

DRAYTON CHRONICLE

Issue Editor: Dave Lee

Volume 34 No. 2

March 2011

DAMASCUS YOUTH PROJECT

Rita Atkinson

'Sustainable communities - young people are our future'

The young people of Drayton have been busy working on a number of projects aimed at enhancing their own, and that of others', experiences of living in our community.

I have been working with a younger group from Drayton who have been meeting on a Monday after school at the church room at St Peters' church. First, we had sessions looking at rights and responsibilities and now the youngsters are planning a workshop that they will be presenting to their peers and other young people from the community.

This report is by a young attendee - Niamh McCullagh.

'We are a group of young people living in Drayton. We meet at the church room every Monday after school. We have been talking about rights and responsibilities whilst drinking hot chocolate. We are going to design and produce a workshop on rights and responsibilities to show other young people. We are making posters, games and scenarios and it will be interactive. While learning about this we are sharing our own scenarios about where we have a responsibility in our village.'

Another group meets on a Thursday evening. Lauren and Sarah explain what they have been up to and what they like about the group.

'We are a group of Drayton girls aged 13 – 15 and are part of the Damascus youth project. The project we are working on at the moment is looking at different types of relationships. We discuss different situations and ideas around different kinds of relationships. We are doing a workshop where we are looking to get involved with the younger generation. We hope to present our interactive workshop to our peers and some younger people from the community.'

We're hoping to do some other projects with the community in the near future. Not just with young people but also the adults from the village.

DAMASCUS has given us somewhere to socialise, we have widened our range of friends and worked with people we wouldn't normally work with. It's changed our attitude towards the community and we are really enthusiastic about doing positive things to help our village move forwards. We hope to get everyone involved and have a good time in the process.'

Christian Milton, who is involved with contributing to the Chronicle's youth page, has been working recently with Roxy on a couple of things that he would like to tell you about:

'Roxy and I have been meeting up to help me find work. She has supported me through job searching and helped me put my CV together. We are going to start looking at interview techniques as I have my first interview coming up soon.'

As well as job searching, I have also been training to run 6 weeks of activities at Drayton Youth zone. To gain experience of this I have been helping out in Sutton Courtenay with some of the activities in which young people have been taking part.

I'm looking forward to getting involved with Youth Zone, working with the younger group.'

I first worked with Conor Painton over a year ago when he was out of school. With a little bit of encouragement we managed to get him to give Meadowbrook School a go. Here Conor gives us some feedback about how things have gone:

'I have been going to Meadowbrook school in Marston, Oxford for just over a year now. I didn't get on too well at the Abingdon mainstream schools so it was time to try something different.'

The school has had me doing some other courses. I am doing carpentry at the moment, which I am enjoying. I have just finished my mock exams and am pleased with how I have done. When I finish school in the summer I am not quite sure what I will do but I like the idea of working in the building trade and may think about doing a carpentry apprenticeship.'

Finally, I would like to mention the litter pick that took place on Saturday the 12th starting from the village hall at 10.00am.

The litter pick had been planned by the group of lads that we have been running a session with on a Tuesday evening. James McKenna had suggested to PC Keith Morton that we could organise a litter pick. Keith, along with PCSO Sandra Syphas, came to a session to help plan the litter pick with Damascus and the Damascus young people.

The day saw a fantastic turn out. Over 25 young people along with the police, local residents and some representatives from the Parish council all joined in the big clear up.

It was so great to see the community working hard together to make Drayton tidier. The young people also helped cook a brunch for everyone after all the hard work!

Youth Workers Andrew Gould and Roxy Elford

Litter Pickers with the results of their work

Inside this issue there are two articles related to the above, the Youth Zone Report on page 9 and a poem highly relevant to the litter issue on page 5.

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

CHRONICLE INFORMATION

The next **Chronicle** will be the **April** issue:

Editor: **Derek Pooley, 11 Halls Close (559454).**

Distributor: **Margaret Armstrong, 1 Crabtree Lane (531122),**

Deadline for advertisements: **17.00 on Friday, 11 March 2011**

Deadline for other contributions: **17.00 on Monday, 14 March**

Printed copies available: **Friday, 25 March 2011**

Key dates for the subsequent three Chronicles:

Issue for	Deadline for contributions: 17.00 on Monday:	Printed Chronicles available on:
May	11 April 2011	29 April 2011
June	16 May 2011	27 May 2011
July	13 June 2011	24 June 2011

NOTES for CONTRIBUTORS

Contributions to and advertisements in the Chronicle are most welcome. Please be sure **always to include your name**, address and (in case clarification is necessary) telephone number. Without names we will usually not print an item at all.

However, please also note that the editor has to ensure that each Chronicle fits exactly into an even number of printed pages. The editor therefore reserves the right to place, edit, shorten or even reject contributions as required.

A contribution or advertising request can be sent to us in one of three ways:

1. The best is by **email** to **editor@draytonchronicle.net**. Your contributions should either be embedded in your email as **plain text** or attached as a **rich-text** or **Microsoft Word** document!

Requests for advertisements should be emailed not to the editor but to **advertising@draytonchronicle.net**. Please note that advertisements eventually need to be in Word format, 9cms wide and, for a single block advert, about 4.5cms high

Please head your email and label any attachments with a name distinctive to you, not just 'Chronicle'. Also, make sure the editor or advertising manager acknowledges your email within 2 or 3 days.

2. If you cannot send your contribution by email, send us a **good quality paper version**, using fairly large, **simple** black typescript, without underlining on white paper, A4 or smaller.

3. Finally, we do accept **hand-written items**. However, in this case **please write the names of people and places in capital letters**. This does save a lot of mistakes.

Paper contributions should be either placed in the Chronicle letter box (outside Vickery's shop on Drayton Green) or posted to Vickery's at 5 The Green, Drayton, Abingdon, OX14 4JA.

After the deadlines listed at the top of this page, only urgent items will be considered for inclusion and then only if emailed or delivered directly to the **Editor's** house by the Wednesday following the deadlines.

ADVERTISING RATES

Charge for a single Block Advert (about 9cms x 4.5cms)

---- 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

Double-size adverts are charged at **twice** the above rates.

All advertising MUST be paid for up-front, either in cash or via a cheque made payable to 'The Drayton Chronicle' and placed in the box at or sent to Vickery's.

If you wish to discuss your requirements please phone **Stephen Fearnley**, the Chronicle's Advertising Manager, on 531347 or email him at **advertising@draytonchronicle.net**.

CHRONICLE LOTTERY

Daphne Samworth, Hon Promoter

RESULTS OF THE FEBRUARY LOTTERY

Prize	Ticket	Winner	Agent
£25	1659	M. Woodley, 25 Binning Close	Cathy Norris
£20	2088	Mrs. Barlow, 7 Whitehorns Way	Trudi Buckner
£15	0773	Mrs. Seamark, 42 Abingdon Road	Jenny Stevens
£10	2107	Pam Lacey, 15 Whitehorns Way	Trudi Buckner
£10	0502	Mrs. Shebbeare, 16 Sutton Wick Lane	Keith Clough
£10	1597	Mrs. Sawyers, Fairway House, Haywards Road,	Judith Dunster
£10	1966	Ben Tyler, 35 Lockway	Christine Sadler
£10	1461	Mrs Harvey, 18 Steventon Rd	Katie Mansfield
£10	1615	J. Griffiths, 7 Haywards Rd	Judith Dunster
£10	1505	Mrs. Bourne, 70 Steventon Road	Jackie Walker

The winning tickets were drawn by Members of "Youth Zone" from the 2118 tickets sold

DRAYTON PARK GOLF CLUB

18 Hole course, 9 Hole par 3 course

DRIVING RANGE & PRO SHOP

WIDE RANGE OF GOLF EQUIPMENT

PROFESSIONAL GUIDANCE & TUITION

Men's clinics

(£4 for 100 balls

including Coffee)

Ladies & Junior clinics

Free taster sessions

Phone for details

Jonathan Draycott

Drayton Park Golf Club Professional

Tel: 01235 550607

www.jonathandraycott.co.uk

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

PARISH COUNCIL REPORT

Richard Williams

Drayton Parish Council meeting on Monday 7th February 2011.

The subject of traffic in and around the village continues to be a cause for concern in several locations. For some time, the PC has been looking at measures that might slow down vehicles entering or leaving the village at the eastern (Sutton Courtenay) end of the High Street. Problems caused by speeding motorists are compounded by the fact that some householders have no option but to back out their cars onto the street; and the Rook's Nest footpath also descends very abruptly into the road at this point, creating a potential slip hazard for walkers, particularly in wet weather. A meeting was held with a representative of OCC Highways Dept in January, at which Jenny Pooley on behalf of the PC made a number of suggestions for improvement. While some of these (e.g. extending the 30 mph limit outwards) were ruled out because they cannot be supported by current regulations, or on grounds of cost, the Dept agreed to explore Jenny's other proposals, and report back.

Also in January, that month's PC meeting was addressed by four girls from Didcot Girls' School who are campaigning to reduce the speed limit on Milton Road into Drayton from the national speed limit (60 mph in this case) to 40 mph. The Parish Council discussions favoured supporting the campaign, on the grounds that the present high speed limit seems inappropriate for such a busy and narrow road, which has many bends, and is used by buses and heavy lorries, as well as (and extensively) by walkers, cyclists, and horse riders. The request for a 40 mph speed limit was forwarded to OCC as part of the village's response to the LPT3 (Local Transport Plan 3, 2011-2026) consultation process.

Another traffic item relates to the works to the bridge in Potash Lane, which are now scheduled to continue at least until July. The good news is that OCC are to put in place a 'tidal flow' system, which reflects the volume of traffic heading into or out of Milton Park at different times of the day. Thus, traffic will be one-way only, travelling from the A34 roundabout towards Milton Park in the mornings and early afternoon. On weekdays between 2pm and 10pm, the flow will be reversed, allowing traffic to take the direct route from Milton Park back to the A34. Hopefully, the latter will ease, if not eliminate the evening 'rat-run' via Milton Road, Drayton High Street, and Abingdon Road. Existing diversions will still apply when travelling against the direction of flow.

Having referred above to the excellent campaigning work carried out by the girls from Didcot Girls' School, it would be remiss not to mention the very good work which continues to be done by Drayton's own young people. Five members of DAMASCUS attended the February PC meeting and recounted various activities they have taken part in, including the interviews they conducted and wrote up for recent issues of the Drayton Chronicle. Two members, Conor and James, were organizing a litter pick around the village on Sat 12th February, and would be joined by, amongst other volunteers, two of our neighbourhood police officers, PC Keith Morton and PCSO Sandra Syphas.

Lastly this month, the PC has just been informed that the VOWH District Council has decided to open the community grants scheme for applications. Community groups can apply for grants from £500 to £5000 as of the 28th January. Applications need to be in by 2nd March 2011 in order to be considered, so by the time this issue of the Chronicle is distributed, the window of opportunity will be extremely limited, but if any organisations have a project already in mind and are interested in making an application, they should visit the council's website at http://www.whitehorsedc.gov.uk/Community_support_and_advice/default.asp where further information and a link to an online application form are available.

The next Parish Council meeting will be on Monday 7th March 2011, at 7.30pm, in the Caudwell Day Centre, Gravel Lane, Drayton. As ever, all are invited to attend.

COMMUNITY PLAN

Daniel Scharf

The Environment Group has met and proposed the following projects which we hope would interest residents and inspire people to join the working group?

Working with the surveys carried out some ten years ago there would seem to be an opportunity to carry out new surveys to see whether there have been changes in flora and fauna.

The VWHDC is purchasing a heat sensitive camera to measure the insulation and leakiness of buildings. We propose to have a demonstration event in the autumn and ask for volunteers to have their properties surveyed.

We will be asking for a member of the Waste Partnership to give a presentation on what is one of the most topical subjects within our brief to give advice on shopping/packaging, the council waste stream and possibly alternative means of disposal including incineration.

There has not yet been a follow up to the presentation from the Council planning officer last year. However, the Localism Bill, if it becomes law, does provide the opportunity for the Parish Council to produce a Neighbourhood Development Plan and residents might be interested in how this might address the housing issues in the village.

Those interested in any of these and other issues affecting the village can speak to Daniel on 531107 or email rippington@waitrose.com

VILLAGE CARETAKER REQUIRED

20 hours per month

Contact the Parish Clerk on 07909176061

Or email draytonclerk@yahoo.co.uk

for details

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.

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

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

ST PETER'S CHURCH

Priest in Charge Interregnum
Curate Revd Rosie Bruce.....525284
Churchwardens Mrs Sue Harris.....848361
Mrs Val Cross.....535183
Choir Director Jo Burn
Organist Robert Legg

REGULAR SERVICES

Sunday 8.00 am Holy Communion (CW Traditional)
10.00 am Sung Eucharist (CW), except 3rd Sunday
when there is a non-Eucharistic Praise Service.
Mon - Fri 8.30 am Morning Prayer (CW) in Lady Chapel
Thurs 9.30 am Holy Communion (CW) in Lady Chapel.

FORTHCOMING EVENTS

Wednesday 9th March **Ash Wednesday** 7.30pm
Holy Communion with the Imposition of Ashes

REGULAR ACTIVITIES

Wednesday 10.30 am Pebbles (Term Time only) *Church Room*
Monday 7.45 pm Bell Ringing Practice *Bell Tower*
Every Second Friday 7.00 pm Choir Practice *Church Room*

CHURCH REGISTER

Funeral

11th February Brian Edwin Crook

Baptism

13th February Hugo Archie Octavius Wallace

CALENDAR FOR MARCH

Tue 1st 3.00 pm First Tuesday Connections *Church Room*
Sat 5th 10.00 am-12.00 noon Coffee Morning *Church*
Sun 6th 2.30 pm Beetle Drive *Caudwell Day Centre*

YOU STAY - WE PRAY, MARCH

27th Feb to 5th Mar Abingdon Road; Oday Hill;
Binning Close; Haywards Road
6th to 12th Sutton Wick Lane; Greenacres;
Newman Lane; Conifer Drive
13th to 26th Hilliat Fields; Lyford Close;
Manor Close; The Green
27th Mar to 2nd April High Street; Chiers Drive;
Cheers Farm; Halls Close

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

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

NHS Oxfordshire has been asked to seek the views of the public in Oxfordshire on a strategy for public health.

The consultation can be accessed at
www.oxfordshirepct.nhs.uk/consult.

If you have any questions please feel free to contact
Julia Stackhouse on 01865 334638.

SUTTON COURTENAY LOCAL HISTORY SOCIETY

Are hosting a talk by John Talbot on:

A BRIEF HISTORY OF THE ORDNANCE SURVEY

At Sutton Courtenay Village Hall

On Tuesday 29th March at 7.30 pm

Admission £3 (For non members)

*John has worked for the British Geological Survey
for over 20 years*

employmentlawplus

Specialist employment law services for businesses and individuals

Contracts, Compromise agreements, Dismissals,
Discrimination, Employment Tribunals, Redundancy
Recommended by Chambers and The Legal 500
Member of the Employment Lawyers Network

Call Jill Kelly 01235 861919

www.employmentlawplus.com

Tranquil Beauty

Professional Beauty Therapy in a Relaxing Environment

Sara Warwick VTCT

07966 844409

Now doing Hot Stone Massage

Bio Sculpture Gel Nails - Facials - Massage - Manicures
Pedicures - Waxing - Eye Treatments - Body Treatments

Please bring this advert to receive

10% off your next treatment

PROFESSIONAL GARDEN SERVICES

Stephen R. Matthews

16 Frilsham Street, Sutton Courtenay
Oxfordshire OX14 4AZ

Tel: 01235 848163

Mobile: 07796 532356

All kinds of work undertaken, including
garden clearance and restoration
fruit tree, shrub and rose pruning
hedge cutting, rockeries, turfing
fencing and landscaping.

Creative Catering

Westbrook Street, Blewbury

Flexible and affordable catering for all your catering
needs, including Weddings, Parties, Pig Roasts, Buffets,
Funerals, Canapé Receptions and Business Lunches.

SHORT NOTICE BOOKINGS WELCOME

15 Years Experience

For more information or menus please phone

01235 850342 or 07743368373

sheilaaustin@btinternet.com

BAPTIST CHURCH

Church Secretary: Mrs Jayne Henderson.....Tel. 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 of the month

EVERYONE IS MOST WELCOME

LOCAL METHODIST WORSHIP

High Street, Milton
Sunday Service: 10.30 am

Local contacts: Geoff or Jean Caudle, 531409

FIRST TUESDAY CONNECTIONS Jean Hager

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 1st March and 5th April. If you need transport or further information please give me a call on 531558.

BEETLE DRIVE

Caudwell Day Centre

Sunday 6th March at 2.30pm

Homemade cakes with a cup of tea
and a Raffle

Family fun for everyone

Tickets £3 for an adult

£1.50 for a child under 14

Tickets available from Vickery's

And Val Cross 535183

Or Sally Dixon 531547

Proceeds to St Peter's church

"The Computer Lady"

Resolve issues with Internet, email, broadband, virus/spyware removal, wireless networking, you ask and I'll fix it!

Other services:

Windows Renew and One-to-One Training Service

**Call Tracey Talbot
on 07811 550233**

www.the-computerlady.co.uk

Rubbish

by Doggerelle

*On a bright frosty morn as I strolled round the Green
Watching birds in bare trees and admiring the scene,
And thinking how lovely this brisk winter's day,
What did I see in the grass where they lay?
Bottles and beer cans and old paper bags,
And chocolate wrappers and butt ends of fags.*

*As I walked along footpaths and far bridleway,
Enjoying the air on a clear sparkling day,
And watching for field mice along the path's edge,
What did I see as I peered 'neath the hedge?
Dirty used tissues and old plastic sacks
And take-away boxes and cigarette packs.*

*While walking some roads and looking around
Along fences and walls and surrounding ground,
Sadly I noticed the same things emerged
On pavements, in gutters and many a verge:
Bottles and beer cans and old paper bags,
And chocolate wrappers and butt ends of fags.*

*It does seem so sad and a very great pity
That Drayton is spoiled when it might be so pretty;
And it surely can't be those who live in our village
Who drop so much rubbish and cause all the spillage
Of dirty used tissues and old plastic sacks
And take-away boxes and cigarette packs?*

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

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

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

Men now welcome at any time - so why not call in?

Special rates for Pensioners and Free Car Parking

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)

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

SPRING CLEAN

March and April are months in which to prune, plant and give the garden a good tidy up after the diverse weather conditions of winter.

Shrub roses can be pruned in March, cut down to between 10 and 15 centimetres above ground. Prune to just above outward-pointing buds. Climbing roses can also be pruned now, quite vigorously if the shoots have got too long. March is also a good time to get new roses in the ground; remember to add plenty of plant food to the planting hole as roses are hungry plants.

If you're thinking of having a new tree or trees for the garden, these can be planted in the spring if you ran out of time in the autumn. They're just about to put out new shoots and getting them in the ground in March will help them on their way. Remember to water well during the first year of planting. Acid-loving plants also have a need for water in March so ensure you start watering Azaleas, Rhododendrons, bilberries, etc.

If you didn't have time to plant a deciduous hedge in the autumn, again, this can be done in March but remember to water well throughout the summer and into the autumn months. Give hedging plants, trees and shrubs a good start by adding a generous handful of plant nutrients to each planting hole. Don't skimp if you're investing money in new plants.

Divide perennials; they age over time so grow less vigorously at the centre and produce less flowers. Dividing and separating every 3 to 4 years will help prevent this. If you plan to relocate the divided plants, enrich the soil to get them established more quickly. Also, plant biennials now so you get flowers the following year.

April is an excellent time for sowing a new lawn or restoring an existing lawn. Use a lawn restoration kit to give grass new life. Scarify the lawn to remove thatch if you didn't do this in the autumn. Also tackle moss in the lawn; any bare patches left after moss removal can be dealt with by reseeding. Grass will probably start growing more strongly now and you'll need to start regular mowing. Don't cut too low at first – a light trim once a week will be sufficient.

April is a good time to plant evergreen hedges including conifers and hollies. Specific tree and shrub composts are available so add some to the soil if the soil quality is poor. Also remember to add a good handful of plant nutrients to each planting hole. Water the new plants thoroughly and continue to water if the weather is dry – this is especially important with evergreens as they will not show signs of drought damage until it's too late to prevent dieback. ⇒

LARKMEAD VETERINARY GROUP

New Veterinary Surgery opened in Uptown Farm

94a High Street, Sutton Courtenay

Consultations by Appointment

A dedicated and caring veterinary team - 24 hour emergency cover –
Ample parking - A branch for our Small Animal Clinic with Hospital Facilities
111-113 Park Road, Didcot, OX11 8QT

Please ring 01235 814991
www.larkmead.co.uk

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

⇒ Tidy the pond and remove all dead plant residues. Divide pond plants and get rampant varieties back under control. Give the plants special water plant fertiliser granules via the roots in the soil. Marginal plants may need dividing or re-potting into bigger baskets.

Weeds are starting to grow in March and April. Remove as many as possible before the seeds can form. This happens more quickly than you think. Eradicate stubborn weeds thoroughly. Sort out plant pots and troughs ready for April/May planting of annuals. Clean thoroughly, ensure drainage holes are not blocked and fill with fresh compost. Pressure-clean all flagstones, patio slabs and garden decking that have become green and slippery during the winter.

Anne Hendry, Newington Nurseries
www.newington-nurseries.co.uk

Coffee Morning St Peter's Church

Saturday 5th March

10am to 12noon.

Cards, jewellery, cakes for sale

And a raffle.

Proceeds to Children's Society
and Church funds.

If you have a children's Society box
please return on this Saturday

Home Helpers Care Ltd

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 Including 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

The Beauty Spot

12 High Street Steventon

OX13 6RS

01235 833277

www.thebeautyspot.info

OPI Manicures & Pedicures...Massage...

Lava Shell Massage...Bio Detox...Waxing...

Eyelash & Eyebrow Tinting...

Dermologica Facial & Body Treatments

Monthly Special Offers...Evening appointments

Gift Vouchers available.

DRAYTON HALL REPORT

Ann Webb

The Hall committee met in January and was well attended by user representatives.

There have been a few routine repairs and improvements carried out to the inside of the building, e.g. the dimmer lights have been replaced, eight new tables and twenty new chairs have arrived, they were needed to top up our furniture. These items get a lot of rough treatment and do get damaged over time.

The Antiques fair is almost at the end of its run at Drayton; Mrs O'Meara would like to thank all residents and users of the surrounding area for their tolerance during her usage of the Hall. If she hadn't been able to come to us, she thinks the fair would have died. Our old piano that we gave the kiss of death to at the November meeting will live on, on the front of a CD case. All users will be pleased to know that we have been thoroughly electrically tested and have passed, with no faults. The committee has asked for a dog waste bin to be placed nearer the hall and the bridle way, this is to prevent waste being put in the bin by the childrens play area, (not pleasant).

The new price list came in to effect on the 1st of January.

It has been suggested by our local Councillor that we join forces with the Parish Council and try for an improvement grant for the Hall. So all users have been asked to offer a wish list for improvements to consider, should we get it. Finally, the person who left us their rejected Christmas tree, we have you on tape. There are many places to recycle your tree and the Hall waste bin is not the place, so please don't do it again, or we will return it to you.

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, OX14 4BX

Protech Developments
Building your future

C14 Enterprise Centre
Hawksworth
Didcot
Oxon
OX11 7PH

For all your building needs

Call for a free no obligation Quote

Tel: 01491 838338

Mobile: 07713 478340 / 07876 473271

Email: info@protech.eu.com

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

THE SEASONAL GARDENER

As I look forward to March, I find that I am doing the same thing as last year. I'm getting my garden ready for Spring and I am running the same charity run again. It struck me that life does repeat itself. Some people find comfort in this routine and some people find routine boring.

Many gardening tasks are repeated each year at their set times. March is just about the last time to be clearing up the garden in readiness for Spring and every March it's the same. Most people clear away the last of the leaves, divide up perennials to encourage growth, cut off all the dead growth from the herbaceous plants. This is all routine for gardeners. However, I have noticed, in my work, that the most neglected plants in gardens are the shrubs. They are quite often forgotten about and have generally been allowed to grow and do their own thing. So they become unsightly, too large for their allocated space and seem to have nothing special about them. But shrubs are an important part of gardens. They provide structure and foliage and a contrast to the generally accepted more exciting summer flowering plants. Cutting back shrubs should be a regular yearly occurrence. This vital task lets new growth through that gives fresh coloured leaves or brightly coloured stems or encourages new season flowers. It can be a chore to prune shrubs down every year but the results speak for themselves.

So have a look and decide which shrubs have got too big for their boots. These will be the ones that need drastic pruning. Let's face it, if they look boring or brown or too woody then they are not contributing to your garden and either need rejuvenating or removing. To these you need to be harsh. Prune them hard. Most people are too timid when it comes to pruning so if it's too big by a third then cut it back by at least half. I will quite often cut a shrub down to a couple of feet from the ground. Mostly they survive and come back bright and bushy again. Some don't come back from this hard pruning. But I console myself with the fact that they didn't look right and now they're easier to dig out and remove. Then I go out and chose a new shrub that's right for that location!

For the other shrubs in the garden, general pruning should keep them happy and healthy. The key to pruning is very simple. Always have clean, sharp secateurs, loppers and a saw, if necessary, as a clean cut is the best cut. Then your starting point should be the 3 D's. Cut out everything that is dead, damaged or diseased. This should clear the way for the remaining work. Think thirds. Remove a third of the height and/or a third of the stems and generally chose the oldest wood (new growth generally being smoother and greener). This should leave you with a healthy disease free shrub that will give you new lush growth on fresh stems. While you are carrying out this pruning, step back regularly to see what it looks like as it's easy to get carried away in a pruning frenzy! And a top tip, if you have a shrub that's higher on one side than it is on the other then prune the shorter side! It seems odd but remember pruning encourages growth. The unpruned side will not grow as fast as the pruned side. It will look odd for a bit but will then even out through the growing season. Pruning, although routine and repetitive, can be the most therapeutic and the most rewarding of jobs in the garden. You may find your garden looking completely different just by routinely maintaining these background plants. Don't be scared of it, give it a go! Happy Gardening!

Sara Southey, www.southey-garden-solutions.co.uk

Want help researching your family tree?

Don't have the time, resources or expertise?

Perhaps I can help. Contact me:

Maureen Hudson

Know your Kith n Kin

Family History Research Service

E-mail: KithnKin09@aol.com

Mobile: 07885 230613

ALL AROUND

DRAYTON SCHOOL

Ana Gurl

Film Club is now up and running and being thoroughly enjoyed by a group of children/film critics. For one day a week after school, the Red Kites classroom is transformed into our cinema giving the children the opportunity to watch and discuss a whole variety of films.

Red Kites will be representing Drayton school in a musical production of 'The Peace Child' along with other schools from the Abingdon area, which will take place in Sutton Courtenay School.

Years 5 & 6 will be going on their week long trip to Yenworthy. They will have the opportunity to try all sorts of new activities and outdoor pursuits, and hopefully enjoy the challenge of being away from home for a week. We wish them an enjoyable and safe trip (and better weather than during Drayton School's previous snowy visit!)

Kingfisher & Eagles classes are looking forward to a visit from Creation Theatre Company who will be working with each class for half a day on their current classroom topics of "India" and "Around the World in 80 Days".

All classes will be taking part in our second sporting house competition the "Jump Off" event. This will enable children to demonstrate how they have developed their skipping ability this term during PE lessons and also in the playground. They will also be raising money for the British Heart Foundation, who have supplied skipping ropes to school.

FODSA (Friends of Drayton School Association) organise fundraising activities which provide valuable benefits to the school children. We are currently looking for new committee members to join our existing team so please get in touch with school if interested. ⇒

Mrs Suzy Willis

MCSP HPC AACP

CHARTERED PHYSIOTHERAPIST

Old Lodge, Henleys Lane

Drayton, OX14 4HU

Tel 01235 531269

Please ring for an appointment

THE RED LION

DRAYTON

Andrew & Barbara would like to invite

You to try the 'steak on a stone'

OR simply one of our many other freshly

Prepared and home-made meals.

Food is served ALL DAY, EVERY-DAY

From opening time to 8.30pm.

FANCY A REAL ALE?

TRY OUR MORLANDS ORIGINAL CASK,

PLUS TWO OTHER GUEST REAL ALES

25% food-bill discount mon-thur

until 6pm for the over 60's.

To Book, please call 01235 531717

⇒ Classroom news

Robins class celebrated Chinese new year by making and eating stir fry and noodles. In PE, they became fearsome Chinese Dragons and learned a dragon dance. Robins are continuing their space topic of "To infinity & beyond" and are getting excited about everyone's favourite – Toy Story.

Ravens (year 1 & 2) are learning "All about us" and will be completing their full size images of themselves. In Maths, they have been model building by following instructions and diagrams to complete complex models.

Red Kites (Year 3) have been tasked with making a Viking longship as part of their homework and have produced some amazing models which are proudly displayed in their classroom – already a sizeable fleet is developing. Their Viking day will provide the opportunity to try making Viking soup and bread.

Kingfishers (Years 4 & 5) are continuing to learn about India and the village of Chembakoli and will be having an Indian day this term. They have produced some fantastic artwork through the medium of collage depicting Indian daily life. Kingfishers are lucky to have final year student teacher Mrs Ahmed joining them this term - we hope she enjoys her time at Drayton.

Eagles (year 5 & 6) have been working on persuasive writing, debating and arguments, so apologies if you get more than you bargained for when trying to reason with your 9 & 10 year olds!

However the big highlight for all our year 5 & 6 children will be their week-long trip to Yenworthy.

DRAYTON 1st BROWNIES

Ruth Hudson

One of our February meetings was greatly enjoyed by our Brownies with the Police Community Support Officers spending the evening with us. We would like to express our thanks to Sandra Syphas and Carley Milward for a very informative talk regarding their roles within the area.

During March we have lots of special evenings planned:-

St Davids Day Celebrations - wearing something yellow whilst we investigate Welsh culture and enjoy eating Welsh cakes.

St Patricks Day celebrations - wearing something green whilst learning some Irish dancing. We are going to look at Irish culture and enjoy eating soda bread.

We also have planned, pancake tasting on Ash Wednesday plus making Mothers Day cards and flower decorations.

Meetings are held at Drayton village Hall, on Wednesdays during school term time 6.15pm – 7.45pm. Meetings are open to all girls aged between 7 – 10 years old.

Further details are available from:-

Ruth Hudson	(Brown Owl)	Tel: 01235 205111
Esther Deabill	(Tawny Owl)	Tel: 01235 528502
Paula Harper	(Friendly Owl)	Tel: 01235 534166

DRAYTON WIVES

Pam Lacey

In January, one of our members, Josie Midwinter (previously until her retirement, Vicar at St Peter's, Drayton), gave a very interesting talk on her life from her childhood spent in her parents greengrocery shop in Didcot to later, after various jobs, her calling to the Church. She joined the Church Army which took her to work in Yorkshire amongst many other places. This was followed by her joining the Church Missionary Service which led to her working in Uganda and elsewhere in Africa. Josie has kindly agreed to continue her life story after our AGM meeting in May which we will all be very much looking forward to.

Dates for your Diary in March:

COFFEE	Mon 14	Helen, Jackie, Oenone
WHIST	Mon 21	Cathy Norris
MEETING	Wed 30	Karen Wiseman – Ladies of Blenheim

PRE-SCHOOL

Debbie Bargus

Do you have a child who is approaching 2½yrs. We are happy to put younger children onto our waiting list. The children have great fun and are always learning new things. Please contact Preschool on 01235 536094 for a welcome pack or to visit:

Term 4 begins – Mon 28th Feb - Term 4 ends – Fri 8th April

YOUTH ZONE

Naomi Broomfield

Thank you to all of the young people who attended our first members meeting - it was great to hear your views on what is good about Youth Zone while acknowledging areas for improvement! We hope to have these meetings on a regular basis.

As reported last month, we have been struggling for volunteers and I am pleased to say that things are looking brighter - thank you very much to Josie and Gina for your interest and we look forward to working with you in the coming months. We are also going to have one of the young people from DAMASCUS, Christian Milton, working with us and running some activities during the Youth Zone sessions for six weeks in March and April. This is an exciting partnership between Youth Zone and Damascus and one which we hope will be able to be repeated with other young people wanting experience doing Youth work.

A special mention to Toby Soper who helped us out running some sports sessions for us before our paid sports coach could start. He was resourceful, committed and organised and all who attended his sessions thoroughly enjoyed them - thank you Toby.

Midnight ice skate was unfortunately cancelled due to the snow, - refunds on the way but watch out for details of a possible outing to the rink on our own.

(Youth zone is a youth club open to all young people in school years 6 to 10 and operates on Monday evenings in term time from **6pm till 7.30pm** at Drayton villiage hall, £1 admission.)

GARD

Nick Thompson

We hope to have some news about the outcome of the Public Inquiry into Thames Water's draft Water Resources Management Plan in the near future, indeed, by the time of this newsletter's publication there may have been a press release or announcement as we understand the Inspector's Report has now passed through Defra, and presumably reached the Minister's Office.

It has been a long battle and the Minister's decision will affect all of us in the four villages surrounding the proposed reservoir site. Whatever the outcome there is nothing to prevent Thames Water bringing forward the proposal again in its next plan, even if the decision is broadly in our favour. However, the Company's decision to opt for a reservoir which cannot be justified on the evidence of demand forecasts, and which is the most expensive solution should be reflected in the Inspector's Report.

We hope that Thames Water will be required to study and cost several more appropriate, sustainable and less environmentally damaging alternatives which it dismissed in its plan, in the event of a real need for more water resources becoming evident.

The AGM of GARD will be held at Stocks Lane Farm on Tuesday 22nd March at 7.30 pm and we would welcome attendance by members, whom we thank for their support.

DRAYTON W.I.

Shirley Thomas

We had a most interesting meeting listening to Julia Sharpe talking about Pets as Therapy. She brought along with her a local volunteer from Drayton with her "Pat Dog", Roxie. It became obvious through her talk what joy and comfort these dogs can bring to the most disadvantaged members of society.

It is amazing to learn that there are 23850 dogs and 115 cats on the register in the U.K. Within Oxfordshire, there are about 120 volunteers but with 60 locations still awaiting visits, they are always looking for new recruits. It takes a placid dog with a special temperament to be a Pat Dog but what a wonderful thing to do with your pet.

Our March meeting is our A.G.M. when we hope to have a shake up of our committee and some new blood generating new ideas. Our speaker will be Catherine Hitchens talking on Family History and Registration Service.

ROYAL BRITISH LEGION

Pearl Stanbridge

Please "HELP US TO HELP THEM" by supporting our Easter Draw. The next committee meeting will be held on Monday 21st March at 8 pm.

YOUR LETTERS

Dear Editor,

I am a resident of Drayton and in April will be taking on the swim of my life to raise money for **Marie Curie Cancer Care**. I am participating in this years Swimathon at the White Horse Leisure Centre where I will be completing a distance of 2.5K, my target time for this is 90 minutes. The fundraising target I am trying to reach is £300, my page can be found at the following link <http://my.artezglobal.com/personalPage.aspx?registrationID=336151&langPref=en-CA>. Alternatively, I do have a good old fashioned paper form if anyone would like to come and say hello at Sutton Wick Lane. I would be very grateful for any help Chronicle readers can give.

Amy Nicholson

Dear Editor,

I am tracing our family tree and have a record of a James Allen living at No. 3 Corneville Road in 1955. We also have a record of the death of Dorothy Allen, wife of a James Allen but we are not sure whether they are one and the same.

We are trying to trace any living relatives of James (he was born in Whitehaven, Cumberland) and any help would be appreciated. My telephone No. is 01274 590640. Many thanks.

Janet Mackin

Dear Editor,

I would like to express my thanks to everyone in Drayton who sent me cards and best wishes during my three month stay in hospital. My grateful thanks go especially to Jackie Walker and Sally Dixon for their support over the last six months.

Dorothy Drew

STEWART'S DRIVING SCHOOL
COMPETITIVE RATES
CONTACT : JEFF COX
01235 - 202353
07866 - 903400
JC_OX14@YAHOO.CO.UK

Red Lion
Accommodation
Bed & Breakfast
All rooms are en suite
For more information
Ring Glenn or Janet on
01235 531457 or visit
www.theredliondrayton.co.uk

THE RED LION

YOUR LETTERS CONTINUED

Dear Editor,

I would like to thank all my family and friends for the cards and letters sent to me on the death of John, my husband and David and Lynne's dad, they were very much appreciated. Thanks also for all the Get Well cards sent to me on my illness.

Marion, David and Lynne Gunner

Dear Editor,

The PACE Centre is very grateful to the people of Drayton for their kindness and generosity. PACE is going through difficult times and cuts as we all are.

In common with other parents of children with handicaps, Clare has little respite for Natasha now, it has been cut. Natasha likes respite and calls it her sleepover! She has continuous pain in her back and legs and now regularly has terrible migraines with violent sickness.

On a brighter note, Rosemary Barlow and I are holding a very special coffee morning for PACE on Thursday 24th March, 10 -12.30 am. We hope to see you there.

Judy Henman

Dear Editor,

Friday Club

While we acknowledge the thanks paid to us by Sylvia and Beryl (see last month's Chronicle), I would like to say that Sylvia Bond, Beryl Dawson and supported from time to time by Brenda Whiting are the unsung heroes. Without them, there would not be a Friday Club, they give up every other Friday throughout the year to be there for those in the village who need a little support and company.

They are the ones who deserve the gratitude.

Shirley Thomas

Take Pride Cleaning

- Domestic cleaning services tailored to suit your needs
- Weekly, fortnightly, monthly or even just one-off cleans
- Fully referenced cleaners
- £12 per hour

For enquiries please contact Sarah on 07980 113 972 or takepride.enquiries@googlemail.com to discuss your requirements with us

A. GIBBARD

HIGH QUALITY INTERIOR AND EXTERIOR
PAINTING AND DECORATING

TEL: 01235 528342 MOBILE 07759 842388
78 STEVENTON ROAD, DRAYTON

Drayton Window Cleaning Service

Est 1990 - we provide a friendly reliable service

Every 4-5 weeks - Free quote - no obligation

Craig Taylor Tel: 01235 512881 Mob:07778661548

www.elitewindowcleaningservices.com

A bill can be left for postal payment if you are not home.

Online payment is also welcome.

Other services include: Conservatory roof cleaning;
Fascias cleaning; Gutters Unblocked & Cleaned out

Dear Editor,

I would like to reply to letters you have published in your last two editions of the Chronicle, written in response to my contribution on the subject of bus passes.

I am delighted that people have been moved to respond, but disappointed that I seem to have given the impression to some that I am anti-bus passes, anti-the elderly and even anti-the environment. Nothing could be further from the truth.

The purpose of my original article was to invite all those who currently claim bus passes, but could afford to pay for the journey, to do so. I believe, passionately, that bus passes (for those that need them) are indeed a very good idea and have been a real and deserving benefit to many elderly people.

However, if we are to avoid growing divisions in society, the pain of the next few years must be shared by all, and in proportion to what each of us can afford. The problem with blanket benefits, handed out in the good times, is that, very soon, they become inalienable rights in tough times.

As far as environmental issues are concerned, I would like to encourage as many people out of cars and *into* buses, *onto* bicycles and *walking* as possible. Indeed, in my view, this is the *only* realistic solution to Abingdon's traffic problems. Dreams of bridges and by-passes are just that - unaffordable dreams.

This brings me to the second issue raised in the correspondence. As a result of the Drayton Survey, which I instigated, organised, distributed, and collated in the summer of 2008 and reported on fully in the Chronicle in December 2008, I realised that I needed to get as involved as possible in Drayton's no1 issue - namely traffic in Abingdon. Traffic and roads are a County Council responsibility. As a mere District councillor I can only have an indirect affect on policy. However, I volunteered to be the District Council rep on the newly formed Abingdon Partnership (joining reps of the Town and County Council). Here traffic issues can be discussed with those who have the power to do something about it. A solution will take many years to achieve as it is not just an Abingdon issue, but a common problem throughout the nation.

The survey also showed that there are many more bicycles in Drayton than there are people, and, even allowing for many of them belonging to young children, only a tiny proportion are actually used to get people to and from Abingdon! In the same way, the speeding figures (another of the Survey's top Drayton issues) suggested that an uncomfortably large proportion of the speeding in the village, is done by its own residents!

I learned much from the Drayton Survey and still use the data it produced to argue Drayton's corner at every opportunity. I will continue to do this as long as you elect me to do so.

Richard Webber

A J Taylor General Services

01235 200954 / 07906 849524
adrian.taylor6099@ntlworld.com

• All aspects of removals and storage,
plus house clearance welcome

• All gardening jobs such as weeding,
mowing, hedge trimming, removal of
garden waste etc

• Painting and decorating inside and out,
including woodwork, fences and sheds

LETTER FROM FLORIDA

David Huband

During the past 28, years twice a year The Painton's of Henleys Lane have mailed us the last six months of Drayton Chronicles to keep in touch with the news. After reading them I pass them on to Jill who lives near Philadelphia, is married to Michael and have five wonderful children under 12 yrs.

They then go on to the Boston area to John and Francine, they have two children, Jason and new baby Joslyn. John was a late starter with his family!

Cast your thoughts back to the 80's The Huband Family were still living in Drayton. My wife Margaret was involved with running the Play Group and President of WI for a period. I was Chairman of the PTA, and also involved on the "New Village Hall" committee and the Air Force Cadets in Abingdon. Our son John attended Drayton School and later John Mason in Abingdon, Jill attended Drayton school. I was the technical manager at the printers, Burgess & Son Abingdon.

In 1982 the opportunity to move to Boston Massachusetts was offered to me by the the board of directors at Burgess to set up a new company. This resulted in us selling our home (to the Border Family, former head master at Drayton) and moving to a new life in the USA. Margaret and I later left Boston and moved to Florida in 1989 where I have been selling Real Estate, although retired now. Margaret passed away after a 5 year battle with cancer, we were in our 41st year of marriage

I remarried 8 years ago to Jackie a widow from Indianapolis and built a new home to start a new phase of life together. We are travelling a lot and enjoying our expanded family. Jackie has two married sons similar in age to John and Jill, Steve and Sue and Brian and Laura, they each have 2 children, Evan, and Aiden, and Anthony and Violet. This gives us a total of 11 grandchildren under 12 years old.

In the last batch of Chronicles several names from the past popped out at me which prompted me to write this letter, Ann Webb, Geoff Caudle, Sheila Cook, and memories of Norman Stimpson, and Vic Parly.

Back in the 70's the Caudle's, along with the Chapman's and the Huband's had a lot of fun Caravanning together in the New Forest. Ann, I remember acting in a WI play with Margaret. Sheila and family were very helpful to us when we first moved to Drayton from Norfolk.

We hope to be in the UK next year and maybe visit Drayton once again.

I would be pleased to hear from old friends, my e-mail is djhuband@hotmail.com.

Kindest Regards to all,

Dave Huband

PS. Since writing this letter Number 11 grandchild Joslyn has died following an eight month fight from complications at birth.

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: 07905 386150
Email: bentonandbryan@hotmail.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

Southey Garden Solutions

Everyone can have a beautiful garden.

Frustrated with your garden?

Need it to be something it's currently not?

Want to do it yourself but not sure where to start?

Garden Design and Consultancy Services

Find out more with no commitment.

Sara Southey

07860 454514

www.southey-garden-solutions.co.uk

Hazel Lee

**Painter & Decorator
Interior & Exterior**

Free quotes

07866 509683

hazel.lee78@hotmail.co.uk

Kindermusik

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

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

DRAYTON DIARY

FOR MARCH

All events are at Drayton Hall unless stated otherwise
(To book Drayton Hall call Ann Webb on 531418)
website address www.draytonvh.org.uk

Regular Events are listed opposite

Sun	6th	Bowls	All day	
Mon	7th	7.30 pm	Parish Council Meeting	<i>Caudwell DC</i>
Sat	12th	Sequence dance, private event		
Sun	13th	The last Antiques Fair All day		
Mon	14th	5.00 pm	Chronicle copy deadline	<i>Vickery's box</i>
Sun	20th	Private booking		

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- 3.30 pm

Senior Citizens Lunchtime Menu

Tuesday to Friday £6.50 including sweet

Bookings :- call Gel or Austin (01235 531485)

Drayton (on the village green)

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 WEDDING CAR HIRE

Telephone ABINGDON 531350

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

REGULARLY OCCURRING EVENTS

Weekly in Drayton Hall unless stated otherwise

MONDAYS

9.00 am	Pre-School Playgroup (in Term)	<i>School Ground Bldg</i>
12-12.30pm	WeightWatchers	<i>Caudwell DC</i>
2.00 pm	Short Mat Bowling Club Session (for 3 hours)	
5.45 pm	Beavers (Boys / girls, 6-8 yrs, Tel. 512834)	<i>Steventon Hall</i>
6.00 - 7.30 pm	Youthzone (Except Bank Holidays)	
6.30 - 7.30pm	Novice Table Tennis Coaching	<i>School</i>
7.00 pm	Scouts (Boys / girls, 8-10 yrs, Tel. 512834)	<i>Steventon Hall</i>
7.15 pm	Drayton Wives Whist (3rd Monday)	<i>Caudwell DC</i>
7.30 - 8.30pm	Junior/Improvers Table Tennis Coaching	<i>School</i>
7.30 pm	Parish Council (1st Monday)	<i>Caudwell DC</i>
7.45 - 8.45 pm	Drayton Drop In (Except Bank Holidays)	
7.45 pm	Bell-ringing (for 1½ hours)	<i>St Peter's</i>
8.30 pm	Badminton (Private Group)	
8.30 - 10.00pm	Senior Table Tennis Practice	<i>School</i>

TUESDAYS

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

WEDNESDAYS

9.00 am	Pre-School Playgroup (in Term)	<i>School Ground Bldg</i>
11.00 am	Mobile Library (Fortnightly, for 20 min)	<i>Haywards Rd</i>
11.20 am	Mobile Library (Fortnightly, for 20 min)	<i>The Green Car Pk</i>
2.00 pm	Whist - now each week	<i>Caudwell Day Centre</i>
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)	<i>Steventon Hall</i>
7.00 pm	Short Mat Bowling Club Session (for 3 hours)	
7.30 pm	Bingo Session	<i>Caudwell Day Centre</i>
7.30 pm	League Table Tennis	<i>School</i>

THURSDAYS

9.00 am	Pre-School Playgroup (in Term)	<i>School Ground Bldg</i>
	followed by lunch club and afternoon session	
9.00 am	Foot Clinic (First Thursday in Month)	<i>Caudwell DC</i>
9.30 am	Holy Communion	<i>St Peter's Lady Chapel</i>
9.30 am	Parent & Toddler Group (in Term)	
2.00 pm	Short Mat Bowling Club Session (for 3 hours)	
7.30 pm	League Table Tennis	<i>School</i>
7.30 pm	Women's Institute Meeting (2nd Thursday)	
7.30 pm	Sequence Dancing. Tel: 531701	

FRIDAYS

9.00 am	Pre-School Playgroup (in Term)	<i>School Ground Bldg</i>
11.00 am	The Friday Club (fortnightly) 202466	<i>Caudwell Day Centre</i>
7.45pm	Choir Practice (fortnightly)	<i>St Peter's</i>

SUNDAYS

8.00 am	Holy Communion	<i>St Peter's</i>
10.00 am	Sung Eucharist (Praise Service 3rd Sunday)	<i>St Peter's</i>
11.15 am	Family Time (1st Sunday)	<i>Baptist Church</i>
6.00 pm	Evening Worship	<i>Baptist Church</i>

DISCLAIMER: This Journal is published in good faith and great 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.

Printed by Dataprint, 11a, West Way, Botley, Oxford

MISSED OUT ON YOUR CHRONICLE?

If by any chance your Area Agent is unable to deliver your Chronicle one month you can collect a copy from Vickery's shop in the week after normal delivery time. Lawrence has very kindly agreed to keep a small stock for us each month.