suite
Letting Rooms

Private Parties
Welcome

Function Room
Available

The Fox Inn
Ansty

Thursday 18th APRIL
Indian Buffet!

Eat All You Like

Just £12.95 p/p

~ Booking Highly Recommended

From Easter:
Fresh Afternoon Cream Teas

Available Daily at £4.95 p/p

Ansty Dorchester Dorset DT2 7PN

www.anstyfoxinn.co.uk

Selling a car? Can't face the ...

hassle?

We buy cars, bikes, campers and vans for cash at a time to suit you. Trading in elsewhere? We can usually offer more ... Halcyon Motors, now based in Milborne St. Andrew, is a small, friendly business and we will happily come to you. Impartial advice comes free!

Buying? Visit www.halcyonmotors.co.uk to see "warts and all" descriptions and photos of our current stock. Warranties with all cars. Part exchange welcome. Call Don MacLeod 01258 839209 or 07782 189555 (Mon - Sun, 8.00am - 9.00pm)

**AJV
COMPUTING**

IT Services for the Home & Small Business

Virus and malware removal • E-mail & broadband setup
PC & Laptop repairs & upgrades • Wireless networking
Data recovery • Installations • Troubleshooting

*No callout charge • Microsoft certified
Over 20 yrs experience • Prompt & friendly service*

Tel: 01929 480529

Mobile: 07710 835905

www.ajvcomputing.co.uk

Queen Thorne
LANDSCAPES

IFHS CHIESLA SILVER GILT
www.queenthorne.co.uk

Purveyors of the Finest Gardens

01935 850848

**Extend your home and maximise
your outdoor space**

Consultation
Design
Construction
Ground Preparations
Water Features
Turfing & Seeding
Planting
Renovations
Wild Flower
Meadows
Lawn Care

As seen on the **BBC**

Southfield
VETERINARY CENTRE

**Providing First Class Care
for all your Pets**

**Pet Health Plan Available
Now Find us on Facebook**

South Walks Dorchester DT1 1DU

Tel: **01305 262913**

info@southfieldvet.co.uk www.southfieldvet.co.uk

**24 Hour Emergency
Service**

XLvets

**OLD BARN
DENTAL PRACTICE LTD**

Mr John Woodward BDS. (Hons.) U. Lond. LDS RCS

GDC No: 42991

**Modern, cosmetic and restorative
dentistry in a friendly atmosphere**

Manor Farm Road Bere Regis

Wareham Dorset BH20 7HD

Telephone: 01929 471023

Email: oldbarn@tesco.net

Dear Editor

Three cheers to Anya Bruty for her letter in the March "Reporter" about support of wind farms. I can't claim to have done the research that she has, but I agree with so much that she wrote.

I too can see the lone example to which she refers, and enjoy the stately sight, which is far preferable to the rows of ugly pylons across our lovely countryside, which too, were well criticised at the time of their construction.

June Maitland

Dear Editor

In response to Anya Bruty's letter in the March edition, I write as follows:

Anya, you say you "have done lots of research into the adverse health effects which THEY use as their main argument" (they, being objectors to Turbines, unlike yourself).

This cannot go unchallenged, as we the MSA objectors do NOT use this as our main argument and never have! Nor are we objecting to Turbines as such. That is another bigger debate, for another time. We are objecting to the SITING of the windfarm, which for half the village will be closer than the recommended guideline of 2km. Some dwellings at the extremities of MSA are as close as 800/840m, which is totally unacceptable.

Our points of concern are listed in a flyer distributed to MSA residents, at the end of February. Yes reported and accepted health issues, are mentioned at point 4. You quote the British Acoustics Bulletin saying that this "annoyance" has far more to do with social and psychological factors in those complaining etc. They do NOT deny that previously healthy people living too close to Windfarm sites have been recognised as having health problems, whatever the cause.

It is common knowledge amongst experts that the current noise assessment practices and standards are incompetent and must be changed urgently. I suggest you research the BMJ wind turbine noise articles and the Waubra Foundation findings on this topic. Together with Dr Chris Hanning MD.FRCA.LRCP, an expert

Sleep Disorder Consultant, who spoke recently at a conference about his research into sleep deprivation and ill health CAUSED by proximity to wind turbines. Enough said.

I now list some facts from West Coast's own 1,100 page application as follows: The proposal is for nine huge turbines 126.5m high, with bases each 14m square x 3m deep, and crane pads 20m wide x 40m long, a sub station 16m x 8m x 5m, 70m high anemometer mast, and 6.5km of heavy duty service roads.

Access to the site on the already accident prone A354, will be from both directions to MSA. We are advised to expect a conservative 83 exceptional loads up to 48m long and 1,500 heavy goods vehicles. Imagine the disruption and chaos when added to the normal traffic, farm vehicles (you expect in a village) and tankers currently passing through, not to mention the extra potholes we can expect! (especially with the recent flooding complications). We objectors are simply trying to protect both this Hardy countryside site from industrialisation, protect wildlife (some endangered species are recorded), and the quality of life within our village, together with stopping the destruction of unexcavated archaeology and several safety issues we are aware of..

I cannot put our whole case here. So simply add: You heard no noise in Cornwall, impossible, even West Coast told us to expect noise. No birds were killed you say, well the RSPB admit birds are killed and what about the Portland school who had a small turbine only and had to switch it off because of the numerous seagulls that were killed causing distress to their schoolchildren. You say the windfarm in Delabole "was built instead of a nuclear power station (I cannot confirm this), and that no-one you met was now against Turbines?"

That doesn't surprise me as many people are afraid of nuclear, but how far away did they live and how long had they lived there?

You say it is acceptable to object if we do not like the look of turbines or are concerned about the value of our property. Can I suggest you consider some sympathy for your fellow neighbours' other points of view. Let us just hope that in 10 to 15 years time (the recorded truer lifespan of turbines, than the 25 years stated by West Coast) that any change of use to an Industrialised site if allowed, does not leave our area open to something even worse. Maybe, although unlikely, you may get the nuclear power station that you so dread!

Sharon Newman

The editor reserves the right to edit or condense contributions

Bus2Go ends up in Jail

BUS2GO February Mystery lunch, venue revealed and April outings, no mystery.

Passengers had no idea where we were headed for and as the bus entered onto Portland, they thought we were going up to 'The Bill'. However, when it did a sharp left, signposted 'The Verne', there was an apprehensive silence and bemused faces as we drove into the prison and past the prison entrance.

The Jailhouse Café is situated in what was the officers mess and the highest point on the site above sea level! The home cooked food was delicious; the trustees were courteous and very welcoming. It was a very pleasant and relaxing outing.

April trips are planned for **Friday 5th** Easter treat to Intech, please see posters and page 17. **Saturday 20th** Wilton Shopping Village £14 return. Bus2go@btinternet.com 01258 837749.

Margo Kirk

Blandford Lions celebrate 40 years

ON Saturday 23rd February Blandford and District Lions celebrated their 40th anniversary with a dinner at The Crown, Blandford.

The dinner was attended by the current Lions and their partners along with many past members together with members from neighbouring Lions clubs. The main guests were the District Governor Roger Munday from Fleet Lions and his Vice Governor David Merchant from Newbury Lions and their wives.

One other special guest was Albert Whittle of Wimborne and Ferndown Lions who was the founding father of Blandford Lions when they received their Charter in 1973. He was asked to cut the cake and was ably assisted by Henry Cuff, the longest serving current member who joined the club just six months after it had been formed.

The Lions and their guests were entertained by Spetisbury duo Take Two and pupils of The Blandford School with whom Blandford Lions have a long association.

The Lions provide charitable support across DT11 and anyone interested in learning more about what they do is asked to contact Secretary Tony Ives on 01929 472336.

Ian Corben, Blandford Lions current President with his guests of honour.

COUNTY TREE SERVICES

All aspects of Tree Surgery undertaken by
NPTC Surgeons

Commercial & Domestic

Fully Certified & Insured

- Re-Shaping
- Reductions
- Pruning
- Dismantling
- Section Felling
- Hedge Cutting
- Stump Removal
- Equipment Hire
- Land & Site-Clearance
- 24 Hour Emergency Call Out
- Free Estimates

www.countytreeservices.com

E-mail: info@countytreeservices.com

Quality Seasoned Hardwood Logs

Loads at £70 and £150

Free Delivery throughout the area

Kindling & Wood Chippings Available

Hardwood and Softwood Planking

Tel/Fax: 01258 837377

Mobile: 07971 276980

GRASSBY FUNERAL SERVICE

David Grassby ~ Peter Grassby ~ Andrew Fooks

*Still a family run business,
serving the local community since 1861*

Office and Chapel of Rest

8 PRINCES ST,

DORCHESTER

Tel. 01305 262338 (24 Hours)

email: info@grassby-funeral.co.uk

MEMORIAL MASONRY

*Memorial showroom at
16 Princes St, Dorchester*

Golden Charter
Funeral Plans

www.grassby-funeral.co.uk

Neighbourcar launches new service

MILTON ABBAS Neighbourcar was formed three years ago following the request by the NHS PCT in Dorchester to their "Friends of the Practice" drivers to form their own volunteer community transport organisation and become self sufficient.

We have moved on a great deal in the last three years and have some great news to share with the community. Last November we applied to Dorset LINK for a grant and were successful in receiving an award of £500 with which we have purchased three collapsible wheelchairs. So we are delighted to be able to offer the use of a wheelchair when we take patients to hospitals and other locations where there can often be a bit of a trek to get to the actual appointment. If you are a patient at the Practice you can register with Neighbourcar and benefit from this new service as well as our existing transport services. We hope you will agree that this service adds further value to what Neighbourcar offers.

Since May 2010 Neighbourcar has carried out over 2,000 journeys including Southampton Hospital in the east, Bridport Hospital in the west and Shaftesbury Hospital in the north plus all points in between. Over 60% of trips have been to local surgeries and we are grateful to the Practice for their ongoing financial support. We also take people to hospitals, dentists, chiropodists, etc. plus some social trips, e.g. shopping, helping residents with difficulty to get out thereby reducing social isolation.

In carrying out these journeys we have travelled round the world – so far we have driven over 27,000 miles! During our "world tour", no fewer than 154 surgery patients have benefitted by jumping on and off the "bus" driven by our 24 drivers. While Neighbourcar is extremely grateful for the efforts of all of our drivers, one of our biggest problems is having sufficient drivers to meet the ever growing demands for our service. So, if you have some spare time please ring me on 01258 881709 and I will be happy to talk to you about how you can help. You will find it extremely rewarding and you can offer as much or as little time as you wish. *Nigel Hodder*

£200 donation to Mosaic

BOB PLANT, resident of Milborne St. Andrew, presenting a cheque on behalf of Babcock International Group Limited for £200. Mosaic, located in Milborne St. Andrew, is a charity supporting bereaved children, young people and their families across Dorset. "We were delighted to receive the cheque from Babcock's and wish to thank Bob Plant for nominating us. Bob was looking for a local children's charity to receive the donation but hadn't realised that we were based in the village. He has since been up to our offices and it was a pleasure to meet him", said Margaret Hannibal, Director of Operations for Mosaic. For more information about Mosaic, please telephone 01258 837071 or visit www.mosaicfamilysupport.org.uk

Katie Hensman

Mosaic's Third Annual Charity Golf Day

Thursday 16th May. Third Annual Charity Golf Day, Bulbury Woods Golf Club, Lytchett Minster, near Poole.

Stableford Competition for teams of four players. Arrival drinks, 18 holes of golf, supper, prize-giving and silent auction. Teetimes from 1.00pm. £35.00 per head. Team entries invited now.

For tickets or further details please contact Mosaic on (01258) 837071 or email katie@mosaicfamilysupport.org.

We look forward to meeting you at an event in the future.

Send your letters, stories and pictures to the Reporter at m.sa.reporter@yahoo.co.uk or give to a member of the team.

See the Reporter each month in colour on www.milbornestandrew.org.uk/Reporter/index

Greenways Tree Care

and Garden Services

(fully insured)

Felling
Reductions
Pruning
Stump Grinding
Hedges
Lawn Maintenance
Turfing
Strimming
Garden Fencing
Chippings delivered

Tim Moore

01258 837124

07968 154708

20 years experience
Free estimates and advice
Dewlish, Dorchester

TOWN AND COUNTRY ECO

- Domestic Plumbing & Bathroom Installation
- Solar PV & Solar Thermal Installation, Servicing & Repairs
- Wood Burner & Flue Installation
- Biomass

For a friendly & professional service please call Matt Andrews

01258 839250 • 07966 963183

DEWLISH, DORCHESTER

Community Contacts

Please let the *Reporter* know if any of these details change

More information about many community organisations can be found on www.milbornestandrew.org.uk

Councils

Environment Agency Floodline		0845 9881188
North Dorset District Councillor	Emma Parker	01258 881631
	Jane Somper	01258 471089
Parish Council – Dewlish	Clerk: Sandra Sims	01258 837132
	Chair: Andrew Booth	01258 837284
Parish Council – Milborne St. Andrew	Clerk: Colin Hampton	01258 837011
	Chair: Jenny Balcon	01258 837121

General – Adult

Computer Drop-in Centre	Rose and Ed Frost	01258 837921
Ladies Group – Dewlish	Judith Bridgen	01258 837157
Memory Lane Swing Band	Gilly Pink	01258 837695
M.A. Neighbourcar	Nigel Hodder	01258 881709
Wednesday Social Club	Margaret Evans	01258 450518
Women's Institute	June Maitland	01258 837235

General – Youth

Hazelnuts out-of-school club	Hazel Barrett	01305 848588
Ladybirds (Playgroup)	Liz Dyer	01258 839117
Scout Group	Mike Mullett	01258 837114
Under 5's Group – The Busy Bees	Hayley Davis	07919 156578
Youth Club age 8 – 14 years	Lianne Summers	01258 839081

Police

Police – Non-emergency contact		101
Community Beat Officer	PC Dave Mullins	01202 223003 07825 521850
Community Beat Officer (Dorch)	PC Jeremy Cuff	101
Safer Neighbourhood Team		
Blandford Rural South	PC Dave Mullins and PCSO Luke Goddard	01202 223003 or 07825 521850

School

Milborne 1st School		
Headteacher:	Neil McDermott	01258 837362
Chair Governors:	Kevin Connolly	
Friends of School Chair:	Sarah Clark	

Special Interest

Bellringers	Pip Bowell	01258 837329
Bridge Group	Laurie Benn	01258 837720
Food and Wine Society	Julie Johannsen	01258 839004
MSA Allotment Society Chair:	Jo Lovett	01258 837957
Secretary:	Sue Gould	01258 837575
MSA Friendly Art Group	Elaine Anthony	01258 837089
MSA Gardening Club	Richard Lock	01258 837929
Milborne Players	Roy Sach	01258 837033
Modern Sequence Dancing	Brian Webber	01935 812347
Ranters' Folk Session	Roger Harrall	01258 837371
Round Robin Ramblers	Ian Bromilow	01258 880044

Sport

Abbey Swimming Club	Pat Cowan	01258 880601
Adult Tap Dancing Milton Abbas	Libby Goodchild	01305 268029
Archers – Crossways	Sheila Ryall	01258 837504
Athletics – Junior	David Pearson	01258 837057

Badminton	David Payne	01258 837700
Circuit Training and Pilates	Claire Barratt	01929 554999 07946 732769
Cricket – Dewlish	Elaine Kellaway	01258 837696
Cricket Club – Milton Abbas	Andy Smith	01258 880310
Cricket – Junior (U11 – U13)	Andy Smith	01258 880310
Football – Adult	Matt Hall	07846 262717
Football – Reserve Team	Tom Lane	07786 156335
Football – Under 11s	Marie Hayter	01258 837241
Running Group	Anne-Marie Pearson	01258 837057
Skittles – Dewlish	Frank Ross	01258 837366
Sports Club		
Chairman:	Phillip Hayter	07830 125610
Bookings:	Dean Hamilton	01258 837370
Table-tennis	Sandra Shannon	01258 837253
Tap Dancing for Men and Women		01258 880523
Tennis	Dennis Nelson	01258 837734
Tennis (Members Secretary)	John Sanderson	01258 837049
Yoga	Sue Chapman	01305 848053

Village Hall

Dewlish		
Chairman:	Alex Carter	01258 837312
Secretary:	Alex Carter	01258 837312
Milborne St. Andrew		
Chairman:	Paul Tasker	01258 837590
Booking Secretary:	Alice Harrall	01258 837371

Let us put your Community Contact information here for free

Beauty and Massage Therapy

For all of your beauty and massage therapy requirements contact Jo at

Spoilt Rotten

Treatments for both ladies and gentlemen include Swedish Massage, Waxing, Manicures, Pedicures, Makeup, Facials, Airbrush Tanning and many more procedures.

Fully insured and qualified treatments

Telephone 01258 837014

Stag House, The Square,
Milborne St Andrew, DT11 0JF

Community Events Diary

Add your event to this diary by contacting the **Reporter** – tel: 01258 837700 or email: msa.reporter@yahoo.co.uk

- March**
Friday 29th **Good Friday** Easter Experience St. Andrew's Church 2.00pm.
Sunday 31th **Easter Day** Holy Communion St. Andrew's Church 9.30pm.
- April**
Wednesday 3rd **Wednesday Club** Beetle Drive. Village Hall 2.00 – see page 2.
Thursday 4th **Hugo** Village Hall 2.30pm – see pages 10 and 19.
Thursday 11th **WI** Abigail Langston-Wring will speak on the topical *Eat Yourself Well*. Village Hall 7.30pm – see page 5.
Saturday 13th **Cricket Force 2013** – Milton Abbas Sports Club 10.00am – see page 31.
Village Quiz Village Hall teams of four 7.30pm – see pages 5 and 10.
Sunday 14th **Reporter** deadline for May magazine. Send your copy via e-mail to msa.reporter@yahoo.co.uk.
Saturday 20th **Briantspuddle Singers** Milton Abbas 7.30pm – see pages 7 and 25.
Wednesday 24th **Village Hall AGM** 7.00pm – see pages 10. and 21.
Thursday 25th **Gardening Club** presentation by David Hitchcock entitled: 'Winning 12 Gold Medals at Chelsea' Village Hall 7.30pm – see page 2.
Friday 26th **Anna Karenina** Village Hall 7.30pm – see pages 10 and 27.
Saturday 27th **Village Lunch** Village Hall 12.15pm – see page 2.
Sunday 28th **Briantspuddle Singers** Tolpuddle Church 6.30pm – see pages 7 and 25.
Tuesday 30th **100 Club Draw** The Royal Oak 8.00pm.

Regular Bookings at the Village Hall

- Ladybirds Playgroup** Monday–Friday 8.30am–1.00pm MH (term time only)
Beavers Monday 6.00–7.15pm MH (term time only)
Scouts Monday 6.00–8.00pm CR/MH
Players Monday 8.00–10.00pm MH
ABC Line Dancers Tuesday 7.30–10.00pm MH
Cub Scouts Tuesday 5.45–7.15pm MH (term time only)
MSA Friendly Art Group second and fourth Wednesday 7.00–9.00pm CR
Wednesday Club first Wednesday 2.00–4.00pm MH
Gardening Club fourth Thursday 7.30–10.00pm MH
Karate Thursday 5.10–6.40pm MH
Village Hall Committee third Thursday 7.30–10.00pm
Women's Institute second Thursday 7.30–10.00pm
Coffee, Cake and Computers Friday 10.00am–12.00 noon CR
Youth Club 8–14 years every other Friday MH (term time only)
Sequence Dancing third Saturday 7.30–10.30pm MH
Village Lunch last Saturday of the month 12.15–2.30pm MH
Milborne Praise! Plans to be announced.
Artsreach Events – look out for the posters.

Check Village Hall Notice Board for any other events that are one off for you to join in with.

Regular Bookings at the First School

- Pilates** Monday 7.00–8.00pm (term time only)
Yoga Tuesday 6.15–7.45pm (term time only)
Badminton Wednesday 7.00–9.00pm (term time only)
Circuit Training every Thursday 7.00–8.00pm

April at the Sports Club

- The Busy Bees** Under 5 Group from 9.30am to 11.30am on Thursday term time only. Contact Hayley Davis (07919156578).
Table Tennis from 7.00pm to 9.00pm every Monday evening. Contact Sandra Shannon Tel. 837253.
Milborne Mini Soccer
Training on Wednesdays from 5.00–5.45pm for under 6s and 5.00–6.30pm for all other age groups.

Please let the Reporter know if there are any alterations to this list or you would like something added.

EASTER HOLIDAY TREAT
INTECH SCIENCE CENTRE
AND
PLANETARIUM, WINCHESTER
OR
EXPLORE THE CITY

FRIDAY 5th APRIL 2013
ADULTS £14.60 RETURN
CHILDREN £12. (0-16)
Admission to Intech Adults £6.50/Children £4.50
Planetarium £2.00 extra
For further details please contact
Margo 01258 837749
bus2go@btinternet.com

Mowing Mike

Local man

For all your mowing needs,
your mower or mine

Lawns large and small

For details contact:

Mike on 01258 837114
(evenings only please)

buckingham healthcare

Rollators & mobility equipment

We are a local professional healthcare company that make and sell a range of products from aids to daily living through to medical equipment.

We are managed by Qualified Healthcare Professionals with years of nursing and therapy experience in the NHS.

Buckingham Healthcare also offer occupational therapy consultations with a qualified professional.

For more information & advice on any of our equipment or services please contact us on:

01258 839 122 or via email:

info@buckinghamhealthcare.co.uk

Alternatively visit our website below

We can deliver locally and to surrounding areas.

Commodes & Toileting Equipment

Aids to daily living

chair **raisers**

Specialist Cutlery & dining

knork

Full range of bathroom aids

fold **easy**

buckingham **caddy**

Helping people to help themselves

www.buckinghamhealthcare.co.uk

Chris Buckingham

LLB BSc SROT

Milton Abbas Neighbourcar

Do you need transport for surgery and other appointments?

Milton Abbas Neighbourcar is a voluntary transport scheme covering the area served by Milton Abbas surgery. We can take you to medical appointments and certain social events.

**Ring 01258 881709 to register and for more information.
WE NEED MORE DRIVERS – PLEASE RING 881709**

UZZY B'S CHILDMINDING

Over 25 years' professional experience: Susan Buxton
And her team offer Ofsted reg, Quality Assured and Accredited
childminding care.

'Home from Home' and 'Out & About Fun', Flexible by the hour care

We are now able to accept government vouchers which will entitle
your child if over 3 years old to 15 hours of childcare a week free

Play, Explore and Learn with Us!!!

For more information,

Please call Susan on 01258 837560

E-mail: susanb5@tiscali.co.uk

LOGS

Quality Seasoned Hardwood Logs

Small Load £70 and Large Load £150

Free Delivery throughout the area
Kindling & Coal Household/Smokeless

Tel/Fax: 01258 837377

Mobile: 07971 276980

Hugo 2011 (U) (Milborne Movie Matinee)

at Milborne St. Andrew Village Hall

on Thursday 4th April at 2.30pm

SET in 1930s Paris, this film is about an orphan called Hugo Cabret (Asa Butterfield), who lives in the walls of a train station and is wrapped up in a mystery involving his late father and an automaton. After his clockmaker father (Jude Law) perishes in a museum fire, Hugo goes to live with his Uncle Claude (Ray Winstone), a drunkard who maintains the clocks at a Paris train station. Hugo learnt to fix clocks and other gadgets from his father and uncle and he puts this to use keeping the train station clocks running, while trying to evade the station inspector (Sacha Baron Cohen). The only thing that Hugo has left, that connects him to his dead father, is an automaton that doesn't work without a special key. Hugo needs to find this key to unlock the secret he believes is contained within it. On his adventures, he meets with a shopkeeper, George Melies (Ben Kingsley), who works in the train station and his adventure-seeking god-daughter Isabelle (Chloë Moretz).

Scorsese is a master storyteller and one of the best directors working today. Throughout his extraordinary career, Academy Award-winning director Martin Scorsese has brought his unique vision and dazzling gifts to life in a series of unforgettable films, but this rediscovery of the cinéma de papa is most memorable for its technical wizardry and astonishing visual trickery.

Admission Adults £3.00 and Accompanied Children £2.00. Doors open and refreshment is served from 2.00pm and the film starts at 2.30pm. More information from Alice Harrall on 01258 837371.

Round Robin Ramblers

The local villages walking group

Walks are normally held on the first Sunday and the third Wednesday of each month. Please join us as we enjoy exercise, good company and the wonderful Dorset countryside, irrespective of the weather.

Any questions, please feel free to contact: Ian Bromilow 880044.

Sunday 7th April – 2.00pm

The Southern Winterbornes

Meet outside St. Nicholas Church in Winterborne Kingston.

Grid reference: SY 863976 on OS Explorer Sheet 117 (approx. 4 miles)

Wednesday 17th April – 11.00am

Martin Down and Penbury Knoll Hill-Fort

Meet at Martin Down car park on A354, about ¼ mile north of Woodyates.

Grid reference: ST 037201 on OS Explorer Sheet 118 (approx. 6 miles)

Sunday 5th May – 2.00pm

Briantspuddle Heath and Oakers Wood

Meet at parking area on the heath, at first main junction south of Briantspuddle.

Grid reference: SY 815923 on OS Explorer Sheet OL15 (approx. 4 miles)

Please note:

Who All welcome including well-behaved dogs and their responsible owners.

No pre-booking required just turn up.

Wear Suitable clothing for wet conditions and location, walking boots or Wellington boots.

Bring Waterproofs and refreshments (packed lunch on Wednesdays).

Pace We go at the pace of the slowest.

Terrain Expect mud, inclines and stiles.

Aim Keep fit, enjoy the Dorset countryside and each other's company.

Legal We look after one another but in the end you are responsible for yourself.

A.J. LAKE

Painting & Decorating

Interiors & Exteriors

FREE quotes

25+years experience

References available

No job too BIG or SMALL!

Tel: 01258 837 687

Mob: 07989 817 826

In need of a Window Cleaner?

Darren and Sarah

for a friendly and reliable service

Clear vision

Fully insured for complete peace of mind

For that clearer vision just call:

01929 462273 / 07704 656777

or email: clearvision1996@hotmail.co.uk

Domestic and Commercial
Gutters Downpipes Facias Soffits
Conservatories Flash Roofs

GERRY'S PLANTS

Shrubs, Perennials, Climbers,
Summer and Winter
Bedding and Baskets
Soft Fruit and Vegetable Plants

Come and see them at

12 The Rings

Milborne St Andrew

Tel: 01258 837386

For all your Home and Business Flooring Requirements

- Carpet
- Vinyl
- Karndean
- Amtico
- Safety Flooring
- Commercial Flooring

To arrange a free, no-obligation quote:

Home • 01305 787297

Mobile • 0786 355 4536

Email • djenkinsflooring@gmail.com

Proud members of

Checkatrade.com
Where reputation matters

BERE REGIS MOT & SERVICE CENTRE

TEL: 01929 472205

MOTs
(No Re-Test Fee within 10 working days)

SERVICING

REPAIRS

BRAKES * EXHAUSTS

COMPUTERISED DIAGNOSTICS

**LATEST EQUIPMENT FOR
MOST MAKES AND MODELS**

**OVER 30 YEARS' EXPERIENCE
IN THE MOTOR TRADE**

Proprietor: Bill Greer
Unit 1 Townsend Business Park
Bere Regis, BH20 7LA
(At rear of Shell Service Station)

Local Police News

Crime prevention security surveys

MEMBERS of the Blandford SNT are able to conduct Crime Prevention Surveys on properties to give specific recommendations around security. These steps are basic advice and represent a common sense approach to home security.

- Anyone wishing to receive a survey is invited to contact local officers on 01202 223 006.
- Anyone wishing to speak to local officers to seek advice, or to advise us of anything suspicious, please call 101 and ask to speak to Blandford SNT.
- Anyone wishing to report a crime should call 101
- Anyone wishing to report a crime in progress or that you are concerned life is in danger; please call 999 as soon as practicable!

The quicker police get good information, the faster we can positively act on it. All information is treated with care and it is all accumulated to form a big picture. Please call us with any information you have, no matter how small it seems; it might be the final piece of the puzzle!

Operation countryside

The second annual Operation Countryside will be held at Kingston Maurward College on Friday 26th April between 9.00am and 4.00pm. The rural crime prevention event, which was launched last year by Dorset Police, in conjunction with partner agencies, aims to inform and educate the rural community on how to avoid becoming a victim of crime, protect your property and/or business from risk of fire and also link in with already established rural networks. High profile speakers will be present at the event and traders will be offering show discounts. For more information visit www.dorsetruralcrime.com or contact Dorset Police to register your place on 01305 556 865 or elaine.ryan@dorset.pnn.police.uk

High value tool thefts

Blandford SNT is warning motor vehicle users, especially local van owners, to be vigilant after a recent increase in tool thefts from vans in the Blandford area. Some of these thefts have left the vehicle with no damage which suggests criminals may be using devices which block the signal from the key fob when it is being locked. Van owners are being urged to follow these simple steps to prevent them from becoming a victim:

- Don't assume your vehicle has locked properly using a key fob lock. Criminals can use devices which block the signal. Always check your doors are locked before leaving your vehicle unattended.
- If you have a garage, use it. If your van is parked on a driveway, consider installing security lighting or parking the rear of the van against a wall/front of the house so the rear doors aren't easily accessible. If neither of these apply, try to park in well lit areas.
- Consider alarming the vehicle or fitting an internal security cage.
- When tools and equipment are not being used, ensure they are kept securely in a lockable store rather than in your vehicle.
- Consider whether the storage area can be alarmed. If the equipment is portable, take it with you.
- Don't leave tools in vehicles unattended or overnight, and place a sign in the window stating they have been removed.
- Lock/immobilise vehicles and equipment when not in use.
- Visibly mark your machinery and tools using an engraving or chemical etching kit or use a forensic marking kit. Place a sticker in your window to say you have done so – the signage alone can be a very effective deterrent.
- Keep a list of tools, together with serial numbers and any identifying marks. You can do this at www.immobilise.com. This will help to trace them back to you if they are recovered.

Tools are extremely valuable possessions and when stolen can impact hugely on small businesses. Blandford SNT would like to remind all van owners to remove their tools from the vehicle when it is left unattended for long periods of time and overnight.

The Village Hall

MILBORNE ST ANDREW

Your Hall Needs You!

VILLAGERS' views on the further development of the Village Hall are important and this year's Annual General Meeting is the opportunity you have to make these known. The AGM will be held on Wednesday 24th April at 7.00pm at the Hall when Trustees will outline their plans for resurfacing the car park and improving the kitchen facilities – please come along and comment.

We are currently seeking nominations for Trustees for the new year, and for volunteers to act as Secretary and Bookings' Secretary for the Hall. Clearly the Hall relies on the continued support of villagers willing to devote a little time to "making it work": if you think you may like to volunteer please, please contact the outgoing Secretary, Ed Frost on 07766 254881 or Paul Tasker on 07801 714619 as soon as possible in good time before the AGM.

Paul Tasker p.h.tasker@gmail.com

Can you identify where this is in Milborne?

Be the first to send your answer to
msa.reporter@yahoo.co.uk
or give to any member of the Reporter team

(Reporter team members can be found on page two).

No prize, just a bit of fun. Answer in the May Reporter.

Remember you can always see the Reporter in colour at
www.milbornestandrew.org.uk/Reporter/index

Weather in Milborne St. Andrew February 2013

FEBRUARY was the first month since March 2012 with significantly less rainfall than average. Total rainfall for the month was 43.6mm which was 54% of normal, but drier weather in winter usually means colder weather and it was the coldest February since 1996. There were frosts on 15 nights. The first two weeks in March have continued dry and cold which has allowed most of the springs in Milton Road to dry up. Very little growth has occurred in fields and gardens up to the time of writing. The average temperature needs to reach 6°C before any appreciable growth takes place and the average temperatures for January and February were 4.4°C and 3.45°C respectively.

It was 'A Backward Spring' in 1917 when Thomas Hardy wrote;

"The trees are afraid to put forth buds,
And there is timidity in the grass;
The plots lie gray where gouged by spuds,
And whether next week will pass
Free of sly sour winds is the fret of each bush
Of barberry waiting to bloom."

Pluvius

PJAIKEN LIMITED

INDEPENDENT FINANCIAL ADVISERS

4 Trinity Street, Dorchester, Dorset DT1 1TT

Telephone: Dorchester (01305) 266676

Fax No: (01305) 251569

advice@pjaiken.co.uk

Specialists in:

Financial Planning

Investment Advice

Inheritance Tax Planning

Pensions and Retirement Advice

Life Assurance

Health Protection

Security is Strength

P J Aiken Limited is authorised and regulated by the Financial Services Authority

Olympics 2028 here we come!

THESE children from Ladybirds know how to put everything into throwing balls and beanbags. Wrapped up warm the children have played outside whatever the weather getting benefit from fresh air and exercise. And what variance there has been in the weather! We started our topic of Spring and growing and it began to feel like winter. Setting up the outside area has been a real challenge – do we put up a den or will it blow away? The children have learnt to adapt and have invented games of looking for footprints which frequently lead to a Gruffalo hunt.

We have a lovely new rug depicting Elmer the Elephant where the children can sit quietly with friends or enjoy a story. Finding any quiet area in a room full of energetic children is quite a challenge but we think Elmer is up to it.

Liz Dyer

Milborne Ladybirds Playgroup

Registered Charity no. 1087441

We are a friendly community preschool with highly qualified, enthusiastic staff who help children to achieve their potential through fun activities

Opening times:

Early birds 8.30 to 9.00 --~-- Sessions 9.00 to 12.00 --~-- Lunch Club 12.00 to 1.00

Contact Details:

Jayne Hamilton (Secretary) 01258 837260

Liz Dyer (Playgroup Manager) 01258 839117

www.milborneladybirds.org.uk

Ofsted Registered no. 217717

Milborne St. Andrew First School

Learning together, playing together;
all for one, one for all

School News

DURING March the school held a science week, where many different activities were arranged for the children linked to the science curriculum. The week started with a visit from the Explorer Dome, within which the children learnt all about the solar system

and constellations. Over the week there were visits from geologists, further exploring of nature whilst working with Trees for Dorset and making bug hotels for our school grounds. At the end of the week awards were given out to the scientists of the week and winners of the Explorer Zone Challenges. Challenges included making the longest marble run, building a model rocket and creating the slowest falling parachute. Our final assembly of the week was

with Fizz Pop Science, where Astro Alice demonstrated all sorts of fun science to children and parents.

On 13th March we also held our annual year 3 and 4 six-a-side football festival for 12 local first schools. Having rescheduled the

tournament from November in the hope of better weather in the spring, the players battled through snow flurries and hailstones to complete their games, demonstrating some great football along the way. Spectators were grateful to Friends of School for hot drinks and home-made cakes and the Milborne team played so well they got through to the final; narrowly losing to Damers First School but collecting silver medals for their efforts.

On Friday 15th March you might have been forgiven for thinking the school had changed their uniform colours with the hall being filled with children wearing red. This change of clothes for the day, combined with sales of red noses and proceeds from a children's bring and buy book sale means we will be sending £253 to Comic Relief this year. Thank you to everyone for their donations.

The art project for April was produced by St. Andrew's Church and depicts the Easter festival. If you have the opportunity to see it in detail it is actually a collage, made using some beautiful fabrics.

CONTACTS

If you require any information about the school, including admission details or would like to arrange a visit please contact Mrs Pugh in the school office

Headteacher: Mr Neil McDermott **Secretary, School Office:** Mrs Helen Pugh

Chair of Governors: Mr Kevin Connolly **FOS Chairman:** Sarah Clark

e-mail: office@milborne.dorset.sch.uk website: www.milborne.dorset.sch.uk Tel: (01258) 837362 Fax: (01258) 837170

www.haytersfeeds.com

H G Hayter & Sons is one of Dorset's largest and longest established animal feed, supplement, treat & hardware suppliers. A family owned & run farm since 1917, we are **Expert Haylage, Silage, Hay & Straw producers. We offer weekly delivery to Milborne St Andrew.**

For all your Horse, Dog, Cat, Rabbit, Chicken, and other pet food & hardware, please call our friendly staff on **01202 375250**. We are open **7.30am - 6.30pm Monday to Saturday.**

*Our range of bird seed & dog treats are now available in the Milborne St Andrew Londis Store.

The Martyrs Inn

Curry night

£9.50
per person

Monday

Buffet with four home-made curries, rice, naan, popadums & bhajis.

Includes either glass of wine, ½ pint of beer or soft drink

served every Monday at the Martyrs Inn, Tolpuddle

Book a table on 01305 848249 www.themartyrsinn.co.uk

season ticket holders - 15% discount

Have You Met . . . Sue and Laurie Benn?

SUE AND LAURIE BENN have been married for 42 years and believe they thrive on difference. This manifests itself in their interests, background, upbringing and choice of occupation. However they maintain a strong sustaining friendship and mutual attraction. The latter propelled Laurie, aged 16 years, into changing place settings at a family wedding in order to sit next to Sue. Six years later they married. Too young to qualify for married quarters in the RAF (which Laurie joined straight from school), they rented a thatched cottage in Sidlesham which began Sue's journey to Little England all those years later. She kept that desired object in mind throughout 28 years in Chorleywood in a house which was purchased when Laurie was sent to RAF Northolt, supposedly for three years but continued for another 25 years after he left the RAF. Once free from that tie, they sold their house in Chorleywood and bought Little England Cottage within nine days. Now Sue describes the move 18 months ago as "The best thing (we) ever did . . . all my dreams have come true".

Their individual journeys have proved both successful and fulfilling. Laurie's through 20 years in the RAF having obtained a Flying Scholarship at school which enabled him to gain his Private Pilot's Licence before going to RAF College at Cranwell. Duties within the RAF included captaining Hercules transport planes. In 1982 this involved him in flying 26 hour missions from Ascension Island dropping supplies to British Forces during the Falklands War. In his words "From missiles to strawberries and cream". Initially unable to land he not only delivered a multitude of goods, but also collected mail by a home grown method utilising something like a garden table leg with four foot hook to scoop mail bags from a 'washing line' at a height of 50 feet

above ground! During his military service Laurie also acted as Air Liaison Officer to an Army Brigade whilst based in Germany to foster mutual cooperation and reprised this role with a group of Forward Air Controllers from other regiments including the Life Guards.

In 1987, following discharge, Laurie began a new career as a lecturer in Civil Aviation initially teaching pilots at what was then the City of London Polytechnic and became London Metropolitan University. In 1999 he became Head of Department and when the Commercial Pilot Licence syllabus was rewritten, was responsible for the installation of a Flight Simulator to comply with the Civil Aviation Authority conditions for a Flying Training School. He also set up the first undergraduate Aviation Management Degree Course in the country becoming Associate Head of the Business Department at the University in 2002. When the University was suffering

financial problems, Laurie accepted a redundancy package in 2006. He then moved on to become a Flight Simulator Instructor at Farnborough until 2010. Alongside his lecturing he set up his own company as a freelance pilot until 2009 with contracts which involved flying all over the world as a relief pilot with companies such as JCB and RMC. His aviation activities included presenting Aviation Safety Courses in the UK and Europe.

Sue's has followed a totally different path during which her own instincts and experiences, beginning during an unhappy and 'rebellious' time at both Hollington Park Boarding School (from which she ran away twice) and various clerical jobs. She became a beauty therapist working in various salons and health clubs and first began to realise that she could dispel clients' pain and distress with a healing touch during massage treatments. Her affinity with animals and people became her guiding force and she became aware of her ability to heal and improve the lives of those around her. Her success with animals began with the healing of a concussed cockatiel, treating injured and sick farm animals and led to her being on call for the RSPCA and helping her daughter's MSc work with feral cats. She studied, completed courses, became a qualified Member of The Healing Trust (NFSH) and worked in clinics.

The Benns share their 16th century thatched cottage with a nine year old black Briard (French sheep dog) named Ruby. Sue has a horse, Puzzle, stabled in Tolpuddle, recently injured and now retired. She is therefore unable to ride, one of her passions since the age of four years and wonders *if any readers have horses that require exercise?* Her relationship with horses has always been one of mutual cooperation rather than that of power and domination.

The couple have two children whose talents and skills fairly represent their parents' own affinity with other peoples' health and social development. Their daughter, 38 year old Lisa, who recently gained a Distinction in her MSc in Animal Behaviour, was awarded a degree in Psychology, and also sang as a semi-professional classical soprano. Her main occupation is working three or four days a week on a NHS mental health helpline and as a photographer part-time. Their son, 40 year old Daniel, studied for and obtained a Masters Degree in Tourism specialising in holistic retreats, during an eight year stay in New Zealand. After gaining his degree he completed three years as a lecturer in a Hotel Management College before returning to the UK. He is currently studying for a PhD in Social Tourism.

Both Sue and Laurie have found contentment in their relationship, their various occupations and interests, their home and this village. Within the latter they have fast become integral figures in the community. Sue loves gardening and through this interest has become a Gardening Club committee member, a Bookends (a reading group) regular and made many friends. Laurie set up a Bridge Group that meets in The Royal Oak, is in the Crib League, the Food and Wine Society, the swimming group and a member of Dorchester Rotary Club.

Carole Fornachon

'THE GREEN AND PLEASANT LAND'

Four centuries of English Music including works by Purcell, Boyce, Parry, Elgar and Vaughan Williams

THE BRIANTSPUDDLE SINGERS

DUNCAN HONEYBOURNE (piano)

Orchestra led by Nikki Leadbetter

Conductor: Richard Hall

The New Barn Theatre, Milton Abbey School

Saturday 20th April 7.30pm

Tickets £10 (including light refreshments)

from choir members or telephone

01929 554055 / 01305 832069

Email: maureen_bayliss@mypostoffice.co.uk

also on the door

Wine and soft drinks available

Find more firms you can trust at www.buywithconfidence.gov.uk

FLAMECARE

Reg No 116862

Nat. Gas & L.P.G. Plumbing & Heating Engineers

Our services include,

Boiler breakdowns, repairs & replacements.

Regular maintenance, repairs & installation of all gas appliances,

Gas safety certificates and inspections.

Power flushing and system cleansing.

General plumbing, cylinder and immersion replacements.

View our details on the **WHICH** website or contact us anytime on:

01258 837430 or 07831137313.

Flame Care

Flame Care

COLIN J. CLOSE FUNERAL SERVICE

*A family run business,
serving the local community of
Blandford and surrounding district*

CHAPEL OF REST
PRE-PAYMENT PLANS

24 HOUR SERVICE
MEMORIAL MASONRY

PEEL CLOSE, SALISBURY ROAD, BLANDFORD

Tel: 01258 453133

Email: info@close-funeral.co.uk

*Also at Cemetery Chapel
Sturminster Newton*

www.grassby-funeral.co.uk

Local small-ads

Small ads of less than 30 words from local, private, advertisers are published **free of charge**

Wanted – Bungalow. Relatives looking to relocate to Milborne St. Andrew to a two or three bedroom bungalow. Please contact Jo or Andy on 837092.

For Sale – two small hardwood garden tables, with low shelf; purchased in France and only ever used indoors; L 90cm, H 52cm, D 51cm. £15 each or £25 for the two. 01258 837280.

Free – Quantity (18) of grey colour concrete rope twist effect garden border edging tiles; 18 inches long; enough for 25 ft border, with end posts. Buyer to collect. 01258 837280.

For Sale – Nathan Classic Teak Oval Extending Dining Table 135cm (extending to 175cm) with 4 chairs plus two Carvers. Good condition. £80. Ring Peter Anthony (837089).

For Sale – Nathan Classic Teak Display Cabinet with storage underneath. Good condition £45. Ring Peter Anthony (837089).

Deadline for the next issue 14th April.

**Send your stories and pictures to
msa.reporter@yahoo.co.uk or give to a member
of the Reporter team.**

**The editor reserves the right to edit or condense
contributions**

**Old Washing Machines, Cookers,
anything metal
removed free
of charge**

REGISTERED CARRIER

Please call: 01258 837100

Anna Karenna (12A)

Presented by 'Milborne Movies'
at Milborne St. Andrew Village Hall
on Friday 26th April at 7.30pm

ANNA KARENINA is a timeless story that explores the capacity for love that surges through the human heart, while illuminating the lavish society that was imperial Russia. The year is 1874 when vibrant and beautiful Anna Karenina (Keira Knightley) has what any of her contemporaries would aspire to: she is the wife of Karenin (Jude Law), a high-ranking government official to whom she has borne a son, and her social standing in St. Petersburg could scarcely be higher. She journeys to Moscow after a letter from her philandering brother Oblonsky (Matthew Macfadyen) arrives, asking for Anna to come and help save his marriage to Dolly (Kelly Macdonald), but en route, Anna falls into a dangerous affair with a dashing young officer, Count Vronsky (Aaron Taylor-Johnson). The hypocrisy of society is skilfully highlighted by the fact that whilst Karenina's own brother's marital infidelities are brushed under the carpet, Anna's passion threatens to utterly ruin her.

By filming Leo Tolstoy's timeless novel as a series of theatre pieces that play out across stages and catwalks, Joe Wright extracts *Anna Karenina* from the dusty pages of history. Joe Wright's choice of Keira Knightley for the part of Anna Karenina may have surprised many, but in this sumptuous remake of the Tolstoy classic, she turns in a spirited performance whilst co-star, Matthew Macfadyen, lightens the mood whenever he utters one of his clever quips.

Stoppard takes a difficult and lengthy novel and turns it into something relevant and modern, but don't expect a standard costume drama although the costumes are as lavish as one could wish for in a period piece such as this, and the score is hauntingly beautiful. Visually stunning and wonderfully acted this complex film is easy to follow and the transition from one scene to another is very cleverly arranged. Definitely a must see.

The village hall and bar is open from 7.00pm and the film starts at 7.30 pm. Tickets £3.00 can be obtained on the door.

Thefts from Beauty Spots

WITH Easter fast approaching and the weather hopefully getting warmer and brighter, there is an increased possibility that thieves will target beauty spots and commit vehicle crime. Please be alert and aware of the possibility that thieves will target vehicles that are parked up in remote areas of the countryside.

We are advising members of the public not to take anything with them that they have to leave in the car; thieves will look under foot wells and break into the boot of your car if they suspect something has been put in there.

Blandford SNT officers will be replenishing local Beauty Spots with reminder posters for the info of members of the public.

Heathcote House

GUEST
ACCOMMODATION
Tel: 01258 837219

Heathcote House is a lovely Grade II listed guest house right in the heart of Milborne St Andrew. We offer a warm welcome and friendly service, all rooms have king size beds, en-suite bathrooms and are tastefully refurbished to a very high standard.

- Aga cooked breakfast served in the conservatory under an old grape vine.
- Guests drawing room with big comfy sofas and log fires in the winter.
- A secluded garden with delightful seating areas.
- The perfect place from which to explore Dorset's unspoilt countryside and famous Jurassic coast a few miles away.

Heathcote House, Milborne St Andrew, Dorset DT11 0JG. Website: www.heathcotehouse.co.uk

Dorset Carpet Care

cleaning with care

Dorset Carpet Care is a local, family run business specialising in the cleaning and restoration of carpets, rugs soft furnishings and stone or tiled floors, in homes and businesses throughout Dorset.

We use various technologies including the latest truck-mounted hot water extraction system that can clean deeper and more effectively than other methods.

We belong to the NCCA and IICRC, which means we are fully qualified, honestly priced and our services come guaranteed.

- ✓ hot water extraction deep cleans
- ✓ removal of stains and smells
- ✓ stain protector application
- ✓ treatments for allergies and pests

Call Andrew or Joanne
on 01258 837092

www.dorsetcarpetcare.co.uk

Tel: 01258 837352

enquiries@oakpub.co.uk

THE OAK

at
Dewlish

At The Oak at Dewlish, we pride ourselves in serving a regularly-varying range of real ales. We also want you to enjoy every mouthful of our food. This is why we strive to bring you delicious dishes that combine the best of English pub food, with ingredients from the local farms and nearby producers.

We have 4* self catering accommodation and 2 newly furnished ensuite B and B rooms.

www.oakpub.co.uk

WOODS

(DORCHESTER) LTD

Funeral Directors

Established in Dorchester since 1878

Monumental Masons

AVAILABLE 24 HRS A DAY

Paul R. Gawler M.B.I.E. Dip.F.D. M.B.I.F.D.

Pauline J Guy Dip.F.D. M.B.I.F.D.

DORCHESTER 01305 250425

designer Gardens

Professional Garden Designer - designing and creating beautiful gardens and landscapes

- Creative and practical designs to suit all styles of garden
- Project management from design to completion
- Construction by experienced quality landscapers
- Planting schemes and border designs

Maureen Lock
16 Huntley Down
Milborne St Andrew

www.designergardens.biz

t: 01258 837929 m: 0778 660 8776 e: maureen@designergardens.biz

In your Garden

Seasonal notes and tips from Maureen Lock of *Designer Gardens*

The answer lies in the soil

It may seem a bit boring, but the soil in your garden is the key to the success or failure of your garden and is the most important aspect of growing healthy plants.

Happy soil is full of nutrients and creepy crawlies or to put it more scientifically – it has an abundance of fungi, bacteria, nematodes, worms and beetles. They will nourish your plants and improve growth. Where soil has been starved of organic matter, plants will be noticeably struggling and dying (literally) for a generous mulch of lovely garden compost.

You don't even need to dig it in – just add the organic matter to the surface and let the worms and other organisms drag it down – doing the hard work for you. NOT digging your soil actually leads to a healthier soil population and more vigorous plants – which will be healthier and less prone to pests and diseases. Organic matter can be any form of well-rotted plant material but animal manures are the best form of mulch to improve nutrient shortages. A thin soil (many of us have a thin layer of soil over the top of the chalky subsoil in Milborne) will benefit hugely from a thick mulch (10–15cm) of well-rotted organic matter each year.

To maintain soil health, you should be very careful about the amount of synthetic chemicals you use as they tend to irritate or even destroy many soil inhabitants. Although we all

hate slugs, they do have a part to play in speeding up the decay and recycling old leaves and stems into lovely rich humus and nutrients. (I still hate them!) Slugs and snails are known as gastropods and mostly live under the surface. As well as converting organic waste to a more decomposed form, their excretions also help to bind the soil together.

One way of reducing their numbers is to put a few slug pellets underneath a piece of wood, or anywhere where you know they congregate, then collect them up and bin them.

You can enrich your home grown compost by incorporating animal manures. Horse manure is best for heavy soils and cow manure is ideal for light soils. Although it is easier to find a source of horse manure be extremely careful that it isn't full of bindweed, ground elder and other invasive weeds.

To finish off this month here are a few things you can be doing:

- Tie in climbing and rambling roses so the stems are as near horizontal as possible. This will encourage more side shoots to form – and more flowers.
- Cut back last year's growth on coloured stemmed dogwoods.
- Cut back perennial grasses – put the waste material onto the compost heap.
- Feed shrubs and other woody plants with a slow release fertilizer by sprinkling it over the roots and gently hoeing it in.

HEALTHY PETS LTD

Come and see us for full dietary advice
plus friendly service
Full range of foods, treats and toys
for your faithful friends
Specialist in wild bird food

DELIVERIES TO YOUR AREA EVERY FORTNIGHT

website - www.healthypetsblandfordltd.co.uk

Unit One, Milldown Business Centre
Shaftesbury Lane, Blandford, DT11 7TD

e-mail - dave.healthypets@btconnect.com

Tel: 01258 459066

Abbey Swimming Club

JUMP IN AND JOIN OUR CLUB

Great value swimming
right on your doorstep –
less than £2 per week.
Swimming for the whole
family!

SWIMMING LESSONS FOR ALL
Juniors, adults, beginners and
stroke improvers.

**Bookings now for beginners (4 +)
and improvers.**

Contact Maria 880895 or Richard 837402

abbeyswimmingclub@gmail.com

Find us on Facebook
Abbey Swimming Club

Tel: 881443 / 880601 / 881524

The Hambro Arms Milton Abbas

Fred makes changes to the menu a couple of times each week so you will be able to enjoy different dishes each time you visit. Below is a sample menu. In addition to this menu we offer our lunchtime light-bites menu and, on a Sunday, a traditional roast.

Starters

Stilton and broccoli soup with crusty bread
Red mullet escabeche salad
Smoked duck with rocket, shaved parmesan and
balsamic syrup
Chicken liver and sherry parfait with red onion confit
Crab, pickled garlic and sun-blush tomato salad
Roasted spreading garlic with basil pesto and toast

Mains

Rump Steak with confit tomato, flat mushroom, hand
cut chips, dressed rocket and red wine jus
Lamb chops with new potatoes, butternut puree, and
lemon thyme jus
Fillet of Seabass with purple broccoli and capers
Salmon darne with tomato mash and pesto
Truffle and walnut risotto

Roasted shallots with rice stuffed vine leaves and
tomato ragout

Pub Classics

Trio of pork sausages with black pepper mash
Breaded plaice with peas, hand cut chips and
homemade tartare sauce
Faggots with mash and rich balsamic onion gravy

Desserts

Coconut and orange pannacotta with mango and
pineapple compote
Vanilla cheesecake with raspbety coulis and chocolate
strawberries
Rhubarb fool
Chocolate brownie with crème anglais
Coffee crème brulee with shortbread
Cheese and biscuits

Eat, drink & sleep blissfully

Tel 01258 880233 www.hambroarms.com

Mucky Boots Dorset

Pet care service

Dog walking
Pet feeding/home visits

If you're out working all day or going away for a break, don't worry about the cats, rabbits, dogs... I can help keep your pets happy in their own home.

Experienced animal lover; most pets welcome.
Fully insured and CRB checked.
Tel: 07816 031280
Email: Julie@MuckyBootsDorset.co.uk
www.MuckyBootsDorset.co.uk

Cricket Force 2013 – Milton Abbas Sports Club 10.00am Saturday 13th April

MILTON ABBAS Sports Club is once again preparing to take part in NatWest Cricket Force on Saturday 13th April 2013, an England and Wales Cricket Board (ECB) initiative aimed at rejuvenating local cricket clubs

and giving volunteers an opportunity to get involved.

Following two successful years of fantastic volunteer support from Club Members, the village and further afield, Milton Abbas Sports Club would really like you to get involved again this year

Colin Chastey, Club Chairman says "NatWest Cricket Force enables much needed work to take place at our ground ensuring the 2013 season gets off to the best possible start for our senior and junior teams.

"All players start their cricket careers at local clubs and it is crucial that we support the game's development. Good facilities and a fun environment can be the difference between youngsters staying with cricket or not and NatWest Cricket Force helps make clubs a real focus for community sports activities and volunteering opportunities".

Please come and support us from 10.00am on Saturday 13th April at the sports field. We will, as usual, provide refreshments – all we ask of you is to bring your brute strength, your wheelbarrows and strong garden tools and wear your work clothes – we are planning a huge garage clear out this year amongst other things. Glaziers, woodworkers, electricians and painters are most welcome to bring their talents too!

Printer, copier, fax? The place to get it...

ESTABLISHED IN DORSET SINCE 1998

- Inkjet & laser toner cartridges, faxfilm, ribbons, paper & memPods
- Cash-Back on empty cartridges & mobile 'phones

The Rural Business Centre, Winterborne Whitechurch, Blandford, Dorset DT11 9AW
Call: 01258 880050 or 01258 880034
e: cashback@thecartridgefamily.co.uk
Member of South Wessex Waste Minimisation Group and committed to Local Agenda 21

KMc Electrical Services

All types of electrical work undertaken for domestic, industrial and commercial properties

- Extra points to full rewiring
- Test & Inspection of building wiring
- Three phase
- Emergency callouts

No job too small
Professional, Quality service

Tel: 01258 881439 Mob: 07712 646131
Email: info@kmcelectrical.co.uk

Milborne 100 Club

1st PRIZE £100 2nd PRIZE £50
3rd PRIZE depends on number of members paid

For only £1 a week you can have three chances for a prize in every draw (minimum £5.00)
Please make cheques payable to MSA FC and Church 100 Club

For information contact:
John Sanderson Football Club 837049
June Maitland Church 837235
Denise Sanderson Collector 837049

CHRIS PERRINS

CHIMNEY SWEEP

FIREPLACE, CHIMNEY, FLUE, WOODBURNER
INSTALLATION AND MODIFICATION
www.csweep.co.uk

Also:

- HANDYMAN
- INSIDE/OUTSIDE PAINTING
- GARDEN MAINTENANCE
- HEDGE TRIMMING/LAWN MOWING

Enquiries welcome, call: 01305 849470 / 07824 698109

A traditional village pub where families are made welcome

in

Milborne St. Andrew

— THE —
**ROYAL
OAK**
—

Sunday Carvery

**Available every Sunday
from midday**

Adults £8.95 Children £5.95

Separate Sports Bar

Sky Sports and ESPN

Pool and Darts

Function Room and Skittle Alley

**ROYAL
OAK**

**BAR SNACKS
LUNCHES
EVENING MEALS**

What's on in April

**Thursday 11th –
Mediterranean buffet evening
£8.95**

**Thursday 25th –
Pie night
all you can eat for
£7.95**

**Dog
friendly**

**takeaway
menu
available**

tel: 01258 837 248

**DORCHESTER HILL
MILBORNE ST. ANDREW
DORSET DT11 0JG**