

Drayton Village

Information
Leaflet

St Peter's
Tower.

St Peter's Church

Trees by the
Millenium
Green.

Cottages
in Henleys
Lane

Drayton Hall

The Old
Churchyard

Sutton Wick
Auckpond

Welcome to Drayton!

Dear Resident,

If you are new to our village, may I welcome you on behalf of the Parish Council. We hope that you will quickly feel at home in Drayton.

In this leaflet, you will find much of the basic information you need to make the most of all that the village and the surrounding area have to offer. More information for Drayton itself is available online at www.drayton-near-abingdon.org and for Abingdon at www.standbrook-guides.com/abingdon or www.abingdon.gov.uk/

The monthly 'Drayton Chronicle' will give you more detail for Drayton, particularly of what commercial services are offered locally and of the activities of our many clubs and societies.

We believe that we are all lucky to be part of a thriving village community like Drayton. We hope that you will agree with us and wish to play your part in its continuing success and future development.

Yours sincerely

Richard Williams

Chairman, Drayton Parish Council

Your Elected Representatives:

Member of Parliament - for Drayton (i.e. the Wantage constituency)

Ed Vaizey MP, House of Commons 0207 219 6350

Oxfordshire County Council www.oxfordshire.gov.uk

County Hall, New Rd, Oxford 01865 792422

Drayton County Councillor, Richard Webber 534001

The county council is responsible for education, highways, waste treatment and disposal etc.

Vale of White Horse District Council www.whitehorsedc.gov.uk

135 Eastern Avenue, Milton Park, Abingdon, OX14 4SB 520202

Drayton District Councillor, Stuart Davenport 521078

The district council is responsible for planning, licensing, waste collection etc.

Drayton Parish Council www.drayton-near-abingdon.org

Chairman, Richard Williams 528974

Parish Clerk, David Perrow 07909 176061

The parish council is responsible for the Drayton Neighbourhood Plan, for footpaths, village recreational areas, the burial ground etc.

USEFUL CONTACTS

Emergencies: (Police, Fire or Ambulance) 999 or 112

Police: (non-emergencies) 101

Thames Valley Police, Colwell Drive, Abingdon

Health Enquiries - 24-hour health care 111

Hospitals:

Abingdon Hospital, Marcham Rd, Abingdon 01865 904346

John Radcliffe Hospital, Headley Way, Headington, Oxford
01865 741166

Doctors' Surgeries:

Health Centre, Marcham Rd, Abingdon 522602

Long Furlong Medical Centre, 45 Loyd Close, Abingdon 522379

Malthouse Surgery, The Charter, Abingdon 468860

Stert Street Surgery, 65 Stert Sreet, Abingdon 523126

Dentists:

Bath Street Dental Practice, 6 Bath St, Abingdon 520101

Ken Stalker Dental Practice, 96 Ock St, Abingdon 550855

Ock St. Dental Clinic, 45 Ock St, Abingdon 533777

Precinct Dental Practice, 28a Bury St, Abingdon 524595

St Helen's Dental Practice, 7 East St Helen's St, Abingdon 521129

Stert St Dental Surgery, 45 Stert St, Abingdon 522212

Abingdon Register Office (Births, Marriages and Deaths)

Royse Court, Bridge St, Abingdon 0845 129 5900

Publishers' Notes:

This Information Leaflet is published by Drayton Parish Council with the Drayton Community Trust. We are grateful to local artists for allowing us to use their work on the front page (Margaret Jones) and on the rear (drawings by the late Harry Bisby).

Great care has been taken in compiling the leaflet but neither the Parish Council nor the Community Trust can accept responsibility for the consequences of its readers' reliance on information which is accidentally in error or has become out-of-date.

Please send any comments or suggestions for improvement to the Leaflet Editor, Derek Pooley at derek_pooley@talk21.com. Alternatively, place them as you would material for publishing in the Chronicle, i.e. in the Chronicle Box outside Vickery's Hardware Store on Drayton Green or post them to the Drayton Chronicle, c/o Vickery's Hardware Store, 5 The Green, Drayton, Abingdon, OX14 4JA.

However, material for publishing in the Chronicle should preferably be emailed to editor@draytonchronicle.net or to advertising@draytonchronicle.net (see page 2 of any Chronicle for more details)

July 2015

MORE CONTACTS

Abingdon & District Citizens Advice Bureau, Abbey House, Abbey Close, Abingdon	03444 111444
Abingdon Library, The Charter, Abingdon	520374
Tourist Information, Abbey House, Abbey Close, Abingdon	522711
White Horse Leisure Centre, Audlett Drive, Abingdon	540700

Vets:

Abivale Group, 2 Vineyard, Abingdon	524777
Brook Surgery, Station Approach, Steventon	831800
K.J.Fraser, Caldecott Road, Abingdon,	528177
Larkmead Vets, Didcot & Sutton Courtenay	814991

Churches:

Parish Church of St Peter's, Church Lane, Drayton Priest in Charge, Rev'd Rebecca Peters	531374
Baptist Church, Abingdon Road, Drayton Church Secretary, Mrs Jayne Henderson	522161
Methodist Church, High Street, Milton; Drayton Contacts, Geoff and Jean Caudle	531409
Roman Catholic Church, Radley Road, Abingdon	520375

Drayton Charities:

Caudwell (Drayton) Day Centre, Barry Winter	531402
Charity of Robert Corneville and Drayton Almshouse Charity Camilla King, Gothic House, Drayton, Abingdon, OX14 4SX	
Drayton Community Trust, Andrew Bax	531512
Drayton Millennium Green Trust, Jane McWhirter	531536
Drayton Village Hall, Tony Holmes	531180
Drayton Youth Centre Charity, Graham Bird	533194

Schools:

Drayton Pre-School	536094
Drayton Primary School, Hilliat Fields, Drayton	531316

There are many state and independent primary and secondary schools in Abingdon and the surrounding area.

Pubs:

The Red Lion, 3 Abingdon Road, Drayton	531457
The Wheatsheaf, The Green, Drayton	531485

Shops and Services with premises in Drayton:

Alice's Nails and Beauty, 86c Abingdon Road	523773
Drayton Park Golf Club (golf & meals), Steventon Road	528989
Danes/Mace convenience store & newsagent, 40 Abingdon Road	554813
Drayton Post Office and store (late night opening), 9 The Green	531359
The Sitting Room (upholstery and furniture) 22 High Street	531738
W J Taylor and Sons (car maintenance) High Street	531350
Thames Valley Saw Service, 1 Gravel Lane	550088
A L Vickery and Son (hardware), 5 The Green	531497

***Editor's note:** There are many other 'field services', such as building, plumbing and window replacement, offered locally from within Drayton and the neighbouring villages. For details see the advertisements placed in the Chronicle month-by-month.*

Clubs and Societies:

Art Club, Cicely Willis Dixon	531626
Badminton, David Hale,	202466
Bowls Club, Pam Lacey	531332
Brownies, Ruth Hudson	205111
DAMASCUS Youth Project, Ann Whitehead	848514
Dining Club, Daniel Scharf	531107
Drayton Chronicle Coordinator, Gareth Davies	529510
Drayton-Lesparre Twinning Association, Michael Bell	531388
Drayton Players, Mike Davies	821351
Drayton Wives, Rosemary Barlow	206148
First Tuesday Connections, Jean Hager	531558
Football Club, Alan Alston	531425
Pre-school Playgroup, Laura Hughes	07916 459435
Rainbows, Mary Thompson	832077
Reading Group, Oenone Grant	531229
Sequence Dancing, Brian Stimpson	531701
Table Tennis Club, John Gould	531328
Toddlers' Group, Laura Hughes	07916 459435
Women's Institute, Ann Webb	531418
Under 15s Football, Paul Evans	203108
Village Hall, Tony Holmes	531180

GETTING AROUND

Public Transport:

Oxford Bus Company www.oxfordbus.co.uk
01865 785400

For the time of the next bus to Abingdon and Oxford at Drayton Green
Send the text message 69325834 to 84637
or search at www.oxontime.com

Traveline www.traveline.info

Stagecoach www.stagecoachbus.com

Oxford Tube 01865 772250

National Rail www.nationalrail.co.uk

Taxis:

Ken's taxis, 8 Crabtree Lane, Drayton 554444

Su's taxis, 76 Steventon Road, Drayton 554085

Abingdon Taxis 372120

Abingdon T Cabs, 29 Norris Close, Abingdon 522010

Abingdon Vargas, 1 Edward Street, Abingdon 559606

C.B. Taxis, Welford Gardens, Abingdon 524999

Bob's of Didcot, 60 Haydon Road, Didcot 512121

Harold's Taxis, 31 Church Street, Didcot 512345

Pryor's Cars, 3 Mereland Road, Didcot 812345

Editor's note: These are just a selection of the many taxi services offered locally

Drayton Streets and Footpaths: (see map opposite)

Roads:

Bridle Ways:

Footpaths:

Key to Village Locations: (in alphabetical order)

Allotments	1	Alice's Nails & Beauty	2	Baptist Chapel	3
Caudwell Day Centre	4	Children's Play Area	5	Children's Play Area	6
Drayton Park Golf Club	7	Drayton Village Hall	8	Drayton School	9
Mace's General Store	10	Millennium Green	11	Parish Burial Ground	12
Post Office and Store	13	Public Telephone	14	Recreation Ground	15
Recycling Centre	16	Red Lion public house	17	St Peter's Church	18
Sitting Room	19	Stone Cross and Green	20	Sutton Wick Pond	21
Taylor's 'Forge' Garage	22	Thames Valley Saws	23	Vickery's Hardware	24
		Wheatsheaf public house	25		

Drayton Village

Citta Vica
 Drayton Golf Club
 Drayton Recycling Centre

A FINE HERITAGE

Drayton lies on the old A34, now the B4017. Until 1974 it was part of Berkshire but the re-positioning of county boundaries then took it into Oxfordshire.

Its origins lie far back in history, with a neolithic long barrow in Sutton Wick and a reference to Drayton in the Domesday Book of 1086. On the village green stands a stone cross commemorating Queen Victoria's Golden Jubilee.

In the first UK census of 1801 the population of Drayton was only 484 but it has grown massively since then. In the 2011 census 2353 people were recorded as living in 958 households. The village was once famous for its walnuts - and walnut trees still grace our beautiful Millennium Green - but, like so many other villages, Drayton is no longer primarily agricultural. Its people now work in the many research laboratories and high-tech companies in the surrounding area

and in the retail and service sectors. However, there are still farms and many shops and businesses flourishing in the village itself.

Drayton has suffered setbacks over the years but has always bounced back quickly. In 1780, the practice of throwing out hot ashes started 'The Great Fire of Drayton' which wiped out half the village and prompted a national appeal. Drayton

bricks, made of local Kimmeridge clay, dug, shaped and fired along Kiln Lane beyond the Wheatsheaf, were subsequently used to rebuild the village. In 1957 a Beverley aircraft crashed on cottages near Sutton Wick and in 1959 St Peter's church roof was badly damaged by fire. Despite the fire, a village wedding went ahead the very next day as planned, after volunteer helpers cleaned up and decorated the church with flowers and branches.

The rapid expansion of the village in the 1960s led to the building of the Drayton Hall by local builders and craftsmen with money raised by the villagers themselves. The 'Hall News'

came into being in 1970 and was reborn in 1978 as the 'Drayton Chronicle'. We think the Chronicle is one of the best village newspapers in Oxfordshire and is certainly, alongside visits to our two pubs and to the village web site, one of the best ways for newcomers to get to know what is going on in our village.