

DRAYTON CHRONICLE

Issue Editor: Tony Holmes

Volume 32 No. 9

October 2009

Le Dixième Anniversaire

This year – **our tenth year of twinning** - we invited members from our twin town of Lesparre to visit us in August. After months of meticulous planning our 25 guests arrived Thursday afternoon, brought by coach to Drayton. Fourteen families acted as hosts for them so that each English family had from one to three guests. The first evening was spent relaxing with the host families.

On the Friday a mixed group of French and English visited the Houses of Parliament, in two groups, one for the English speakers and one for the French. The tour was fascinating and enjoyed by all. Afterwards we crossed Westminster Bridge, and walked along the South Bank towards Tower Bridge eating picnic lunches at various spots whilst enjoying the many artists performing along the route. The trip was spoiled a little by the occasional showers but there was enough shelter along the way. We returned to Waterloo Pier by boat and caught the coach back by Westminster Abbey, to take us on a short sightseeing trip past Buckingham Palace, Hyde Park and the Albert Hall. In the evening five families hosted larger groups of both English and French for dinner.

On Saturday we visited the Didcot Railway museum where it was a Steam Day. We had a very enjoyable and informative couple of hours being shown around. Two good friends translated for the French speakers. Steam train rides are increasingly popular for all. During the afternoon we had very English cream teas at the Caudwell Day Centre with a pétanque (boules) competition for the Maire of Lesparre's Cup - held at Manor Farm courtesy of the Caudwell family. (That is an enjoyable French version of bowls which you can play on rough ground). In the evening over 60 people enjoyed a curry supper provided by Drayton Twinners.

Sunday was a 'free' day when visitors were entertained by their host families. Visits were organised to various places such as Blenheim Palace, the Oxford Colleges, Wittenham Clumps, the Maharaja's Well and so on to show off our region. Some people just chilled out at home and got to know each other better. Drayton Hall was decorated for the evening as we held a dinner with the theme 'Noir et Blanc' where everyone dressed in black and white. Some of the more creative outfits were spectacular!

Monday found us visiting the Cotswolds, firstly in Chipping Campden. Few of the English and none of the French had visited this picturesque village. In particular we found the Silversmiths – the same as it has been for just over a hundred years - and the Art gallery of great interest. There were enough shops (including a patisserie), antiques shops, coffee shops and interesting buildings around for us to spend a couple of hours. We then had a picnic lunch at Hidcote Manor after which we spent a showery afternoon exploring Hidcote gardens. This is a National Trust property and well worth visiting, fortunately there were guides written in French for our visitors.. Everyone returned to meals with their hosts and then for the final evening we all met on the Millennium Green for nibbles, wine and some 'fun in the park' and games such as Tug o' War finished in the dark.

In a flash it was Tuesday, the day for travelling back to Luton at 06:45 from Drayton Hall! **We are very grateful to the Drayton Parish Council for their financial support** towards the transportation costs over the weekend and to **The Vale of The White Horse for a grant.**

Altogether it was a thoroughly enjoyable few days for everyone, despite apprehension on both sides about language barriers that in the event did not materialize. We need to raise funds to entertain our guests; hopefully whilst having some fun ourselves and we do provide hospitality in our own homes, but the ticketing for the entire weekend was less than £40per head, which is great value.

Some people are visiting Lesparre this Autumn but as a group we are already looking forward to being **invited to Lesparre in 2010**. Old and New friendships will be renewed and strengthened as we look forward to the next 10 years.

After the August 2008 report, several new recruits joined us and they have all very much enjoyed the experience (see Letters). We really hope that reading this article will **encourage others to join in the twinning** – membership is open to everyone. If you would like to find out more please contact Michael Bell (531388) Stephen Fearnley (531347) or Bob Matthews (531204).

(hosts & guests, last evening - the top picture needs no label?!)

COMING CHRONICLES

The **NOVEMBER Chronicle** will be available for distribution to Area Agents on **Friday, Oct 30th**, from **Margaret Armstrong (531122)**, who should be contacted by Agents requiring extra copies.

The Editor will be **David Lee (202699)**. Contributions may be e-mailed (see below), or placed in the Chronicle letter box, outside Vickery's store on Drayton Green,

NO LATER than 5.15 pm on Monday, October 19th 2009.

After this deadline, items are given less precedence for inclusion (No guarantees!), and certainly need to reach us by the Wednesday.

STOP PRESS - ADVERTISERS should note that the deadline for ads is EARLIER, Friday Oct 16th, due to their preparation time, and FOR THIS ISSUE - PLEASE - NEW Ads or RENEWALS As Early As Possible !!

NB :- **Can we politely remind** Contributors that the above **deadlines** are exactly that; there seems to be a trend (with increasing use of e-mail) of sending items later. It should perhaps be realised that **the later an item is received, the less precedence it gets.**

Editors clear the box from time to time before the deadline. **It is a great help** when items can be left in the box a few days before the closing date. **Thank you.**

NOTES for CONTRIBUTORS

All contributions to the Chronicle are most welcome. Be sure to include the name, address and (in case clarification is necessary) telephone number of the author. Contributions can be made :-

1. If you've Internet access, by **email** to the relevant editor (and please use a meaningful title, we get a lot called Chronicle!) :-

(next editor)	editor@draytonchronicle.net
Derek Pooley	derek_pooley@talk21.com
David Lee	david_r.lee@ntlworld.com
Tony Holmes	tony-holmes@ntlworld.com

Please remember to check that you soon get a confirmation reply.

2. A **recording device such as CD or DVD** (even the old Floppy Disk!); **please include hard copy** for checking the formatting and **your address** so that it can be easily returned. **This is still a good way to receive copy since it removes much of the work necessary in 3 & 4 below**, AND should help to eliminate misprints/errors from scanner problems or dodgy handwriting.

3. A good, **black typescript** on white A4 paper or smaller. The scanner can read in typescripts and this is a bit easier than re-typing, though scanned text does require a lot of checking. IF you prepare text on a PC to print the output and send it to us, thanks, BUT **PLEASE SEE 2 above** - we do return things, honest!

4. Finally, **hand-written items**. Names of people and places in **CAPITALS** please (thanks to those who do), but remember these need typing out; do you know anyone with a PC? (saves us time).

ADVERTISING RATES

For Block Advert (about 1/12th page)

----- Number of Inserts -----

Advertiser Category	1	3	6	12
Drayton Resident	£5.00	£14.00	£25.50	£48.00
Non-Drayton Resident	£6.00	£17.00	£31.50	£60.00

Half-size block adverts, normally for one or two inserts, are charged at half the above rates.

All requests must be accompanied by cash or a cheque made payable to 'Drayton Chronicle'.

They may be placed in the Chronicle Letter Box, outside Vickery's Hardware Store, Drayton Green, in shopping hours, OR send your requirements :- advertising@draytonchronicle.net

CHRONICLE LOTTERY

Daphne Samworth, Hon. Promoter

RESULTS OF THE SEPTEMBER LOTTERY

Prize	Winner	Agent
£25	J. James, 'Ariadne', Sutton Wick Lane	Bette Hamilton
£20	S. Lester, 33 Whitehorns Way	Trudi Buckner
£15	N. Jackson, 10 Marcham Road	Karen Jackson
£10	Mrs McKenna, 55 Steventon Road	Janet Dale
£10	C. Cook, 1Greenacres, Sutton Wick Lane	Bette Hamilton
£10	B. Purbrick, 4 Caudwell Close	Barbara Purbrick
£10	D. Lee, 15 Comeville Road	Gerald Redman
£10	D. Peach, 2 Meads Close	Margaret Armstrong
£10	Mrs. Winter, 1 Corneville Road	Gerald Redman
£10	J. Taylor, 32 High Street	Mary Alexander

Winning tickets, from a total of 2232 sold, were drawn by staff of Drayton Television Services.
We do need more Agents - could YOU help?

THE FOLLOWING TWO MONTHS

Issue for	Copy for publication by Mondays (nb Agents Lottery Packs Fri before)	Chronicle published and available for distribution on Fridays:-
Dec	16 Nov	27 Nov
Jan / Feb	11 Jan	22 Jan

HOLIDAY COTTAGE TO LET IN NORTH DEVON (sleeps 6)

Situated in the picturesque village of Berrynarbor, mid-way between Ilfracombe and Combe Martin

For full details, prices and availability, visit:-
www.headlands-holidays.co.uk
or phone - 01235-531232

All Souls Day Service

COMMEMORATION OF THE FAITHFUL
DEPARTED

3pm Service at St Peter's
on Sunday 1st November

There will be an opportunity to remember our loved ones by name and by lighting a candle.

Please add names to the list at the back of the church

The service will be followed by refreshments

ALL AROUND

Drayton TODDLERS

Julie Laws

Hi everyone – hope you all had a good time over the summer holidays.

Toddlers has started up again after a short summer break and we are really pleased that Cherry Barnett and Vicky Cotterell have agreed to run the group. There are lots of fun things being planned and Cherry and Vicky would be delighted to welcome new faces to the group any time.

If you know anyone who might like to come along to our sessions, please give them our contact details. The children have a lovely playtime and refreshments are provided for everyone. Cherry can be contacted on 01235 202600.

We meet every Thurs from 9.30 - 11.30am in Drayton Hall.

THE WHEATSHEAF

**Austin & Geraldine
welcome you: to enjoy**

Traditional **Home Cooked** Food,
Fine Wines and Beers
In Friendly Comfortable Surroundings.

Take away Fish & Chips:
served Mon - Sat until 8pm

Delicious Home Cooked Roast Lunch:
Sunday 12-5pm

Senior Citizens Lunchtime Menu
Tuesday to Friday £5.95 including sweet

**Bookings :- call Gel or Austin (01235 531485)
Drayton (on the village green)**

The ROYAL BRITISH LEGION Pearl Stanbridge

Our annual dinner will be held at the Lantern restaurant on Friday Nov 20th (7.30 for 8pm); please ring Pat Buckland (831499) for a booking if you haven't already done so, and please enjoy your evening with us.

The next Committee meeting will be held on Monday 19th October at 8 pm.

Margaret welcomes you to **Sabina's**
for your next hair appointment

40 ABINGDON ROAD - DRAYTON - Tel. (01235) 531140

Mondays, Tuesdays & Saturdays 9.00 am to 5.00 pm
Wednesday closed all day
Thursdays & Fridays 9.00 am to 6.00 pm

*Men's hair-dressing on Mondays, 6.30 to 8.00 pm,
when appointments aren't necessary, so why not call in?*

Special rates for Pensioners and Free Car Parking

W. J. TAYLOR & SONS

FORGE GARAGE

HIGH STREET, DRAYTON

Nr. ABINGDON, OXON OX14 4JW

SUN Tuning

Car, M/C & 3-Wheeler

M.O.T. WHILE YOU WAIT

CAR - Service and Repairs

VINTAGE ROLLS-ROYCE WEDDING HIRE

Telephone ABINGDON 531350

Drayton BOWLS Club

'Roll Up'

The latest internal competition was recently completed, this being 'The Attwood Cup' and was won by Cyril Carter, with wife Josie in second place, and Jean Mullins third, it proved to be a lovely day's bowling, well run by June and Josie, well done girls.

The winter leagues won't be starting until the end of October, this being due to losing a few teams, and the league being reduced as a result.

The next internal events will be The Ladies Singles and Gents Singles both to be played on the 6th of October, for the first time both competitions will be run with handicaps coming into play, by doing this we are hoping to boost entries for both events.

The John Berry fours leagues are underway and will run until the end of November.

We are still looking to boost membership with some new faces, anyone interested please call in at The Hall when sessions are taking place, these are Mondays and Thursdays 2 till 5, and Wednesday evenings 7 through till 10.

First Aid

At Work Training
FROM LEARNING TO TREATMENT

Health & Safety
Executive Approved

10% off
your first
booking!

For quality training at competitive rates, locally at Milton Park, Abingdon contact us now on...Tel: 01235 832791 quoting reference D10

Whiteleaf Training Limited

FIRST AID - CARE - PERSONAL DEVELOPMENT - EMERGENCY PLANNING

185 Milton Park, Abingdon Oxfordshire OX14 4SR

W: www.whiteleaftraining.com E: whiteleaftraining@btinternet.com

DRAYTON W.I.

Shirley Thomas

For our September meeting we were fortunate to have Josie Midwinter, the Priest in charge at St. Peter's, talk to us about the life of William Blake. This was a most apt subject as he wrote the words of Jerusalem. She enlightened us that apart from his poetry he was also an artist and an engraver, using that skill to produce his own books, engraving on copperplates both the text of his poems and the illustrations. Josie made the talk all the more interesting by reading some of Blake's poems.

Some members had earlier that day spent a lovely morning at Denman College enjoying a cookery demonstration and tasting some delicious dishes.

Our next meeting is on **October 8th** (Caudwell DC, 7.30) when the speaker will be Mrs Teresa Freeman (a Floral Demonstration).

Ladies, come and see what we're about!!

ST PETER'S CHURCH

Priest in Charge Revd Sister Josie Midwinter 531374
Minister in training Mrs Rosie Bruce 525284
Churchwardens Mrs Sue Harris 848361
 Mrs Val Cross 535183

Choir Director Jo Burn

CHURCH NOTICES

REGULAR SERVICES

Sunday	8.00 am	Holy Communion (CW - Traditional).
	10.00 am	Sung Eucharist (CW) except 3rd Sunday, when a non-Eucharistic Praise Service is held.
Mon-Fri	8.15 am	Morning Prayer (CW) in Lady Chapel
Thursday	9.30 am	Holy Communion (CW) in Lady Chapel

REGULAR ACTIVITIES

Monday	7.45 pm	Bellringing Practice	Bell Tower
Weds	10.30 am	Pebbles (term time only)	Church Room
Friday *	7.00 pm	Choir Practice (*Alt'ate Fridays)	Church Room

CALENDAR for OCTOBER

Sat	3rd	10.00 am	Sale of Fair Trade goods (until 11 am)
Sun	4th	11.15 am	Sale of Fair Trade goods (until 11.45 am)
Tues	6th	3.00 pm	1st Tuesday Connections Church Room

PARISH REGISTER

Funeral Sept 1st **Violet Blanche Amelia Webb**

YOU STAY – WE PRAY (October)

4th to 10th :- Lockway; Whitehorns Way.

11th to 17th :- Corneville Rd; Crabtree Lane; Lesparre Close

18th to 24th :- Drayton Rd; Milton Rd; New Cut Mill; Fisher Close; Marcham Rd; Meads Close; Rippington Court; Stone Hill

25th to 31st Steventon Rd; Eastway; Eastway MHP

Letter from St Peter's Church

Dear Friends,

The poet John Keats described Autumn as:-
 Season of mists and mellow fruitfulness,
 Close bosom-friend of the maturing sun;
 Conspiring with him how to load and bless
 With fruit the vines that round the thatch-eves run;
 To bend with apples the moss'd cottage-trees,
 And fill all fruit with ripeness to the core.

It is a lovely poem and describes all the things which are beautiful and memorable about the autumn season, which I must confess is my favourite of the year. It does seem this year has been particularly good for fruit. I've had a good store of blackcurrants, gooseberries and raspberries, although my strawberries did not do so well. My apples are ripening nicely and should be ready for picking soon. But my very ancient pear tree (said to be 85 years old) is completely covered in pears.

Also when you look around the hedgerows you can see an abundance of berries:- hips, haws, elderberries and the holly tree in the churchyard is bright red with them!

Autumn is indeed the season of mellow fruitfulness, a time to enjoy the wonderful fruits which God has provided for us in our gardens and countryside as well as those the fruit farms grow for us.

The idea of fruitfulness is one that Jesus uses to describe our effectiveness as Christian followers:-

No good tree bears bad fruit, Nor does a bad tree bear good fruit, Each tree is recognised by its own fruit (Luke 6:43 & 44).

The analogy is easy to follow, that if a person is faithful to God's call to follow his path of love and kindness and forgiveness then he or she will automatically behave in a loving, kind and forgiving way. A person might try to hide their inner nature, but ultimately their true colours will come out in the way they live their day to day life.

This is an idea which Paul picks up in his letter to the Christians at Galatia. They had been having difficulty committing themselves to Christian principles. Paul wants to encourage them and so he writes :- But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, gentleness and self-control (Galatians 5:22), also

Let us not become weary in doing good, for at the proper time we will reap a harvest if we do not give up (Galatians 6:9).

Paul recognises that trying to be 'good Christians' in our own strength is likely to end in disaster, because we so often fall short of our own standards, never mind God's standards. But if we see this as the fruit of the Holy Spirit then we know we are not alone - God's Spirit is working in and through us - therefore we can be loving and faithful, kind and forgiving because he is strengthening us to do this.

On Saturday Oct 17th we are holding a **Children's Workshop** (see advert elsewhere in the Chronicle) which will take the fruit of the Holy Spirit as its theme. This workshop will be organised and run by our Junior Leaders (with adult support) as part of their development in leadership. It will also link with the **Praise at Ten Service** which will take place at 10am Sunday Oct 18th, children aged between 5-11 are welcome to come along.

There is no charge for the Workshops and we are grateful to Drayton Youth Charity for giving us a grant of £300 this year towards the cost of running these activities. **So come and join us and have some fun while you learn something amazing!!!**

Josie Midwinter

**FREEMANS
FLOWERS**

BEAUTIFUL FLOWERS FOR ANY OCCASION

LOCAL & NATIONAL DELIVERIES

**137 BRASENOSE ROAD DIDCOT
OXON OX11 7BP**

TEL: 01235 814479
freemansflowers@btconnect.com

(MORE) ALL AROUND

Drayton Pre-School Playgroup Debbie Bargas

We would like to **welcome** Katie Cloutier, Charlie Goodrick-Meech, Lennon Hibbins, Sebastian Sheridan and Alan Wadzyk as they have also joined us for the new term. We hope they have lots of fun and enjoy being with us.

We do still have a few sessions available, please telephone Preschool on 01235 536094 for more information or if you would like a Welcome Pack.

Our theme for this term is exploring shapes and colours, the children have been making collages from scrunched up tissue paper and mixing paints to see what colour develops. Also drawing shapes and building with shaped blocks.

A **big thanks goes to the Drayton Lottery Youth Charity**, we received a donation from them which has enabled us to replace some much needed fencing. Also thanks to everyone who helped putting it up.

We are continuing to gather information regarding a replacement building and will keep you informed of our progress.

We are very grateful to Brian Davis (Amelia's Dad) and all his sponsors. On Sunday 13th September Brian took part in the Para's 10 Coy Challenge, this entails completing a 10 mile course wearing a 35lb rucksack and army boots. All sponsorship is being donated to our new building fund. **Many thanks to Brian.**

Please remember that the deadline for applications to schools for children starting in September 2010 must be in before 13th November 2009.

There is an easy way to help our fundraising, if you order goods via the internet, you can register at www.easyfundraising.org.uk You choose a charity, we are on the list, then when you buy online from major companies (eg Amazon, Next, Play.com, Ebay, Churchill Insurance, AA, and The Book People), **they give a percentage to us at no extra cost to you.** Plus many more new outlets.

Dates: Friday 23rd October – End of Term One

Monday 2nd November – Term Two starts

Friday 6th November – Tempest Photography visiting.

Drayton TABLE-TENNIS Club John Gould

I am pleased to report that our Sponsored Walk took place on Sunday Sept 13th. Starting from the Red Lion, Drayton we walked to Culham Lock via Sutton Courtenay and then along the Thames Path to Clifton Hampden. This being our halfway point we stopped in the Barley Mow for a refreshing drink before returning along the same route; the intention was to walk 10 miles but, due to a slight miscalculation, we actually managed to complete 12 miles!

The walk concluded in the garden of the Red Lion where we all enjoyed a buffet provided by Janet and took the opportunity to quench our thirst. Some of our non walking club members joined us in a game of Aunt Sally which saw Dave Hudson's team triumph. The walkers were all awarded Certificates that the walk organiser Kevin Wilkes had produced. Special mention to Rob Hudson & Jack Lester who ran the majority of the course and to the Collins family of Shaun, Sara, Martha and Courtney who had the added problem of taking a pushchair with them. There were no injuries but probably some aching muscles the following day

The weather was perfect for walking – dry but cool with a gentle breeze. We are not certain of the final amount raised but indications are this is a good sum and will benefit the club and our chosen charity MacMillan Cancer Support. We send our thanks to all those in the village who sponsored our walkers (pictured>>).

The next event is a Quiz Night on Friday 23rd October. At the time of writing the venue is uncertain but anyone wishing to enter a team of 4 (or less) should ring 531328 or 205111.

You may have noticed I haven't mentioned Table Tennis in this report! Well the season started on 21st September so I'll let you know how our teams fared in my next notes.

Our two new tables will soon be in use and Matt Wicks our Club Coach will have his new coaching equipment to help the young players improve. We are now back on Monday evenings at the school with Juniors (over 9s) from 7.00 pm & Seniors from 8.30 pm. We will welcome any new players including those who wish to enjoy social play – just turn up. Cost £1 per session.

N. HAYCROFT PLUMBING A complete Plumbing Service

Taps, Tanks, Ball Valves, Leaks,
Stopcocks, Burst Pipes, Pumps, Cylinders,
Immersion, Radiators, Basins, Sinks,
Installation of Washing Machines, Dishwashers,
Showers & Bathrooms

Over 30 years experience
All work fully guaranteed and fully insured
Tel : 01235 814739

Learn to Drive with your Local Instructor

Fast friendly patient tuition
Door to door home or work
Evening and weekend appointments available
Discount on pre-paid block booking

PHILIP PULLEN 07733 360230

Franchised instructor for Safeway UK
The Motoring School

Mrs Suzy Willis

MCSP SRP AACP

CHARTERED PHYSIOTHERAPIST

Old Lodge, Henleys Lane

Drayton, OX14 4HU

Tel 01235 531269

Please ring for an appointment

BAPTIST CHURCH

Church Secretary:- Mrs Jayne Henderson..... 522161

REGULAR SUNDAY SERVICES

- 11.15 am Presently only one morning service per month: this is the Family Service, and is on the first Sunday of each month.
- 6.00 pm Evening Service. A traditional form of service, frequently with guest speakers.
(Communion every second Sunday)

Come and join us every Sunday – we look forward to seeing you.
EVERYONE IS MOST WELCOME

(MORE) ALL AROUND

DRAYTON WIVES Rosemary Barlow

The August garden lunch unfortunately became a victim of this summer's unpredictable weather and the venue had to be moved from Mary Alexander's to the Village Hall. The committee did a splendid last minute job and lovely cloths and flowers adorned the tables. The bring and share food was virtually a banquet with a huge variation of mains and puds. The thirty five members who attended thoroughly enjoyed it all. Many thanks to all the Drayton Wives who helped to make this lunch such a happy occasion.

Guided Tour of Oxford University :- We met our guide Rob Walters at the gates of the memorial garden Christ Church. We then walked in front of this beautiful college and along Merton Walk into Merton Street listening to snippets of information from our guide along the way. On reaching Oriel Square we entered Oriel College Quad. The college was founded by Edward the Second in 1326 as the House of Blessed Mary the Virgin in Oxford, later it became known as Oriel College after a dwelling called Le Oriole on its site. We visited the chapel and dining room. On being told the history we heard that it was the last college to admit women in 1984. We then moved on across The High to stand in Radcliffe Square just behind The University Church of St Mary the Virgin, the administrative centre of Oxford University until the mid 17th Century. The Oxford Martyrs were tried in the church. We also took a look through the gates at All Souls Quad to see the Wren Sundial, All Souls is the only college in Oxford purely for graduates of the highest academic distinction. We ended our visit outside the Sheldonian, but the real end of the afternoon was tea in the undercroft of St Marys Church. See below for our next two visits to Oxford, if anyone would like to join us please ring **Ann on 531327** for more information.

Dates for your diary in OCTOBER

Monday 12th COFFEE Home Farm Trust, Milton Heights
Monday 19th WHIST Janet Thomas, Caudwell D.C
Weds 29th MEETING Ken Wells, Thames Valley Police Museum.

WALKS AROUND OXFORD

Thursday 22nd Oct Oxford Castle unlocked at 1pm.
Cost £5.25p or if less than 16 £6.20p
Wednesday 18th Nov Bodleian Library at 2pm. Cost £12

Total Body Conditioning

Gym And Fitness Studio

We are a small, friendly team with high standards
Committed to treating YOU as an Individual
Tailoring a programme for YOUR NEEDS
Well-equipped gym • Power Plate® • Pilates Matwork
• Yoga • Harmony Beauty and Holistic Therapies •
GB Sports Therapy

Millbrook House, High Street, Milton, Abingdon OX14 4EL
01235 863440
www.totalbodyconditioning.co.uk

DRAYTON BROWNIES Ruth Hudson

Saturday Sept 5th 12 girls from 1st Drayton Brownies went to the Cotswolds Wildlife Park to help celebrate the 100th Anniversary of the Girl Guide movement. The girls took part in a group sing song, giant picnic, mask making and face painting. It was a great day out.

This term we welcome 5 new brownies to our pack. The Brownies had a vote of names to choose what Ruth, Esther and Jess should be called in the brownie group:-

Ruth - Brown Owl; Esther - Tawny Owl; Jess - Snowy Owl

The girls are all working towards various badges, seasons, fire, hostess and adventure 100 a special centenary award.

Meetings are held at Drayton Village Hall **Wednesdays** 6.15 - 7.45pm. This is open to girls aged 7 -10, anyone wishing **further information** please contact Ruth Hudson on 01235 205111.

WALK ALONG THE WILTS & BERKS CANAL

Including historical commentary
Saturday 31ST October

10am from St Peter's church

Walk is £5 for adults & £3 for children including soup lunch at church room

Registration forms available from the church
or from Josie at The Vicarage 531374.
All proceeds will go to church funds

K. L. YATES BUILDERS

FOR ALL YOUR BUILDING SERVICES

Extensions and Alterations

Property Maintenance

Kitchens and Ceramic Tiling

Carpentry and Laminate Flooring

Call **RICHARD** for an estimate on
01235 531275 or mobile 07788 738248

POST
OFFICE

Drayton Post Office

Mon - Fri 9 - 5.30 Sat 9 - 12.30

& CONVENIENCE STORE

Open All Week 8 am - 10 pm

9, The Green, Drayton, OX14 4JA
01235 531359

YOUR LETTERS

Julie Diane Sudlow

Dear Sir, 76 Whitehorns Way

Gordon & Marian Chick, son John, daughter Sharon, and Julie's children, Andrew, Ashley, Nicholas and Martin, wish to thank everyone for the great support we received from family, and friends, over our terrible loss.

Over one hundred people attended her funeral, which reflected her love for her family, her life, and music.

We are sorry that we didn't speak to everyone who attended, and we hope they will understand why.

A collection, instead of flowers, raised the wonderful amount of over £700 to date. This money will go to The Jennifer Trust for Spinal Muscular Atrophy, in memory of Julie's Great Niece, Belle, who died at Christmas, aged six months.

Gordon Chick

☒ ☒ ☒ ☒ ☒ ☒ ☒ ☒

Janet Manning

HOMOEOPATH

B.A. Dip.Ed. M.A. Lic LCCH. RSHom
Safe, gentle healing, suitable for all ages
Daytime, Evening appointments and Home visits

01235 527603

11 Newman Lane, Drayton

Home Helpers Care Ltd

The Office 25 The Nursery Sutton Courtenay Oxon OX14 4UA

Tel: 01235 848822 Fax 01235 848688

(Established since 1993)

Providing Services in the South & Vale to:

Private Customers / Direct Payment Customers /
Social Services Funded Customers / Independent Living Customers.
Comprehensive Range of Care Services incl Palliative Care
Day & Night Sitters : Meals : At home laundry
Shopping / Collecting Pensions / Paying Bills / Light Domestic Tasks
Call the team for further information 01235 848822

HAVE YOU TRIED OUR FREE RANGE EGGS?

Brook Farm

Brook Farm, Milton Road

OPENING HOURS

Mon to Sat - 9.00am to 1.00pm Except Friday 9.00am to 6.00pm

FREE RANGE EGGS, & POTATOES (if available)

Our own lamb available May to December

School Research

Dear Sir, via email

I'm researching the teaching career of a Great-aunt, Ada HOLMES, Pupil Teacher aged 18, lodging in Drayton on Census night 1881 in close proximity to the High St School House.

During the course of my research I am attempting to trace the School Log Books [if extant, whether in the Berkshire or Oxfordshire Archives] and also any records pertaining to the Local Education Authority staff appointments from inception of compulsory education. I can't be certain that Ada was actually employed in Drayton until I find supporting evidence; the occupation of women was rarely recorded at marriage in the late-19th Century and the omission was often compounded by a blank in occupation for married women in subsequent census returns.

Such was the case for Ada at marriage in 1890 and in the 1891 Census. It was suggested to me by an ex-teacher that Ada's teaching career would have been curtailed by a marriage 'bar' but I have not found any supporting evidence for that theory.

If you are aware of any other research into the history of the Drayton Schools or their staff, I'd be very grateful for details.

Kind regards Dorothy Jones (Mrs)

(dee-jay@jones2115.fsnet.co.uk & 01962 864648)

PS - Update - Good news! Daria Stimpson put me in contact with Teresa Taylor, at Forge Garage, who was in the old History Club; so far as Teresa is aware, the old school Log is still with the new Drayton School and she will pursue the search for me.

I had a chat to an Archivist at Oxfordshire Record Office, who advised that the Drayton Admissions Register 1890-1947 is lodged there, so the exercise has been successful on several counts.

☒ ☒ ☒ ☒ ☒ ☒ ☒ ☒

Volunteers ?

Dear Sir, Greenacres

My name is Jill Shepherd and I have lived in Drayton for some 18 years; I have worked in Human Resources for the past 24 years. As part of my continuing development I am about to start a part-time Post Graduate Certificate in Coaching and Mentoring with Oxford Brookes University and am looking for some volunteers.

I would love to hear from any Drayton residents who would like to benefit from some free and confidential one to one coaching over the next six months. Each monthly session would last around 45 minutes - 1 1/2 hours at a convenient time and place.

What is coaching? Coaching is a simple yet effective form of personal development where the 'client' and Coach create an alliance to promote and sustain the client's personal growth and development, whether within the Client's work context or in life more generally. Coaching provides support to people, helping them to manage their own learning in order to maximise individual potential, skills, performance and personal development.

If you are interested in volunteering or would like some further information, please contact me by phone (07967 350499) or my email (jill.shepherd@tellman.co.uk).

Many thanks Jill Shepherd

Wooden Spoon Recipe No. 31 (from August 1999) by LOIS RENNELS Cider Syllabub

3 fl ozs cider, juice and rind of one lemon, 3 ozs caster sugar, 10 fl ozs double cream, crisp shortbread fingers.

- Combine cider, lemon juice, grated lemon rind and sugar in a bowl. Leave to stand for at least 2 hours.
- Add the cream and whisk until the mixture thickens enough to stand in soft peaks.
- Spoon into individual glasses. Chill in refrigerator. Serve with shortbread or other crisp biscuits.

More of YOUR LETTERS

Chronicle News

Musings of a Twinning Virgin

Dear Sir, via email

I have lived in Drayton for three years and apart from my immediate neighbours and the lady who brings my Chronicle, I can't say that I have really got to know anyone beyond a friendly nod, smile or "hello". That all changed during the recent twinning visit from Lesparre.

At the end of last year, I went along to a Twin Town Meeting. Immediately I was taken on board by the twidders and enjoyed a great evening where we watched a film of the exchange visit made to Lesparre last year. It looked as if everyone had great fun, a fantastic welcome offered by our French twins and amazing hospitality was given.

2009 was to be the year when our twins came to visit us here in Drayton. As my first year with the group I became acquainted with the rest of the twinning group. Of course, for those who had done this all before they were well skilled in what to do and knew that everything would work out OK. I wasn't too sure but stuck with it and found that they were right! It was a great weekend, I got to know fellow villagers much better, and can recognise some folks in the street but above all, it was a real pleasure to meet our twin townspeople.

I confess to being a Francophile but it is a real joy to receive people in your own home, village and area, to show them the sights. Yes, we DO have some sights, even if we take them for granted, to strangers they are a revelation. You can look at your village with fresh eyes after an event like this. Would you like to explain the essence of a cricket match on Steventon village green? Or the quaint English obsession with steam trains that drives a group of volunteers to raise the money to build the new steam engine 'Tornado' – a treat we enjoyed on its visit to Didcot when we visited the Railway Centre.

I suppose this starts to answer the question from the uninitiated – what do you do with a group of strangers? Well, we had meals together, we went to interesting places – not just Didcot – played games and generally enjoyed one another's company. Even tasting the local product from Lesparre – no prizes for guessing what that is. Lesparre is situated at the heart of the Medoc, a region famed for its wine.

If you want to join us (next year we go to the Medoc for our return trip) get in touch with Michael Bell (531388) or Stephen Fearnley (531347) for more information, and you will meet some interesting folk from Drayton as well as Lesparre. I can recommend it, and French speaking is not essential – there is mixed ability on both sides and sign language is a real challenge!

We do other things in between visits, so it's not just a once a year thing.

Yours sincerely Alan Elson

I would like to **thank Andrew Wastie** for his commitment in delivering the Chronicle in Hilliat Fields for the past few years, who has decided to step down.

If **anyone would like to take on the delivery** of the Chronicle in this area (house numbers 17 to 36) then please give me a ring on 529510.

Many thanks Gareth Davies (Chronicle Co-ordinator)

✉ ✉ ✉ ✉ ✉ ✉ ✉ ✉

DRAYTON WIT & WISDOM QUIZ

Friday 13th November 2009

Teams of four (£5 per person)

Ploughman's Supper included

Drayton Hall

Doors open 7 for 7.30pm

Tickets available from Brenda Malin

36 High St. Drayton OX14 4JW

or Gwen Mitchell, 50 Abingdon Road

Drayton OX14 4HP

Natasha - Pace Centre, Aylesbury

Dear Sir, 20 Steventon Rd

Many people have asked me about Natasha's well-being. She is still the cheerful, caring little girl she always was. Derek & I looked after her for a week whilst Clare & Jeremy took Gemma & Paige to the Isle of Wight.

Natasha was anxious the first week-end, but loved the summer playschool routine at PACE (Aylesbury) for a week. She counted bikes, lorries and cars on the journey, we didn't mention "seaside" as that's her favourite place, but said that mummy & daddy had gone to a hotel. We constantly reminded her that we'd all be going to the seaside in August, and that she'd be going on the 'land train' – she did! Twice every day (3 times once) and up and down on the cliff railway from Alum Chine to Boscombe.

Despite the pain in her back, she loved it, and now has a new saying "Yow", when she loves something. All the drivers got to love her, each day she'd chat to them and they took her photo on the train.

Natasha's back is arched like a bow, curving backwards, most uncomfortable. The earliest next hospital appointment she can have is November, she hates hospitals but now asks every day when she can see the doctor to make her better. Nevertheless she continues to smile and laugh when in agony.

THANKS to all who contribute in the PACE boxes (quiz coming soon); PACE is Natasha's (and many similar children's) lifeline, if only there were schools in every county.

Yours Sincerely Judy Henman

 LADIES THIS IS FOR YOU
- GUARANTEED RESULTS
OPEN EVENING TUES 20th OCT 6.00PM - 9.00PM
LADIES YOU ARE INVITED TO JOIN US FOR A GLASS OF WINE, LOOK AROUND OUR FACILITIES AND CHAT WITH SOME OF OUR MEMBERS.
OUR MEMBERS ALL ENJOY OUR 30 MINUTE WORKOUT CIRCUIT ALONG WITH THEIR FREE NUTRITION & WEIGHT MANAGEMENT COURSE AND FREE PERSONAL TRAINING SESSIONS. THE BEST VALUE INCH/WEIGHT LOSS CENTRE IN THE AREA WITH NO CONTRACTS TO TIE YOU IN. Fitness in Time, Audlett Drive, Ab'don, OX14 3NJ
Tel: 01235 537002 www.fitnessintime.co.uk

Bramleys of Abingdon Ltd.

HOME EXTENSION SPECIALISTS
and GENERAL BUILDERS

72 Steventon Road

Drayton, Abingdon

Oxon OX14 4LD

Tel/Fax: Abingdon (01235) **531200**

email: kogel.bramley@virgin.net

PARISH COUNCIL (Sept 7th)

One thing that one learns as a member of the Parish Council is that few things are accomplished in a hurry and that producing results takes time. So this month's meeting dealt with a variety of issues that are ongoing, most of which are some way from resolution.

Burial ground topple testing is a case in point. After much discussion the careful wording was agreed of yet another letter to owners of memorials in need of repair. It would be good to think that this issue will be dealt with by the end of 2009.

Richard Webber and Daniel Scharf are investigating future provision of more recreation facilities in Drayton. Several Councillors hope to attend the Oxfordshire Playing Fields Association AGM October. Again any developments will almost certainly be in the distant future.

News from the Public Transport Development Team is that in the next two years bus stops and shelters on the X2 route between Abingdon and Didcot will be improved, those on Steventon Road beyond the A34 bridge hopefully having priority.

There are plans to provide a new notice board on the Green in the centre of the village as the present one is in poor repair. Also, responding to the request of an Eastway resident who complained that dog owners were allowing their animals to foul that bridleway, it is hoped that a dog waste bin will soon be installed in that area. →>>>

A.L.VICKERY & SON

5, THE GREEN, DRAYTON, OX14 4JA

01235 531497

COOKSHOP - HOUSEWARES - DIY

ELECTRICAL TOOLS - GARDENING

LOCKSMITHS - KEYS CUT WHILE YOU WAIT

OPEN MONDAY TO SATURDAY, 9 to 5.30

CREDIT CARDS TAKEN

Park your car outside the Store

NOW STOCKING HOOVER BAGS AND PRE-PACKED COAL

"The Computer Lady"

Internet, email/Outlook, broadband, security, virus/spyware/adware removal, wired and wireless networking, training, PC basics

All types of computer problems and maintenance covered

Call Tracey Talbot on 07811 550233

email: thecomputerlady@tiscali.co.uk

Just Grass

Weekly / Fortnightly
Lawn Mowing Service

Tel: 01235 553468 Mob: 07921 102100

General Garden Maintenance

Hedge Cutting - Tree Work

Julian Cook. 43 Sutton Wick Lane, Drayton

Courtenay Computer Services

Repairs, Upgrades, Email/Internet/Broadband; New hardware or software including Anti-Virus, Firewall and Anti-Spyware; Networking, both Ethernet and wireless, Networks, Broadband.

Web Site design; One-to-one tuition: Internet, Email, Photo-enhancing, Spreadsheet, Word Processing, or simply a basic introduction to your computer... any issue that prevents you getting the best from your PC.

I can make it easy by offering tuition and guidance **IN YOUR HOME** or **BUSINESS** at a time to suit you.

Martin Underwood 01235 847104 or 07748 632563

www.courtenaycomputers.co.uk

The Council has received a letter telling of a commemorative plaque that was placed beneath the southernmost horse-chestnut tree on the Green in 1937. Apparently the three pink chestnut trees were planted to commemorate the coronation of King George VI and the plaque installed beneath one of them. Close inspection shows that the plaque is still there, though bent almost flat. Julian Cook, Councillor and caretaker, is to see if it is retrievable and can again become a small village feature.

On the subject of the village Green, the Council has noted that somebody has been parking a car for sale actually on the Green. **The Council owns the land and would request that people do not park on the grass or use it to advertise cars for sale.**

The PC makes a financial contribution each year for cutting the grass on the Millennium Green. It has been difficult for the MG Trust to find a reliable contractor with adequate equipment to do the work regularly. Brian Webb from Sherwood's farm has done an excellent job since the PC meeting and Nick Hamilton, the Trust's Chairman, has arranged for a new contractor to mow monthly next summer.

Various areas of the village are in need of maintenance at this time, and Julian is working on paths that are overgrown in places and also arranging for the hedge around the hall car-park to be cut. There is good news for walkers, especially those with large dogs, recently the OCC has installed several new kissing gates between Eastway and the golf course, making that very pleasant walk (apart from the short stretch past the sewage works!) much more accessible. The PC requested the gates a couple of years ago and getting them done is another instance of wheels grinding slowly.

The next Parish Council meeting is on Monday 5th October at 7.30pm in the Caudwell Day Centre, as always open to all.

Jenny Pooley

Ballroom and Latin dance coming to the Vale

DANCE

Fun and fitness dance sessions for adults (16+)**

• Sutton Courtenay Village Hall, Mondays 7.30-9.00pm
5th Oct to 30th Nov 2009 (NB no session on 16th Nov)

... & a Christmas social - Mon 7th Dec, 7.30 - 9.30pm ...
1 hour fitness dance sessions (including cha cha, foxtrot, waltz and jive) followed by socializing and practice time

£2 per class or £15 for all sessions

** nb Children under 16 allowed if accompanied by a responsible adult and can follow dance instruction

Further details - Anna Capel-Davies, GO Active Coordinator
(01235 540377) anna.capel-davies@whitehorsedc.gov.uk
website www.getoxfordshireactive.org

Drayton School

Annette Mitchell

Welcome back to a new school year. We have come back to a newly painted school, thanks to Andy Gibbard and Mick for their hard work. Some work has already begun on re-vamping the PAWS after-school room. Also work has started on developing the school gardens and grounds. This has been made possible by the hard work of Lucie Kogel, Sam Gibbard and some volunteers. Thank you.

We continue to develop and evolve our curriculum and we are concentrating on not just reading and writing about topics but getting the children to have discussions at school and home about certain topics i.e. "Who was the naughtiest, Goldilocks or Jack?"

For this term only, the whole school will be doing the same theme topic work inspired by George and The Dragon.

Robins – Reception/year 1 a special welcome to Hamish Anderson, James Andrews, Aileen Brosnan, Jessica Cloutier, Sienna D'Cruze, Josh Moore, Rebecca Norkett, Molly Prior, Charlotte Puncher, Theodore Puncher, Jamie Regan, Finlay Rowlands, Ranadaya Samarasinghe and Ethan Taylor who have all started in reception class. They will be looking at different castles, and role playing Dragons, Knights and Princesses. →>>

Tonks Brothers Funeral Directors

158 Ock Street, Abingdon, Oxon, OX14 5DL

Telephone: 01235 539444

24 Hour personal service
Dedicated chapel of rest
Pre-paid funeral plans available
Memorials Supplied

Golden Charter
Funeral Plans

NEWINGTON NURSERIES

Specialists in the unusual

Breathe new life into your garden!

GARDEN DESIGN & LANDSCAPING by CHELSEA GOLD MEDALISTS

Show gardens to wander through

Fabulous semi-mature & mature plants for sale
Fantastic display of orchids & houseplants throughout the year
Unusual garden artefacts and stoneware available
'Coffee-on-the-go'

'A haven for plant lovers' on the A329, Newington, Nr Stadhampton, OX10 7AW

Tel 01865 400533 ~ www.newington-nurseries.co.uk ~ Closed on Mondays except Bank Holidays

BENTON & BRYAN BUILDERS

For all types of building work from a reliable local company

Kitchens & Bathroom	Extensions
Carpentry	Alterations
Decorating	Roofing
Plastering	Brickwork

Tel: 01235 832513 Mobile: 07905386150
Email: bentonandbryan@hotmail.co.uk

CHILDREN'S WORKSHOP

Sat 17th Oct 10am – 12 noon

in St Peter's church room

The theme will be the fruit of the Holy Spirit

Stories, crafts, songs & drama - come and join the fun

Registration forms available from the church

or from Josie at The Vicarage 531374.

JAZZ & SWING CONCERT

In Drayton Hall at 7.45 pm

on Saturday 5th December

Bar open from 7.15 pm

Music by BOULEVARD SWING

Tickets from Vickery's or from Derek Pooley 559454

£10 in advance; £12 on the door

Profits to the Abingdon Bridge young people's support centre

→> **Ravens** – Year 1/2 welcome Alex Sheridan and Max Waddup and the class will be building castles and looking at different Dragon Stories and writing their own versions of George and The Dragon.

Kingfishers – Year 3/4 welcome Ellen Harper, Lilly and Joe Bevan and Tanje Zimba. The class have acquired a George and the Dragon costume and will be producing the story in Pictures.

They are also working hard on their times tables and are going to be brilliant!

Also Rosie Bruce from Oxford Music Service will be visiting for the year and teaching all 39 children to play either Cello or Violin!

Eagles – Year 5/6 welcome Lewis Waddup, Chelsea Sheridan and Ling'iwe Zimba and the class will be producing a tourist leaflet telling the George and the Dragon story but using persuasive writing in favour of or against The Dragon.

At school we always **welcome any volunteers** not just within the school but also outside of the school, for instance we are always looking for volunteers to come and read with the children. But YOU may have a skill that you would like to share with the children?

You may be a trained Archery teacher or really good at Crochet, we are open to any ideas and would love you to come forward and show or teach the children, maybe possibly start a club? **Please contact us on 531316, we would love to hear from you!**

Sadly we are still getting **unwanted visitors** on the school grounds at weekends and evenings. They are leaving their mess behind them and also damaging school property. **We have informed the police.**

BIG REMINDER:- We have received numerous complaints from residents about parking. Please do not park in the turning circle outside school, park your car with consideration for the residents of Hilliat Fields.

YOUR DISTRICT COUNCILLOR

Please forgive me, I want to be positive, optimistic and constructive. I have had two weeks of fending off people telling me that Abingdon is a dead, dying dump and how dare I suggest otherwise! – would I just get on and make things better while they rant at me! So, by way of light relief, I am going to talk about the NHS, something over which I have even less control – at least no more control than anyone else.

It's a funny old world. For years now, it seems, our National Health Service has come in for endless stick - dirty hospitals, endless waiting, lack of money to do what we wanted, too much money wasted. The queues of people and opposition politicians wanting to give the NHS a good kicking sometimes seemed longer than the queues for treatment. It was about time we abandoned the whole system. Surely, to any outsider, it must have seemed that the whole thing was out on its feet.

The view from abroad however, was in some quarters at least, rather different. President Obama, despairing at the numbers of US citizens unable to afford healthcare, and finding the idea of a system that ensured a better chance of living based on the ability to pay unacceptable, is seeking to introduce some of the 'equal healthcare for all' ethos that drove the NHS founders. Most people in this country seem to approve of President Obama, and when a decent bloke like him admires a British invention, we generally quietly approve. However, when a bunch of Johnny Foreigners start criticising OUR health system (as has been happening in the US), large numbers of us suddenly come out in force to say how much we love the National Health, and in the crowd are people of ALL political persuasions – not just the socialists, the communists and the left wing lunatics. Yes, it's expensive. Yes, there are plenty of things wrong with it. But it's fair and most important of all, it's British! Yes, it's a funny old world. →>>>>

Love Your Lawn

Green Thumb's series of 4 pre-scheduled annual lawn treatments will get your lawn into perfect condition.

- Pay as You Go service – no contract to sign
- Start any time of year
- Our service costs less than DIY
- Fully trained and informed staff
- Professional feeds not available at garden centres

Call for a free, no obligation, lawn analysis and quotation:

01235 835221

M S Lally Gas Boiler Service

01235 848592

0796 7015 065

Servicing and Repairs
Systems Installed
Boiler changes

Systems Power Flushed

85 Milton Road, Sutton Courtenay

The OXFORDSHIRE MUSEUM, WOODSTOCK

Some Like it Hot! The British Society of Enamellers exhibition (to Oct 18th) features jewellery, panels & vessels of the highest quality made by the country's leading enamellers. Vibrant colours & designs promote the art of fusing glass onto metal. Many items are for sale. **FREE admission**, Café, lots more exhibits, details 01993 811456 (closed Mondays)

 The Red Lion

Glenn & Janet welcome you
Come and try our delicious home made food.

Enjoy dining in traditional pub surroundings or, weather permitting, in our beautiful garden, complete with undercover patio dining area and children's play area.
Serving lunch Monday – Saturday 11.30am – 2.00pm
And evening meals Monday – Friday 6pm – 8pm

Senior Citizen Menu
Available lunchtime & evening
One Course £4.95 or Two Courses £5.95

En-suite Bed & Breakfast Rooms available, call for details
For party bookings or enquiries
Phone 01235 531457

 The Red Lion

NHS Direct – have you tried it? (NB It's **0845 4647**)

A great friend of mine fell over a week ago and thought they might have broken an ankle – or was it a strain? After an hour on the phone trying to get hold of the surgery, with the possibility that an appointment to see a doctor might be a week or more away, they contacted me to tell me what they thought of the National Health Service and what did I suggest?

Luckily, on a leaflet by the phone is a telephone number for NHS Direct. Keen to pass the buck, I handed out the number and asked them to let me know how they got on. Within an hour, they had rung me back to tell me of the 'wonderful' conversation to reassure them that a) it was probably a strain and b) a visit to the **minor injuries department** at the local hospital (**Abingdon is open 10am to 10.30pm, 7 days, 208730** to check) would soon tell. No queuing on the phone or at a surgery, no using up of a doctor's valuable time when all they can say is – "Yes, it's a strain, don't walk on it for a bit" or "We'd better book you in for an Xray" (more waiting!). Perhaps most important of all, by going through NHS direct, there was now one less person clogging up a surgery. If the treatment required is obviously routine or a session of reassurance, NHS Direct must certainly be worth a try.

Everyone tells me that once you are diagnosed, our NHS is still a great service. I wonder what proportion of the delay in getting a diagnosis could be eliminated by more of us taking the attitude that a doctor's time should be spent on the seriously worried and the seriously sick. If you are not sure how worried or how sick you are, NHS Direct will certainly help you to decide. I am going to encourage all my family and friends to try it. **Richard Webber**

(To discuss this or any other topic, please contact me on 01235 534001 or by email:- richard.webber77@ntlworld.com)

PIANO TEACHER

Sally Anne MOTT Dip. ABRSM, LRSM

Experienced piano teacher recently moved to Drayton village.

Tuition available for exam preparation or for relaxation. All ages and abilities considered.

For more information or an informal discussion please call me on

01235 539195

GARDENING TIME

The Seasonal Gardener

As I write this October article, it's one of those glorious mid September sunny days where you want to relax and enjoy the remains of summer. The rudbeckia and echinacea are still good and those sedums are really coming into their own, attracting butterflies. The leaves are beginning to prepare themselves for the autumn show, the conkers are falling and summer flowers are producing their lovely seed heads. It is an appropriate time to evaluate your garden and decide whether it's done as well as it could this year.

So have a look at your garden. Was there something interesting happening throughout each season? How could you improve the show for next year? Which plants didn't do well? Are your asters taking over the garden? Is the hardy geranium that you bought as a low growing front of border plant in fact a large sprawling geranium that needs moving to the back? It's your last chance this year to dig plants up and move them. As top growth dies down and before the ground gets too cold, new plants will settle in quickly and get established in time to give you a great show next year. And don't forget you can make new plants from your existing ones by taking cuttings, dividing the existing plant or collecting seed ready to sow in spring.

Here are several things that you can look at doing before the weather gets cold and every thing hibernates for winter!

Clear dead or dying foliage from your plants and compost anything that's not a nasty weed or diseased. These you should burn or take down the tip. Leave on any seed heads that will be ornamental in winter frost and provide free food for the birds.

Start to sweep up your leaves and store in a leaf bin or black bag with holes in. In time these leaves will turn into leaf mulch which is a great compost to put on to your garden.

Bring your tender plants under cover. Anything that will not survive our winters, for example non-hardy fuchsias, pelargoniums, gladioli, cannas etc, need to be in a dry, above freezing, frost-free environment like greenhouses, conservatories and sheds.

Give the lawn some TLC. Growth from borders can flop onto lawns damaging them. Children, dogs and weather will do the same. Rake the moss out, aerate the lawn by stabbing all over with a fork and brush a mix of sand and compost over the holes. Sprinkle grass seed over bare patches. Use an autumn specific feed high in phosphates to encourage strong healthy roots that will survive better in the cold and wet.

Prune shrubs like lavatera, buddleja and tall roses. Anything tall will rock in the wind and cause severe damage to your plant roots. Reducing them by half should ease this problem. This is not instead of a normal pruning regime which generally happens after flowering or late winter/early spring dependent on the plant.

I think the autumn clear up and garden assessment is like spring cleaning your house and does wonders for you and your garden. Remember, it's not essential that you do all of it, certainly not all at once, but every bit you do makes a big difference and gives a great sense of satisfaction. Be bold and confident! It can seem like a drastic process the first time you do it but as you move plants around your garden more and more, you'll realise what amazing abilities to survive they have. For example, remember earlier in the year those tall trees that were felled opposite the Old Farm Shop? If you look now, you'll see strong healthy new growth racing up from the stumps. Those trees survived being felled and still want to grow, so there's the proof that most plants will survive most things! So go on, give it a whirl!

Sara Southey

Southey Gardening Solutions (07773 333972)

Acers – not just an Oriental delight

Imagine the archetypal Japanese garden, characterised by simplicity, refinement and calm. It's an idealised representation of nature arranged to create a sense of well-being and to serve as a refuge from outside stresses. An Acer throws gentle shade onto the house, helping to keep it comfortable in the heat of the day and provides delightful colour effects through spring, summer and autumn. A decorative bridge crosses running water and bamboo screens provide sympathetic divisions between the different garden sections. Don't you wish you were there? With the right plants you could achieve a similar feel in many British gardens.

Perhaps your most important ally in achieving this is the Japanese maple or Acer palmatum. A deciduous tree with a history of cultivation well over 300 years, Japanese maples have been grown in temperate areas outside Japan since the 1800s. They are well suited to garden conditions because of their compact root systems which are unlikely to undermine paths, structures or compete with other plants. Many Acers have features that are striking through the different seasons, including intense autumn colour, brightly coloured winter bark and fresh new growth in spring. Their style and compactness makes them ideally suited to courtyard gardens, so much so that Acer palmatum 'Red Pygmy' ranks second on Channel 4's '10 plants for courtyard gardens'.

Some Acers will grow to small-medium sized trees, 'Osakazuki' (brilliant red autumn colours), for example, may reach a height and spread of 6m. 'Bloodgood' (up to 5m) is always popular and the dark red-purple leaves turn a fantastic vivid red in autumn. For finely cut leaves as well as colour, look to 'Garnet', 'Burgundy Lace' or 'Dissectum' (golden leaves in autumn), these are also on the bigger side for Acers. For very confined spaces or containers, look out for 'Red Pygmy', 'Corallinum' or 'Crimson Queen'.

Acers are adaptable plants, but are unhappy in wet or dry conditions and find very alkaline soils difficult to cope with. Some shade is an advantage for green-leaved or variegated varieties, but red leaves do need sun to develop deep reds to their full.

As we move into October, the next event in the natural calendar is the turning of the leaves, prior to their fall. This small selection of Acers can provide a wonderful reflection of autumn right on your doorstep. Couple this with some Far Eastern flavour and you can create some garden magic to come home to!

Newington Nurseries, nr Stadhampton, Oxon, OX10 7AW
(01865 400533) www.newington-nurseries.co.uk

DANES/MACE STORE

Mon – Sat 5am - 8pm Sun 6am -7pm

**FOR ALL YOUR PAPERS
AND MAGAZINES,
GROCERIES, FROZEN FOODS,
CARDS, OFF LICENCE and
SAVOURY SNACKS.**

**LINK CASH MACHINE AVAILABLE
LOTTERY TICKETS
In Store Bakery and
Freshly cut sandwiches**

MOST MAJOR CREDIT CARDS TAKEN

TEL: 01235 554813

Fax No: 01235 531217

NOTICE BOARD

YOUR LOCAL COUNCIL CONTACTS :-

Parish (Clerk) Marie Sellwood (200042);
District (VofWH) Richard Webber (534001);
& Oxfordshire County Mike & Marilyn Badcock (201810).

ED VAIZEY - Your Local MP

The Financial Times published my article highlighting the scandal of the thousands of UK investors who have lost their life savings after Lehmans collapsed, and the failure of the FSA to act on this. The article is here... <http://tinyurl.com/npsne6> & I'll be demonstrating outside the FSA on the collapse anniversary.

Although nothing to do with me, Sutton Courtenay has earned a reprieve on the incinerator, as the County has chosen another bidder, in Ardley. I will now be calling on WRG, the Sutton Courtenay bidder, not to go ahead with its planning application.

Appleford is getting its trains back, after a campaign to persuade FGW to reverse cuts to the train service between Didcot and Oxford. Four trains in all will be put back in December, two more than we expected, after I convened a meeting between FGW and the local parish council.

I had a week's holiday in Crete, and visited the Commonwealth War Graves at Suda Bay. There are 800 British soldiers buried there. I found a naval stoker from Faringdon, killed in World War 1, and an infantryman from Cholsey killed in the Second.

If you need to get in touch with me, telephone 020 7219 6350, write to me, c/o House of Commons, London SW1A 0AA, or you can e-mail me on vaizeye@parliament.uk; The Website is www.vaizey.com with up to date news and surgery details (no need to book an appointment - times are from 5.30 pm to 7pm unless stated). Next surgery:- **Oct 9th** - Grove, Old Mill Hall

NEIGHBOURHOOD NEWS

A very warm welcome to Katrina and Martin who have recently moved into Lockway.

OTHER LOCAL PLACES OF WORSHIP

Methodist Chapel Sunday Service: 10.30 am
High Street, Milton
Local contacts: Geoff or Jean Caudle, 531409

FIRST TUESDAY CONNECTIONS

Are you feeling lonely, isolated or in need of some friendly company? Why not come along to our monthly tea and chat afternoons. They are held on the first Tuesday of the month in St Peter's Church Room from 3.00 pm to 4:30 pm and you are invited to drop in during these times.

The teapot is always at the ready and you can be sure of a warm welcome. Our next two dates are Oct 6th, and Nov 3rd. If you need transport or further information please give me (Jean Hager) a call on 531558.

NB No space this month for a bigger mention of the **St Peter's Home Visiting Group**, but call Jean for details.

Letters to the Editor

You may request that your name & address are not shown; however we MUST have those details, and phone number in case any text needs verification. NB Please also note that, although we welcome submissions on a variety of topics, the Editor reserves the right to shorten, clarify or reject any letter or supplied text.

FUN QUIZ NIGHT Friday Oct 16th, 7pm to 9.30pm, Caudwell Day Centre; run by the Abingdon Community Hospital League of Friends. Cash prizes, raffle and buffet, all for £5 per person. Make a team of 4, or make new friends! Limited tables, so names by Oct 11th please, + Cheques to ACHLoF c/o 11 Ladygrove Paddocks, Drayton Rd, Ab'don OX14 5HT.

Any queries :- Julian Hayton, on 01235 520392.

ALSO ACHLoF is now holding a Whist Drive, same venue, every first Friday in the month, starting 7pm; ALL WELCOME for an enjoyable game, with refreshments.

New DRAYTON Under 16s Football Team!

I am delighted to announce that we now have another **youth football team** in the village. We played two pre-season friendlies (v Botley & Wantage, winning both) and have started playing our league games on Sundays in the Oxfordshire Invitation League, the first against Greater Leys FC in Oxford winning 6-0. We will be travelling the county as far as Hook Norton and Bicester with our home games generally kicking-off at 2pm.

We have several players from Drayton with the remainder from Abingdon, Steventon, Milton, Sutton Courtenay and Didcot.

Many thanks to all on the Drayton FC Committee for their kind support and to the Drayton Youth Charities, Oxford Fencing, and the McKenna family at Drayton Construction for their generous financial assistance...without whom this new team wouldn't have been possible.

The boys are raising funds themselves with a carwash on 12th September and we hope to be participating in the Community green token scheme at Waitrose in Abingdon later this year so please check the collection boxes and support us if you can!

Watch for our committed and hard-working youngsters training on the village pitch Wednesday evenings during the lighter months, and on Sundays sporting their amber and black hooped kit - they are proud to represent the village and your support at home games is most welcome. **Richard Seamark (531246)**

ARMED FORCES DAY Saturday Oct 24th, Newbury racecourse, first race 1.30pm (doors open 11am), last race 4.55pm, FREE ENTRY for all military personnel, AND members of the Royal British Legion (there's family entertainment, live music and top-class flat racing too).

To claim your free entry (or to book a box or the panoramic restaurant), please call 01635 40015, quoting your Military ID or Royal British Legion membership number. For more details see www.newbury-racecourse.co.uk or email info@newbury-racecourse.co.uk

DRAYTON DIARIES

DIARY FOR OCTOBER

All events held in Drayton Hall unless otherwise stated

To book Drayton Hall ring 531418 To call the Hall ring 528686

NB You may now check Hall bookings online :-

www.draytonvh.org.uk or call the above number

Fri	2	7.30pm	Karate Club (& EVERY FRIDAY)	
Mon	5	7.30pm	Parish Council Meeting (p9)	
Thur	8		Abingdon Young Farmers	
Sun	11		Bowls (all day)	
Fri	16	7.00pm	Fun Quiz Night (p13)	Caudwell DC
Fri	16		Chronicle Adverts DEADLINE (p2)	
Sat	17		Private event (all day)	
Mon	19	5.15pm	CHRONICLE DEADLINE	Vickery's
Thur	22		Abingdon Young Farmers	
Sat	24		Private party	
Sat	31		Private party	

Try a class for FREE!

Fun-filled award-winning music and movement classes for kids from 0-7. Classes for babies, toddlers and family groups in Steventon Village Hall.

www.musicforlife.info sarah@musicforlife.info

Call Sarah Whittle on 01235 832034

Tranquil Beauty

Professional Beauty Therapy
in a Relaxing Environment

Sara Warwick VTCT

07966 844409

Bio Sculpture Gel Nails

Facials - Massage - Manicures - Pedicures

Waxing - Eye Treatments - Body Treatments

Gift Vouchers Available

DISCLAIMER This Journal is published in all good faith and every care is taken in its compilation. The organisers of the DRAYTON CHRONICLE, and its Agents, therefore accept no responsibility for OPINIONS EXPRESSED, nor for the validity of any ADVERTISEMENT, nor for any EFFECTS ARISING WHATSOEVER from the publication.

Hazel Lee

Painter & Decorator
Interior & Exterior

Free quotes
07866 509683

hazel.lee78@hotmail.co.uk

REGULARLY OCCURRING EVENTS

Weekly in Drayton Hall unless stated otherwise

MONDAYS

9.00 am	Pre-School Playgroup (in Term)	School Ground Bldg
2.00 pm	Short Mat Bowling Club Session (for 3 hours)	
5.45 pm	Beavers (Boys / girls, 6-8 yrs, Tel. 512834)	Steventon Hall
6.30 pm	Youth Zone (to 7.30 except Bank Hols)	
7.00 pm	Scouts (Boys / girls, 8-10 yrs, Tel. 512834)	Steventon Hall
7.15 pm	Drayton Wives Whist (3rd Monday)	Caudwell DC
7.30 pm	Table Tennis, practice	School
7.30 pm	Parish Council (1st Monday)	Caudwell DC
7.45 pm	Bell-ringing (for 1½ hours)	St Peter's
7.45 pm	Drayton Drop-In (to 8.45, except Bank Hols)	
8.30 pm	Badminton (Private Group)	

TUESDAYS

9.00 am	Pre-School Playgroup (in Term)	School Ground Bldg
1.45 pm	Drayton Art Group (until 4 pm)	Caudwell Day Centre
3.00 pm	First Tuesday Connections (1st Tuesday)	Church Room
3.00 pm	Junior Netball (for 1 hour)	School
6.00 pm	Ladies' Netball (for 1 hour)	School
7.30 pm	Senior League Table Tennis	School

WEDNESDAYS

9.00 am	Pre-School Playgroup (in Term)	School Ground Bldg
11.00 am	Mobile Library (Fortnightly, for 20 min)	Haywards Rd
11.20 am	Mobile Library (Fortnightly, for 20 min)	The Green Car Pk
2.00 pm	Whist - now each week	Caudwell Day Centre
2.00 pm	Drayton Wives (Last Wednesday in the month)	
2.15 pm	Badminton	
6.15 pm	Brownies	
6.15 pm	Cubs (Boys / girls, 8-9 yrs, Tel. 512834)	Steventon Hall
7.00 pm	Junior Table Tennis, Age 9+ (for 1 hour)	School
7.00 pm	Short Mat Bowling Club Session (for 3 hours)	
7.30 pm	Bingo Session	Caudwell Day Centre
7.30 pm	Table Tennis - League	School

THURSDAYS

9.00 am	Foot Clinic (1st Thurs)	Caudwell Day Centre
9.00 am	Pre-School Playgroup (in Term)	School Ground Bldg
	followed by lunch club and afternoon session	
9.30 am	Holy Communion	St Peter's Lady Chapel
9.30 am	Parent & Toddler Group	
2.00 pm	Short Mat Bowling Club Session (for 3 hours)	
7.30 pm	Women's Institute Meeting (2nd Thurs)	Caudwell DC
7.30 pm	Sequence Dancing. Tel: 531701	

FRIDAYS

9.00 am	Pre-School Playgroup (in Term)	Sch'l Ground Bldg
11.00 am	The Friday Club (fortnightly) 202466	Caudwell Day Centre
7.00 pm	Whist Drive (ACHLoFriends)	Caudwell Day Centre
7.30 pm	Karate Club	
7.00pm	Choir Practice (alt Fridays - page 4)	St Peter's

SUNDAYS

8.00 am	Holy Communion	St Peter's
10.00 am	Sung Eucharist (Family Service 2nd Sunday)	St Peter's
11.15 am	Family Time (1st Sun)	Baptist Church
6.00 pm	Evening Service	Baptist Church

THAMES VALLEY FARMERS MARKETS - Fresh,

Quality produce, Locally produced, at a Competitive price

(Discover the taste of really fresh meat & veg,
and buy directly from the producer)

OCTOBER Dates

Abingdon (now 3rd FRIDAY) - 16th Didcot (2nd Sat) - 10th
Newbury (1st & 3rd Sundays) - 4th / 18th

TVFM news - ring 01235 227266 - website Tvmf.org.uk

Usually the markets run from about 8.30 am until lunchtime, **Abingdon's market** is now on a Friday, in the Square, and has an excellent, growing set of stalls, several organic meat suppliers, a fishmonger & greengrocers (remember them?!), and I'm told a cake-maker who will make you forget that diet!