

Sherston Boules and Carnival: 7-15 July

Boules week is nearly upon us and the anticipation is building as we are guaranteed to have a new winner of the Boules trophy this year (Gien are not entering a team). Let's see if we can keep the trophy in Sherston; the challenge has been set.

The week kicks off with The Quiz in the village hall on Saturday 7 July (see page right), followed by The Carnival

Boot Sale and Sue's walk on Sunday morning (see page 9), leading on to a host of events during the week.

We are pleased to be able to welcome Ballet Nimba, who will be performing their African Dance at WOMAD this year. Full details of this and all the other events on during the week can be found on pages 16 and 17.

Boules Day teas

The Jammy Tarts will be serving 'High Tea' in the village hall from 10am until 4.00pm on Boules Day, Saturday 14 July. Come along and try a selection of delicious sandwiches, traditional home-made cakes or scones with fresh cream and scrummy strawberry jam, all served with freshly brewed tea or coffee or a refreshing glass of Pimm's. Children's teas and squash also available, so don't miss us on the way to the The Wild West Kids-Zone, a welcome stop for mums, dads and grandparents.

Boules and Carnival Quiz

The Boules and Carnival week kicks off with The Quiz in the village hall on Saturday 7 July.

This year there is a new team setting the questions: the Dickensons and Hollands. They have spent many an evening conjuring up odd and relevant questions to test the Sherston intelligentsia, but don't panic if you don't fit into that category, there should be something for everyone to get their brains thinking.

Tickets are £15 for a team of four, available from the post office or call Caroline on 840168.

Doors open at 7.30pm, quizzing starts at 8.00pm sharp.

Boules Day Bonanza at this year's Wild West Kids-Zone

Calling all you Buffalo Bills and Calamity Janes out there. Brush off your stetsons, get out your gingham and saddle up for The Wild West Kids-Zone by the village hall barn – 11.00am to 4.00pm on Sherston Boules Day, Saturday 14 July. At only £3 per child (three- to 14-year-olds) for a rootin'-tootin' day pass, parents can relax in the knowledge that their children are going to be having as much fun as them (if not more) this Boules Day.

Children (and adults!) can saddle up and ride the Rodeo Buckin' Bull or shoot 'em up in the Quick Draw Nerf Arcade. Aim carefully and lasoo some fun games or hang out and get creative with the Crazy Horse Crafts. Parents can check out the Saloon

Bar while their children head to the Candy Store, Frontier Face Painting, Texas Tattoos or Nevada Nail Bar. Alternatively, you might get rich quick as you join the Gold Rush and pan for Gold (50p).

There will also be a baby and toddler area, bouncy castle for the under-sevens and Punch and Judy Shows throughout the day. At 3.00pm, there are prizes to be won at the Children's Wild West Fancy Dress Competition (see page 3), so dig out your Indian headdresses and Cowboy boots and come on down!

Thanks John

After organising the advertising for the Cliffhanger since its inception over 3 years ago John Mackison has handed over his role to Jade Thomson.

John's hard work in attracting advertising revenue has ensured that the Cliffhanger not only pays for itself but actually turns a tidy profit which is returned to the parish in supporting events and projects – the recent jubilee celebrations and defibrillator fund being good examples.

At the June meeting of the parish council a vote of thanks was given to John for his outstanding contribution to the success of the Cliffhanger.

Thanks must also go to Jade for so kindly agreeing to take on the advertising. To contact Jade please see her details below.

Copy deadline: 10th of the previous month.

Send to editorial@sherstoncliffhanger.co.uk or hard copy to Sherston Post Office Stores.

What's On: contact Caroline Moore on 841405 or info@sherstoncliffhanger.co.uk

The size and content of the Cliffhanger depends entirely on the amount of copy we receive from individuals and groups. So, if you feel you have something of interest, please don't hesitate to tell us. Around 400 words would be a maximum but the shorter the better and less editing would be needed.

Top tip: if you're telling us of an event coming up, write a short piece about it rather than just supply basic details or a poster. You will then get a short article published to help boost interest as well as a mention in our What's On section. Don't forget to tell us how your event went, with a photo if possible.

To advertise, contact:

advertising@sherstoncliffhanger.co.uk

Jade Thomson 840785 Beryl Clampton 841201

Advertising rates:

for 12 months:

1/4 page £200; 1/8 page £100; and 1/16 page £50

for one month:

1/4 page £80; 1/8 page £40; and 1/16 page £20

Inserted leaflet drop £75

Whilst every effort has been made to ensure the accuracy of advertisements contained in this publication, Cliffhanger cannot accept any liability for errors and omissions. Inclusion of an advert should not be taken as an endorsement by Sherston Parish Council.

Please remember the Cliffhanger is delivered free to every home and business in the parish – more than 950 copies. This and all previous editions are also available online at www.sherston.org.uk

PRINTED BY THE COMPLETE PRODUCT COMPANY, PINKNEY

Sherston Scouts Fun Run: Sunday 23 September

Calling all scouts, explorers, cubs and parents! Sherston Scouts are going to be doing a fun run on Sunday 23 September. We'd like to have as many participants as possible – you don't even have to run, as we need help with marshalling, registration and water tables.

There is a 5km option, which is all paved road, as well as a 10km option, which is mixed on-road/off-road.

Starting at Sherston Scout Hut, the run goes in the direction of Foxley, turning left onto the Fosse Way. The turn point is at a charming old mill site on the stream, before finishing back at the Scout Hut. Informal Registration is at 10.30am for a 10.45am start (helper arrival at 10.00am).

The route is on [mapmyrun](http://mapmyrun.com) at:

www.mapmyrun.com/routes/view/51065590.

Parents are urged to volunteer for some marshalling duty.

By Biltong (Riaan van Rooyen), riaan@pulse-software.co.uk

P.S. The event is open to guests as well, so even if you are not directly linked with scouts or cubs, come along and run with us, but be aware that this is not a formal road race, and you do so at your own risk.

Tombola Time

For well over 20 years, the Parish Council has been running the tombola stall at Boules & Carnival. It is always a popular attraction and usually sells out by early afternoon, raising hundreds of pounds for the event in the process.

This year is no different and so can residents please consider giving any unwanted gifts, odd tins of produce, etc to the tombola? Donations can be left with Cilla Liddington at 37 High Street.

MPA
CARPENTRY &
PROPERTY SOLUTIONS

*For all that's
good in wood*

Kitchen Construction and Installation

General Property Maintenance

Ceramic Tiling, Decking etc

Free Estimates, No Job Too Small

T 01666 840717 **M** 07769336315

E andrewsm24@btinternet.com

Boules Day fancy dress competition

Yee-haa! Round up your cowboys, cowgirls, Indians, horses, cows, etc for the Sherston Toddlers Wild West fancy dress competition on Saturday 14 July.

The competition is open to all children aged 14 and under, with prizes for the best dressed in four age categories: three and under, four to six, seven to nine, and ten to 14.

Saddle up and ride on down to the village hall for judging at 3.00pm.

Fun in the Sun 2012

Free sports coaching sessions run by Wiltshire Council for children aged five to 11 years will take place at the recreation ground every Wednesday morning for five weeks this summer, starting on 25 July, from 10.00am to 11.30am. There is no need to book - just turn up. All parents or guardians have to do is sign the consent/details form at the beginning of the first session their child attends. It is hoped to have consent forms available in the post office later this month to save time completing them on the day.

The Parish Council is supporting the scheme not only by allowing the use of the recreation ground, but also by hiring the scout hut to provide toilet and changing facilities, as well as indoor space should the weather prove unkind.

Tug of War

This year's event, part of Boules & Carnival, takes place on Sunday 15 July at 11am. As usual there will be competitions for men and women. To enter a team contact Paul Ormiston on 01666 840694 email pa.ormiston@homecall.co.uk Entry fee is £8 per team of eight.

Yet again this is an opportunity for a men's team to wrest the title and a barrel of beer from Sean Richards and the Vine Tree. Could this be the year?

AMAZING SHOES FOR HOME, SCHOOL, PARTY AND PLAY

Stockist of Start-Rite, Buckle My Shoe, Geox and many more. Baby to Euro 43.

Why trail the High Street when you can visit us instead.

5a Church Street, Sherston, Wiltshire, SN16 0LR
Telephone: 01666 841 346

SHOCC – Jubilation

The Easton Grey Church was filled with an appreciative audience and the beautiful voices of the Sherston Occasional Community Choir, as they started our celebrations of the Diamond Jubilee.

We were treated to stirring versions of the standards 'Gloria', 'Cast thy Burden' and 'Lift thine Eyes'. However, the audience was not allowed to be inactive, as Nicki Heenan, the choir's director and conductor, exhorted us to open the concert with a rousing rendition of Jerusalem, with Jonathan Adkins, poached from Tetbury Church, on the organ.

Margaret Maslen recited a delightful poem, 'The Manor Farm' by Edward Thomas, who was known as the 'walking poet' gaining inspiration on his rambles through Wiltshire and Gloucestershire – and no doubt through our own countryside.

The rest of the programme was more light-hearted, displaying the solo talents of the choir's often shy members, and we couldn't help singing along in the Oklahoma medley. Beverley Newcombe sang a lovely version of 'I dream a little dream', and Brian Cook displayed his wonderful bass voice, ably assisted by Lucy Lawrance (NOT singing bass!), in 'Go down Moses'. The cheeky version of Gilbert and Sullivan's 'Three Little Maids' was a delight, as was 'The Sun whose Rays', featuring soloist Angela Jones.

The concert ended with us all singing 'I vow to thee my Country' and I may be biased (I am a former member of the choir) but I agreed with the sentiments of the lady who cried 'Oh no!' when Nicki announced that the concert was at an end.

SHOCC would like to thank Sue Thompson for helping to organise the concert.

By Jill Caine

PAWS FOR THOUGHT

PROFESSIONAL DOG WALKING AND MINDING SERVICE

- Tailormade
- Very experienced in dog handling for both large and small breeds
- Regular progress report
- Individual dog needs met
- Knowledgeable in canine first aid
- Fully insured

Are you going away? If so, ensure your pet is safe, happy and secure in their home environment. Daily visits, lots of TLC and cuddles. Specialise in cat care and all domestic pets.

Please call Sophie Francis for further information
References available

Tel: 01666 840538 (Sherston)

Mob: 07531 057016

Bristol to Bordeaux: Thank you, I did it! *by Sharon Doyle*

Thank you to everyone who helped me raise over £750 for my cycle ride from Bristol to Bordeaux in aid of PROPS, an inclusive special needs organisation working with young adults with learning difficulties. Based at the Vassall Centre in Bristol, PROPS provides a range of life-enhancing opportunities for young people when they leave school.

For those of you who came to the bridge drive, that raised £185 for my charity ride, and Lesley's and my coffee and cake morning raised £160. The remainder

is from sponsorship – if you haven't sponsored me but wish to do so there is still time on the following website www.justgiving.com/Sharon-Doyle0 or when you see me.

If you have thought about joining in on this cycle ride with Dave Reeves and Kevin Smith, plus the many others from Sherston and surrounding villages, I would highly recommend it. It's a great challenge, with the opportunity to meet new friends and the students from PROPS and to support an amazing charity.

The Baraka Catering Company Ltd.

www.barakacatering.co.uk

Catering for ALL events large & small
Delicious Homemade Canapés
Supper Parties
Gourmet Barbeques
Weddings, Birthdays & Christenings

Please don't hesitate to call Camilla on 07734 251 075
Or email camilla@barakacatering.co.uk
with any orders, questions etc.

GILLIAN NOBLE

SOFT FURNISHINGS

THE CURTAIN
WORKROOM
1ST FLOOR
1A MARKET LANE
MALMESBURY
WILTSHIRE SN16 9BQ

TEL: 01666 825532
MOB: 0776 0142 666
gillynoble@btinternet.com

C.J. GOUGH

PAINTER &
DECORATOR

41 The Tarters,
Sherston,
Malmesbury,
Wiltshire
SN16 0NT

Telephone:
01666 841003

Sarah's Bookkeeping

Bookkeeping services, from
2 hours per year to 2 days per
week, whatever your needs.

Mobile: 07989 397 905

Email: sarah@sarahsbookkeeping.co.uk

VAT | Sage | Payroll | Bookkeeping

Firewood

Dry seasoned,
hardwood logs
Barn stored
any size available
Also kindling sold in nets
Delivered to your door
For more details call Steve on
01454 232941 or
07974194012

Do you want to know YOUR FAMILY HISTORY

Skeletons in the cupboard,
convicts, statesmen, rich
man, poor man,
beggar man, thief?
We all have them and they
are hiding there waiting to
be found.

Let me find them for you.

Beryl Clampton

Call anytime: 01666 841201
or 07850 623517
e-mail: beryl@clampton.com

Friends of Sherston School 2012 Sponsored Bike Ride at Castle Combe Race Track

Well, the weather was kind to us, after all; not a drop of rain fell and the sun even came out for the Friends of Sherston School (FSS) 2012 sponsored bike ride at Castle Combe Race Track!

After waiting patiently for the go-ahead, 70 children and their bikes piled onto Castle Combe race track for a huge group photo (see below).

The children were eager to set off around the 3km track, and keen to collect the now-traditional coloured sticky spots. As always their enthusiasm and endurance never failed and soon spots adorned helmets, handlebars and bike frames.

William J managed a whopping 10 laps (30km), while even the very youngest children managed at

least a couple of laps, with six children from Oak class taking part this year. We even had four very keen preschoolers, who don't start school until September, who deserve a special mention.

Many thanks go to the FSS parents who helped at this very popular event, especially Helen Mcleish for her bike transportation services and the 'sticker spot' ladies – Tahiti, Cathy and Judy.

There was even a live broadcast with Radio Wiltshire during the event –thank you to Dr Pettit and Grace who contributed to that, and to Fi for organising all the media coverage.

And, finally, a big thank you to all the mums, dads, grandparents and children who took part and made this event possible.

By Jane Milne

SHERSTON DRIVING SCHOOL

Michael Holborow A.D.I.

Tel: 01666 840327

Mobile: 07790890978

mike@sherstondriving.co.uk

Sherston 'Busy Hands' Pre-School

9.10-12.10 everyday
in the Village Hall

Age 3-5 years

•Fun, multi-sensory
educational environment

•Well-qualified enthusiastic staff

•Come along for a taster session!

Please call us on 07766 714544

Registered charity no. 296903

Computer Problems?

Home or Business Support

We Come To You !

Fast Service, PC & Laptop Repairs, Virus Removal, Data Recovery
Wireless Networks, Broadband & Email Setup, Security and Parental Control,
Hardware and Software Sales. Microsoft Qualified, Local & Friendly.

Silverchart Systems Ltd

www.silverchart.co.uk

CALL US NOW !

01666 840531

office@silverchart.co.uk

Sherston Tennis Club

Thursday night club sessions have finally started, now that the rain has abated, and are proving generally popular and well attended. They are open to players of ALL standards. Non-members are welcome to come for a couple of 'trial' session too, ideal for rusty players wanting to see if they can still wield a racket. Contact Belinda Robinson on 07944 782785 or belinda.robinson@cocobay.co.uk for advice.

The illustrious men's team, initially riding high on the back of last year's promotion to Division 3, has been brought down to its (achy, arthritic) knees by a combination of challenges: the loss of the Nabarros (père et fils); surprisingly competent opposition; and awful weather. The remaining backbone of the team, Nic Riley (840682) and Kim Stuckey (07710 981568), are on the lookout for men willing and able to sacrifice all in the noble cause of Sherston tennis. We play on Wednesdays, starting 6.30pm, and for home matches retire to the Ship for sausage and chips – what more incentive could there be?

By Nic Riley

Meeting of the parish council

The Parish Council will be meeting on Thursday 19 July in the village hall at 7.30pm. All are welcome to attend and there will be opportunities to raise questions and pass comments. If you cannot make the meeting but have something to raise, please contact the clerk, Sarah Wood, on 840197 or clerk@sherston.org.uk. Alternatively, you can contact the Parish Council via the response form on www.sherston.org.uk where minutes of meetings can also be read.

Grays of Sherston

Sherston's MOT Centre

MOT's servicing and repairs
Honest advice you can trust

Now selling
and fitting tyres on site.
Call now for advice or
to book an appointment.

Courtesy car available

01666 840728

Local Quality Car Care

Free Wheels for Disabled Boules Day Revellers

Optimum Mobility, of Sherston, is offering anyone who has difficulty walking the free loan of a powered mobility scooter for the day, or for the weekend for locals.

Please ring 840060 to book one or visit their display stand in the High Street on the day.

Summer soft-play sessions

Tots Of Fun On Fridays is a new drop-in soft-play session taking place at Sherston Scout Hut. The sessions will run every Friday during the summer holidays, starting on Friday 27 July.

The soft-play equipment is aimed at children between one- and four-years-old only, with sessions running from 10.00am to 12.00noon. It costs £3.50 per child, and £1.50 for each additional sibling, and there will be complimentary tea, coffee, squash and biscuits during the session. So come along for tots of fun!

Please note that, even though it is a drop-in session, we are only able to accommodate up to 14 children; however, you are welcome to wait and see if a child leaves. Parents will be expected to stay and supervise their own children.

For more details, contact Emma on 841525 or emmaliddington@tiscali.co.uk

by Emma Liddington

Allington Bar Farm,
Chippenham, SN14 6LJ
Tel: 01249 658112

Open 7 days 9am – 6pm
Mon – Sat
& 10am – 5pm on Sundays.

Quality Local Produce

Home produced Pork, Lamb, Beef & Goat
Home Made Sausages & Burgers
Local Free Range Poultry
All available daily from our Butchery

Locally made Preserves, Chutneys & Pickles

Somerset Jersey Organic Milk & Cream
Local Cheeses & Home Cooked Meats
Extensive range of local Ice Cream
Locally Grown Fresh Fruit & Vegetables
Homemade Cakes & Pies
and many more local ingredients

Sherston WI June meeting

It was a wet and windy night when members of Sherston WI met for their June meeting in the village hall. As soon as our President introduced the speaker, we knew we were going to have a good evening.

'Roses and Castles' was the title of Jane Clements' talk. She specialises in canal art and had brought many samples of her work to show us, from brightly decorated watering cans, churns and trays to smaller items such as bookmarks, doorstops, cards and notelets. Jane explained how she became involved in this type of folk art. No one knows the true origins of this decorative work but it is believed it started as a means of identification of the boats naming who owned them and what they were carrying. Further decoration was added when the boat was in dry dock for maintenance. Everyday items, such as kettles, watering cans and teapots, then began to have the roses and castles added.

The most fascinating part of the talk was when Jane demonstrated how the patterns were developed. Simple brush strokes with different size brushes were the base for all the designs. Different bright colours were added so that a simple circle of colour soon became a rose with individual petals. There was total silence when Jane was working – we were all so absorbed in her work. It was a most enjoyable talk.

President Sheila and Secretary Jill had recently attended the National Federation of Women's Institutes' AGM at the Albert Hall, where they had enjoyed singing Jerusalem with 5,000 other members and the recent resolution on the employment of more midwives had been passed. A report on the two main speakers will be given next month.

A visit to Avebury Manor will take place on 13 July, and two teams have been entered for the Quizzical Pursuits evening on 27 July at Sheldon School.

Thanks to Maureen Jolliffe for organising the collection and icing of the cakes provided by WI members for Sherston's Diamond Jubilee celebrations.

At the next meeting on 5 July there will be a talk about the Breninwen Alpacas, with the competition being a hand-knitted item.

by Ann Wilcox

Tots Of Fun

Mobile Party Hire For 1-4 Years.

Offering soft play, fancy dress and music box hire at your chosen venue.

Fully Insured

Competitive rates

We cater for any event

Party packages available

We deliver, setup and collect.

Tel Emma on 01666841525 or email
emmaldiddington@tiscali.co.uk for more
details

Village hall 300+ club

May Draw

1st	£12	217	Tony Smart
2nd	£11	39	Pat Smith
3rd	£10	180	Audrey Watson
4th	£9	256	L Capps
5th	£8	58	Ray Wiltshire
6th	£7	155	Margaret Evett
7th	£6	82	Helen Quirk
8th	£5	165	Viv Hibbard

Collectors: G Mason, M Goulding, J Gleed, M Thacker, J Platts, M Yeend and A Andrews.

Whist Drive

The next whist drive will be held at the village hall on Friday 13 July, 7.15pm for a prompt 7.30pm start. £1.50 entrance, including refreshments.

M Goulding and J Gleed

Clem's Club

Clem's Club will meet every other Tuesday, on 3 and 17 July. All friendly fellas welcome for simple char and chat, from 2.30pm to 4.00pm (alternating with the Senior Club) in the British School Room, Cliff Road.

Bespoke Woodwork Ltd.

Local friendly service

Care & attention at affordable prices

- Kitchens - Complete fitted kitchens to hand made bespoke kitchens
- Bespoke storage solutions - From Wardrobes to bookshelves & cabinets
- Exterior woodwork - Summer houses, outbuildings & decking
- Flooring - All types of hardwood to laminate flooring
- Doors / Windows - Fitted doors & windows to the highest standard
- All types of carpentry & joinery considered

www.bespokewoodwork4u.com

01666 824500 - 07922938876 - 07531355277

Chartered Physiotherapist

Diagnosis & treatment of muscle and joint problems.

Help following fractures and falls.

Stroke & MS rehabilitation & physical maintenance.

Registered with Health Professions Council.

Sarah Ward MCSP SRP

Contact: 01666 840196

Luckington, Wilts.

Balcony House Cellars

Balcony House Cellars was founded by Neil Perry in 2003 to bring back wines for friends and family from South West France. Neil has been a passionate wine lover for over 37 years, ever since he was introduced to wines by his uncle, a Francophile with an extensive cellar. Balcony House Cellars' ethos follows that of its founder; to search out good value, good quality wines from small producers – hidden gems! Since 2008, the approach has been to trade from Balcony House on a Sunday between 10.00am and 3.00pm with a slowly but steadily increasing number of customers from Sherston and its surrounding villages, plus a returning number of weekend visitors.

From 1 July, Balcony House Cellars will commence trading from The Old School on a full-time basis.

Neil says: 'Our aim is simple: to offer the most extensive list of quality wines in the UK from South West France, most of them not available elsewhere in the UK.

'The wines are from local producers who are passionate about their wine, who do not wish to deal with the supermarkets, who are becoming aware of the internationalisation of wine styles and taste, yet remain true to their regionality and the use of local grape types: producers, who accept that they need to become competitive in a world market, a market driven by brands lacking distinction, variety and individuality. These are the wines they would like you to enjoy and savour.

'To sit alongside these wines, we shall also be selling a range of foods to accompany the wines from South West France including confits de canard, cassoulet and pâtés ... all from small artisan producers, along with some more local rare breeds meats.

'Finally, to complete our offering – at our customers' request – we are also to carry a range of over 200 vintage Bordeaux, Burgundy, Champagnes and Riojas.

'Having asked our clients what they would like to see, the responses have included an expanded range, open in the evenings, free local delivery, regular tastings and a relaxed but interesting ambience ... nothing pretentious.

'I hope our approach, and the shop, will be a different experience. Please come in and give us a try.'

Initial opening hours will be 3.00pm–6.00pm Tuesdays and Wednesdays, 3.00pm–8.00pm Thursdays and Fridays, 10.00am to 8.00pm Saturdays and 9.00am–3.00pm Sundays.

Painting workshop: colour confidence

Have you ever struggled with translating your drawings into colour or wanted to use colour to maximise the mood of your paintings? This workshop is aimed at exploring different ways that colour can enhance your paintings and will start to unravel the complexities of colour theory. Bring your own paints, brushes, supports and a packed lunch. Large sheets of paper, some materials and colour theory notes will be provided. Any media can be used in this workshop - watercolour, acrylic, oils or pastel (though drying time of oils may not be suitable for the studies). For further information or to book contact Nicki Heenan on 840883 or nicki.heenan@btinternet.com.

The workshop takes place at Didmarton Town Hall on Wednesday 4 July, 11.00am to 4.00pm. Cost: £25 full day/£15 half day.

Many apologies to those of you on the waiting list to go into the Carpenters Arms, hopefully that will be sorted soon, but please feel free to join this workshop. The space in the hall is excellent for painting; good light and easy access.

For further information on my paintings, see Facebook Nicki Heenan Art Educator/Artist.

MARY DERRICK SWIMMING LESSONS FOR CHILDREN

AT WESTONBIRT SPORTS CENTRE

NOW OFFERING LESSONS MON, TUES, WED & THURSDAYS AFTER SCHOOL

We have classes for all abilities:-

Pre-school classes (3-5years) have the teacher in the water, parents do not have to get in unless necessary!

Beginners classes have the teacher in the water. Two levels of improver classes & also lane swimming for advanced improvers.

All teachers are fully qualified & crb checked. We follow the asa award scheme & have termly "badge nights" for distance awards. We also run personal survival classes, bronze, silver & gold challenge awards & also rookie lifeguard courses. Holiday courses also available.

All lessons run half termly & are ongoing so no need to keep booking in every term!

TEL. 01666 841133 or 077 144 252 01

WE HAVE BEEN ESTABLISHED IN THE MALMESBURY AREA FOR 20 YEARS
ASA SWIM SCHOOL MEMBER

www.maryderrickswimming.com

BALCONY HOUSE CELLARS

Opening in the Old School from the start of July

Specialists in wines from South West France & Stockists of over 200 vintage French Wines, Along with a range of regional foods from small producers.

Opening Hours 3p.m. - 6p.m. Tuesday - Friday
Evening Opening until 8 p.m. Thursday and Friday
Saturdays 10a.m. - 8p.m. and Sundays from 9a.m. - 3p.m.

Free bottle of Sparkling Wine worth £10 with all orders of 12 bottles or £100 during the month of July.

Car boot and stalls - Boules & Carnival

Pitches for the Carnival boot sale on Sunday 8 July from 8.00am to 12.00noon on the recreation ground are available at £5 in advance/£10 on the day. To book, please contact Cilla Liddington on 840128 or sherstoncilla@tiscali.co.uk.

Stalls for the big day – Saturday 14 July – are available at £40 for businesses or £20 for charities/voluntary groups. If you're interested in having a stall, please contact Sharon Doyle on 841233 or sharon.doyle@sjpp.co.uk.

Carnival walk

Sue McKechnie's next walk is part of Boules & Carnival on Sunday 8 July, starting at 11.00am from Sherston Village Hall and returning to The Rattlebone Inn at around 1.00pm for a complimentary snack courtesy of the pub. It was from these initial carnival walks that Sue developed her regular perambulations.

The walk is free with no need to book. Just turn up with suitable footwear and clothing for weather conditions on the day. The walk is open to all – if you're new to the area it's a good way to meet people. Children are most welcome, as are well behaved dogs on leads.

PARTY YOURSELF INTO SHAPE

Come and join me for the Latin-inspired, easy to follow, calorie burning, dance fitness party.

Mondays 7-8pm, Sherston Village Hall
Wednesdays 10am-11am, Lyneham Village Hall
Thursdays 11am-12noon, Tetbury Dolphins Hall
£5 each

Book your place now on 07748 382321 / sallybeardshall@hotmail.com

Optimum Mobility

of Malmesbury

Also walking aids, bathing & household aids
The Old Dairy, Pinkney Park, Near Sherston
01666 840060

www.optimummobility.co.uk

Traditionally finished COTSWOLD STONE
of the very finest quality
direct from our quarry

Walling Stone •
Building Stone •
Roofing Tiles •
Garden Stone •

Tel: **01666 840443**
Fax: **01666 840191**

www.knockdownstone.co.uk
Knockdown Stone,
Halfway Bush Farm, Knockdown,
Tetbury, Gloucestershire GL8 8QY

BRIDGES COURT BED AND BREAKFAST LUCKINGTON

Ensuite double rooms
with TVs and tea/coffee making facilities
English breakfast

Beautiful walled garden
Croquet lawn Swimming pool

Tel: 01666 840215 / 07711816839
www.bridgescourt.co.uk

Tigger's Nurseries

NOW OPEN IN
CIRENCESTER

AWARDED
BEST
NURSERY
IN THE UK
2011

2ND YEAR
RUNNING!

TIGGERS@WESTONBIRT
01666 880355 LEVI OGDEN

TIGGERS@WOWNFIELD
01453 750957 KELLY PRICE

TIGGERS@CIRENCESTER
01285 654000 ANGELA BARTLETT

www.tiggersnurseries.com

School Uniform New & Swap Shop Sale

HEALS aims to support families, single parents, vulnerable individuals living in our community area, people living on a low income and anyone feeling lonely or isolated. Our motto is Working Together - Connecting People - Creating Opportunities - Building Community.

HEALS would like to invite schools and parents to get involved in our School Uniform New & Swap Shop Sale. This is a tried-and-tested method of boosting school funds and helping parents. We will

be at The Bungalow in Malmesbury on Friday 31 August from 1.00pm to 3.00pm. We hope to have these events three times a year around the villages.

In addition, we have some exciting community projects coming up in 2012 and we hope that our community schools, parents, children and families will get involved in our work.

HEALS NEWS is our newsletter and anyone can sign up to receive this and updates of our work by emailing: heals.malmesbury@gmail.com. Note that we are looking for young budding reporters for every edition - deadline dates for inclusions can be obtained on request.

Our website - www.heals.btck.co.uk - was launched last month, and we are also on Facebook.

by Alison Cross-Jones, HEALS Chair

The Holford Arms - Reincarnation

Recently taken over by brothers James, Andy and Peter Heathcock, The Holford Arms in Knockdown has been resuscitated, fully renovated and brought back from the brink of extinction.

A welcoming, 17th century characterful country 'free house' pub, with large open fires, original elm-beamed ceilings, flagstone floors and a spacious, children-friendly, private beer garden, it is the perfect place to be, whatever the weather. There is always a warm, friendly atmosphere, helping to make each and every customer feel genuinely welcome.

Being a free house, there is a wide range of superb, best of breed, draught ales to be discovered on tap, as well as the renowned, locally produced, Sherston cider. In addition, the pub stocks a great selection of other British and continental beers, lagers and ciders, both bottled and on draught. Together with a variety of fine wines and spirits from all over the world, there is sure to be a tipple for every taste.

Regular events at The Holford Arms include a fantastic pie and quiz night on a Monday and live music both indoors and outside on the stage. Within the grounds, there is a nine-acre campsite, with facilities for caravans, tents and campervans and, in line with this, the three brothers are proud to be hosting a summer music and food festival on Saturday 18 August. The Happy Daze Summer Festival will include all-day music with live bands on stage, DJs, BBQ, grill, hog roast and free camping. Families and children are more than welcome to join the fun. The event runs from midday to midnight.

Opening times are 11.30am to 3.00pm and 5.30-11.30pm Monday to Friday, with all-day opening from 11.30am on Saturday and Sunday. Food is served from midday to 2.00pm and again from 7.00pm to 9.00pm. The diverse and interesting menu is always based around fresh, locally sourced produce and is revised monthly to reflect the seasons. In addition to the weekly menu, The Holford Arms

also offers an excellent Sunday roast which includes a choice of locally sourced meats, a large selection of fresh seasonal vegetables and vegetarian options.

For more information on The Holford Arms, the Happy Daze Summer Festival or to find out what is going on, feel free to pop in or contact us on 01454 238 669. We can also be found on Facebook or followed on Twitter.

Malmesbury Abbey Music Society welcomes the Rockhampton Wind Quintet

Malmesbury Abbey Music Society (MAMS) is privileged to welcome for the first time the delightful Rockhampton Wind Quintet to Malmesbury Abbey on Saturday 14 July at 7.30pm. The Rockhampton Wind Quintet are five highly experienced orchestral performers from the south-west who will play a programme comprising classical quintets with some lighter pieces as well, from Darius Milhaud to Malcolm Arnold.

Tickets are priced at £12, or £5 for students, and can be obtained from the Abbey Bookshop, or the MAMS Ticket Secretary, David Barton, on 824924 or d.barton763@btinternet.com. Alternatively, they can be bought online through the Malmesbury website www.malmesbury.com/mams.

Area Board

The next meeting of the Malmesbury Area Board of Wiltshire Council takes place at Crudwell Village Hall on Wednesday 4 July at 6.30pm for 7.00pm start. This is an opportunity for residents to see their area board in action and to participate in discussions. All welcome.

Nestled in pastureland on the outskirts of Sherston, three lovely double en-suite rooms, separate from main house.

Luckington Road, Sherston
01666 841445
www.carriersfarm.co.uk
carriersfarm@btinternet.com

Delivering a First Class Service

Tel 01666 840456 / 841127

Inspiring
photography
courses at
**The Old
Clubhouse**
in Lacock

www.lacockphotography.com
Tel: 01249 716663

MAN FOR ALL SEASONS

WILL UNDERTAKE
ALL HOUSE/GARDEN
MAINTENANCE
NO JOB TOO SMALL

From
CUTTING HEDGES,
WEEDING THE GARDEN
& CUTTING DOWN TREES
To

PAINTING & SMALL JOBS
IN THE HOUSE

ALL MACHINERY PROVIDED
- LOG SPLITTER AVAILABLE

01666 825463

Shear Class & Serenity

Uni-Sex Hair Salon and Beauty Salon
Sherston 01666 840840

Tuesdays - Saturdays
**Late Opening and Reduced Rates for
Senior Citizens on Thursdays**

*For all your Hair & Beauty
Treatments*

*Appointments not always necessary
please call in*

MATRIX

BIOLAGE

T H WHITE

In more fields than you imagine

Gardening Equipment, Country Clothing,
Safety Footwear, Animal Feeds,
Household Cleaning Products,
Britains Toys, Tools and Ironmongery.

Selection of
various size
Honda Mowers

Water Softner
Salt 25kg Bag
Tablet or
Granules
£8.58 each

Westland
Growbag
38L
£1.99 each

Now Stocking a
Selection of
Thermos Flasks,
Cool Bags
& Sports Bottles

Westland
Multi-Purpose
Compost
£4.99 each
Or
3 For £12.00

Sherston Works, Knockdown,
Nr Tetbury, Glos. GL8 8QY
On the A433 Between Tetbury and
Didmarton

Tel: 01454 238181 Fax: 01454 238772
www.thwhite.co.uk

High Street improvements

Plans from Wiltshire Council highway engineers for phase 2 of the proposed works relating to Sherston High Street have now been received by the Parish Council. These concern the area around The Rattlebone Inn whereas Phase 1 is for the area around the Old School.

The total cost of both phases is in the region of £30,000. Residents will recall that the improvements are being proposed for reasons of road safety – primarily pedestrian.

At a meeting of the Community Area Transport Group (CATG) on 12 June, it was recommended to the Malmesbury Area Board that the proposed scheme to improve Sherston High Street be submitted as a substantive bid for grant funding to Wiltshire Council. The bid is on the basis that CATG and Sherston Parish Council will provide £5,000 each towards the total estimated costs. The £20,000 balance is the sum sought from Wiltshire Council.

The bid has been endorsed by the Area Board and will be submitted to Wiltshire Council. If successful, the necessary works have to be completed in the current financial year. It should be noted that Wiltshire Council has made available additional funding this year for such local schemes as this. There is no guarantee that similar funds will be available in future years. A decision on the grant application is expected in the autumn.

The Parish Council has agreed to support the bid in principle and, if the scheme progresses, to fund it in the sum of £5,000. Financial contributions from parishes towards a particular scheme are seen as essential if a

substantive bid is to be successful. CATG now expects a contribution of 25% for small local schemes, ie those costing less than £15,000. In this case, the parish contribution is 16.67%.

The actual detail of the whole scheme will be subject to final approval by both the Parish Council and the conservation officers of Wiltshire Council. The detail includes items such as raised or flush pavements, provision or not of railings, as well as all other aspects of the scheme. There will be public consultation of the Rattlebone part of the scheme and further opportunities for comment on the Old School part. This will include any concerns over possible loss of parking provision in the High Street. Essentially, the details of the scheme have to be approved by the Parish Council if it is to proceed.

Martin Rose, the principal highway engineer who has drawn up the proposed scheme, is being provided with copies of all residents' written comments to date. He is also more than willing to attend a meeting of the Parish council or indeed a special meeting on this subject alone to hear comments on, and suggested amendments to, the scheme. These can then all be incorporated as necessary into a final form for approval, or not, by the Parish Council.

A copy of the latest proposals will be published in next month's Cliffhanger so as to give everyone an opportunity to comment.

Westonbirt House & Gardens

Guiding & Volunteer opportunities for 2012
Training provided & travel expenses offered
No experience necessary

For further details please call: 01666 881373
Email: aparr@westonbirt.org

Lumley Garden & Pet Supplies
Stainsbridge Mill, Gloucester Road, Malmesbury, Wiltshire, SN16 0AJ
Tel: 01666 822325 E-mail: etlumley@googlemail.com
www.lumleypetsupplies.com

✱ Top Leading Brands of Food & Treats ✱
✱ Our Own Label Premium Dog Food ✱
✱ Bowls, Toys & Accessories ✱
✱ Beds & Cushions ✱
✱ Wild Bird Food & Products inc. Live Food ✱

"for you and your pet's every need."

Delivery Service Available

lucy tom

HANDMADE CURTAINS, BLINDS AND HOME FURNISHING ACCESSORIES

We specialise in handmade curtains, blinds and interior accessories. A personal service is offered with home visits and free quotations.

We have a wide range of fabrics and wallpapers available to suit all budgets.

Curtains, roman blinds, cushions, throws, loose covers, headboards, curtain poles, tracks and anything else required.

Mobile: 07813 877509 **Workshop:** 01666 826766

Email: contact@lucytom.com

Web: www.lucytom.com

Neighbourhood Plan

All residents are invited to a meeting on Tuesday 17 July at 7.30pm in the village hall to hear in detail about the neighbourhood plan for Sherston and, most importantly, to give everyone a first opportunity to say how they would like the parish to evolve over the next 15 years or so. The meeting will include a workshop session so that people can put forward their practical suggestions and views for the future.

Already a number of aspirations have come forward, including a new surgery, a standalone building for the pre-school, additional allotments, improved sports facilities, and further affordable housing for

both young people and families, as well as for the elderly. This list is by no means exhaustive, so please be prepared to put forward your own ideas.

Housing is always an important topic and is bound to cause debate. The meeting will hear the results of the recent housing needs survey which gives some invaluable data on the subject, particularly in respect of affordable housing.

The production of the plan is very much dependent on there being full consultation with residents as it develops. Indeed, at the end of the day, the plan will only carry any planning authority if it is accepted in a referendum of the parish by at least 50% of those taking part.

Foxley Plumbing & Heating

Oil Boiler Installation, Servicing and Repairs
Oil Tank Replacement
Heating Installation and Repairs
Bathroom Installations
Unvented Cylinder Systems
No Job Too Small

Tim Hibbard

Malmesbury (01666) 822863

Mobile 07966 462202

Email foxleyph@btinternet.com

TREATMENTS

- Thai Facial • Spray Tanning
- Waxing • Manicure • Pedicure
- Painted Nails • Shellac Nails
- Gel Nail Extensions • Minx Nails

Gift Vouchers Available
10% discount on your 1st treatment

Naomi Hunt Qualified Beautician
01666 825422 07967755394
naomihunt@uwclub.net

Indian Head Massage & Reiki

*Relaxing and effective
therapy for mind & body*

*Relief from a variety of
anxiety and stress related
conditions*

Anne HHHT FHT
01454 238 108

Bandit
www.banditstudio.com **Studio**

tel: 07967120169 email: info@banditstudio.com

we are a modelmaking company able to make :

Props - large or small

or theme whole areas for birthdays or parties

Christmas displays
Santas grotto

Whatever your requirements give us a call

Unit 1 Vancelettes Farm Sherston Wilts SN16 0LU
Tel: 07967120169

Inspiring young minds

To arrange a visit please call our Registrar
on 01666 881301 or email:
registrar@westonbirt.org

WESTON BIRT
SCHOOL

www.westonbirt.gloucs.sch.uk

SherstonFest: 'wicked'!

Photos: Nick Holland

What a weekend; 18 musical acts, enough cider to sink a small boat, enough food to feed a small army, enough wind and rain to ... (well, actually just ENOUGH rain and wind ... please!). But, despite the weather, enough smiles to keep us going for the rest of our 'summer'.

It was, by popular vote, an extremely well-organised event that saw hundreds of people get into and out of the heart of the village over two nights with less disruption than an average Saturday night.

The musical highlights were legion, but on Friday the awesome Dub Mafia just about stole it. They, according to one youthful source, 'came and got crunk', which was echoed by a number of others variously describing them as 'bad', 'sick' and 'wicked' – all of which is apparently positive approbation (who'd have known, eh?)

Barney Kenny of local band Case Study

Charli Shephard

The Saturday music programme was designed for people to have a lazy afternoon sitting on the grass with a few cheeky ciders building to a party crescendo at the end. Well, the ciders happened and the party happened but the grass sitting was somewhat curtailed

THE VEG SHED

(we also sell meat, eggs, salamis and much more -all from our own farm)

Affordable, organic produce fresh from the fields at Duchy Home Farm

Wednesday, Thursday, Friday and Saturday

8am - 5pm

Go Green with a Veg Box

Cut down on food miles and have local produce delivered direct to your door. Pre-order your box on 01666 503507 or email vegbox@duchyhomefarm.org.uk

The Veg Shed Duchy Home Farm, Shipton Moyne Tetbury, GL8 8PH

Great Bounds Dog Hotel

An Extensive Resort set in the Heart of the Wiltshire Countryside

Purpose built Hotel offering so much more than just boarding.

The ultimate in care and comfort.

Underfoot Heating.

TV's and Music.

Private 60sq ft terrace with en-suite facilities.

Country walks twice daily.

Very competitive rates.

Telephone: 01249 740437

Hare Street Farm, Hare Street, East Tytherton, Chippenham SN15 4LZ

Some of the Sherston Village People – or Ollie's mummy, Ben's mummy and Rosie's mummy as Oak class would know them

due to the great British 'summer'. Again, there were way too many fantastic performances to single any one out, but with a final run in of Way Out West (hilarious), The Sherston Village People (related to half the crowd), The Rinky Dinks (can you really do that on a ukulele?), topped off with The Mighty Soul Destroyers, the party definitely went off with a bang.

As ever, there was a hard-working team at the heart of the event (Dave Shephard, Jason Read, Jenny Lamont, Carla Moulder and Martin Rea, in this case) but, like most things, it wouldn't have happened without the help of all of the volunteers who put in sterling shifts – in the rain – to get it up and running and – (ironically) in the sun – to pack it all down again ... you know who you are, so thanks to all concerned!

As always, there is lots more info on the web – the official website (www.sherstonfest.com) has links to some fantastic photos taken by Nick Holland, and the SherstonFest Facebook page has even more.

So, 'what about SherstonFest 2013?' has gone up the cry ... Phew, give us a chance to catch our breath first. But, just in case, you'd better 'Save The Date' ...

Smiles all round – even in the rain!

Dub Mafia – getting 'crunk' (apparently!)

aquarias spa

at Whatley Manor

RESTORES BOTH MIND AND BODY TO A NEW HARMONY

Throughout July save £250 on full joint gym and spa membership and £150 on full single and off peak membership

FULL / OFF PEAK JOINT MEMBERSHIP

£212.50 per month and Full Joint Off Peak membership £116.67 per month. No joining fee applies. Usually £250 & Off Peak £200

FULL SINGLE MEMBERSHIP

£133.34 per month with no joining fee usually £150

OFF PEAK MEMBERSHIP

(Mon –Thurs) £66.67 per month with no joining fee usually £150

Call Aquarias on 01666 827 070 or email aquarias@whatleymanor.com quoting 'Sherston Cliffhanger'

Whatley Manor Hotel and Spa
Easton Grey Malmesbury Wiltshire SN16 0RB
www.whatleymanor.com

Improve Your Home

**Kitchens, Bedrooms & Home Office
Garage Conversions &
Internal alterations to make the most of
your home**

20 years experience

Designed for You, and Completed by us.

Contact

Martin - 0797 4 712083 / 01454 238108

SHERSTON CARNIVAL & BOULES

Saturday 7TH to Sunday 15TH July

**Clear your diaries and prepare yourselves
for non-stop activity and fun!**

Saturday 7TH Carnival Quiz Night

8.00pm at the village hall. Bar.
Tickets £15 from Sherston Post Office for a table of four.

Sunday 8TH Carnival Walk

from village hall ending up at Rattlebone.
11am - 1pm, guided. Turn up on the day, no charge.

Carnival Boot Sale

8.00am - 12noon, at the Recreation Ground
Refreshments. Pitches £10 on the day £5 in advance.
To book contact Cilla Liddington 01666 840128

Tuesday 10TH Seniors' Afternoon Musical Tea

2.30pm, British School Room
Entrance £2 includes tea & cake and entertainment
by End of the Track singers. All welcome.

Folk Evening with The Packhorse Band

7.30pm in the Church of the Holy Cross. Bar.
Tickets £5 (children under 16 £3) from Sherston Post Office.
(www.thepackhorseband.co.uk)

Wednesday 11TH Carnival Skittles

8.00pm, Rattlebone. £5 entry - trophy to winner.

Ballet Nimba (African Dance)

7.30pm village hall. Bar.
Tickets £5 (children under 16 £3). Tickets available at Sherston Post Office
www.balletnimba.org.uk (performing at WOMAD 2012)

Thursday 12TH Carnival Children's disco

6 - 7pm village hall.
Primary school age children only. No charge. Refreshments available.

Carnival Cricket; Pinkney.

4.30 Junior cricket
6pm Rattlebone v. Village team.
(Bar & BYO 'Picnic in the Park')

Friday 13TH Carnival Football

4pm, Junior 6-a-side football match
7pm, Adults' football match in fancy dress
at the Sports Field, Knockdown Rd, BBQ and Bar.

Saturday 14TH In the High Street:

Ring of Church bells signals the start of the Boules Tournament at 9am

Colts Boules

10am (Entry £6/team, bring your own boules),

Junior Boules

12 noon (Entry £15/team, boules provided),

Morris Dancers

at various times in the day for these crazy cats

Celebration Jazz Band

9.30am

Dodington Parish Band

1-3pm

Just in Time big band

3.15pm.

The Wild West Kids-Zone

11am - 4 pm on the Village Hall Field:

Only £3 (3-14 year olds) for a rootin'-tootin' day pass

Saddle up and ride the Rodeo Bull! Shoot 'em up in the Nerf arcade!

Lasoo some fun games and crafts! Check out the Saloon Bar and Candy Store!

Pan for Gold (50p) Pony Rides

Children's Wild West Fancy Dress Competition at 3pm!

Local Artists' Exhibition

10-4pm, 9 Church Street

Exhibits for sale. No charge, donations welcome

"Best of British" Exhibition

10am - 5.30pm In the British School Room:

Entry £1, children free. Teas, coffees & cakes available all day.

All Day
bar,
barbecue,
Café Français, crepes,
stalls,
tombola,
raffle,
In the village hall
high teas
Pimm's bar
(10am-4pm).

Sunday 15TH

Carnival Treasure Hunt

Entry forms to be collected between 9 - 10.45am from Church porch.

Forms to be returned to a box in the Church porch by 1.30pm and prize giving at Mill Cottage teas.

Local Artists' Exhibition

12 noon - 4pm, 9 Church Street

Exhibits for sale. No charge, donations welcome

Carnival Tug of War

for the Sherston Cup;

11am at Stretchline, Brook Hill. BBQ, bar, soft drinks.

£8 per team entry. Teams contact

Paul Ormiston 01666 840694. Beer and wine prizes.

The Legendary Carnival Duck Race

starts at 2.30 at Stretchline for a quacking good time.

Entertaining commentary along the race. Design & paint your own duck in advance on Boules Day.

Cream teas

at Mill Cottage with tea and cakes,
Raffle Draw and Treasure Hunt prize giving.

Thanksgiving Service

6pm, in the Village Hall/Field

with the Salvation Army
Refreshments in the Village Hall.

Please Note:

Please make use of the two public Car Parks.

Green Lane - Recreation Ground Car Park is for permit holders and disabled only.

Please avoid parking on any of the nearby streets. Residents' garages and drives are in use as normal.

Thank you for helping make this such a great event!

Gearing up for Sherston Gardeners' Day

Plans are coming together for Sherston Gardeners' Day to raise remaining funds for the Old School building. We're going green on Saturday 13 October in the playground with a veritable feast of horticultural and edible treats. The idea is to sell lots of lovely bulbs, indoor and outdoor plants, lavender bags, potpourri and other stocking-filler gifts to get you a step ahead of the Christmas shopping rush. And we'll be appealing as much to the not-so-keen gardeners as to the more green-fingered village people. If you're looking for ready-planted pots and containers, this event will be right up your street. If you prefer to do your own, you'll be delighted at the range of plants for winter and spring colour that we're putting together. There's a lot to do, so no time like the present to get started ... and, as was mentioned in last month's Cliffhanger, we need as much help as we can get. Some of you have already handed in empty

garden pots and hanging baskets for us to fill (thank you very much!) but we could do with LOTS more, as well as plants you would like to donate from your own garden.

If this first village Gardeners' Day is to make a real impact, then we need to wow people as soon as they enter the playground. Turn left for bags of alliums, lilies and tulips of every colour from palest pink to inky purple; turn right to browse pots of narcissi and daffodils combined with small flowering shrubs and conifers; and go straight ahead for hanging baskets filled with winter pansies. Find gifts galore at other tables, as well as lots of scrummy cakes, bakes and preserves. Get the idea?

In the first instance, please get in touch with Irene Johnston if you are able to provide containers, plants, cakes or ideas that we might not have already thought of! See opposite for contact details.

**Senior, accredited,
(BACP), counsellor**

**Couples and
individuals**

**Tetbury, Kingscote,
Nailsworth, Bristol**

Free first session

Debbie 01666 880192

www.couplescounsellingbristol.com

**M. Vincent
Windows & Glazing**

For all your glazing needs

Wiltshire & Gloucestershire areas
Fast, friendly and efficient service

Call for your FREE quotation
07890 138453 / 01249 660014
enquiries@mvincentwindows.co.uk
www.mvincentwindows.co.uk

Available at your convenience
7 days a week.

**COTSWOLD
SPRING
BREWING Co.**

SIBA
NATIONAL BEER
COMPETITION
2011
SUPREME
CHAMPION
Gold

www.springbrewing.co
Cotswold Spring Brewing Co.,
Dodington Ash, Chipping
Sodbury 01454-323088

OUR BEER

You can order online, but why not come along to the brewery and buy some local beers. We have old favourites like Codger and our award-winning Old Sodbury Mild, alongside some of our exciting new beers such as Ambler and Vixen.

Sample prices:

10L Bag in Box	£31.00
20L Bag in Box	£56.00
Bottles (500ml)	£1.90
12x500ml Case	£21.00
Gift Pack (2 bottles and a glass)	£8.00

Bag in box lasts 5-7 days, and our bottles have a 6 month shelf life.

Foot Health Care

www.foot-health-care.co.uk

**Corns - Nail Trimming - Verrucae - Hard Skin
Athlete's Foot - Ingrown Toenails - Nail Infections
Cracked Heels (Fissures)**

Sina Ohms MCFHP MAFHP

Foot Health Practitioner

Home Visits

Tel: 01666 838683

Mob: 07593 324 128

Clinics available at:

**Corsham Chiropractic
Clinic**
(87 Pickwick Road)

**The Oxford Practice
Malmesbury**
(5 Oxford Street)

**The Chippenham Natural
Therapy Centre**
(above the Lodge Surgery)

Tel: 01249 716 683 Tel: 01666 824 560 Tel: 01249 443 390

Need an electrician?

**DREAMSCAPE
electrical**

- Installations
- Rewires
- Faults & repairs
- Fusebox changes
- Additional lights & sockets

Tony Parfrey

01666 837580

07815 932197

23 The Parklands, Hullavington

www.dreamscape-electrical.co.uk

For everything connected with the sport

**complete
boules!**

www.completeboules.com

01666 829644 / 07973 118470

supply of boules / accessories
construction of playing surfaces
... or just for advice

Sherston Old School
COMMUNITY INTEREST COMPANY

On the verge of moving in ...

During the course of the month we hope that the new tenants will be installing themselves in the completed phase two business units. There have been the inevitable last-minute delays but nothing serious and we're looking forward to having a full house shortly. As soon as the remaining funds have been raised and the rental income from the tenants starts, the Old School will become a self-financing asset for the village.

For further information on SOSIC fundraising, please contact Irene Johnston on 841273 or email sherstonoldschool@gmail.com.

Starfish Enterprise

The Mobile Village Fish & Chip Shop

We fry like no other has fried before...

**We land our catch at Sherston Village Hall
every Thursday from 5.30pm to 8.30pm**

All our fish is sustainable caught daily & delivered to us from Wing the Cornish Fish Merchant in St Mawes, often within 24 hours of being landed, now that's fresh!

We can also take pre paid weekly orders if you would like a specific fish for your supper cooked by us or if it is just for you to take home & cook yourself we can supply you on our next visit to your village.

07719 326 236

 Starfish.co@btinternet.com

 www.starfishenterprise.info.co.uk

Road closures

Residents have recently had to cope with a number of road closures for essential works – Noble Street, Tanners Hill, Sandpits Lane and Brook Hill. Fortunately, all has gone well and the roads reopened in good time.

In addition, we have had a road closure for a community event – the Jubilee street party – and this month sees the annual closure of the High Street for Boules Day. The cooperation of those residents who are directly concerned with these particular road closures, ie those living in the High Street and on the diversion route of Silver Street, Cliff Road and Church Street, is greatly appreciated. Without their assistance and goodwill, these events could not take place.

Earlier this year, there was some dismay when it was discovered that the provision of 'no waiting' cones by the police would no longer occur, with that task being transferred to Wiltshire Council. For the Jubilee, the Council provided cones at a cost of £50 on the basis that volunteers, rather than the police, deployed them for the event. Unfortunately, for Boules Day, no cones are available from the Council as they have been earmarked for events elsewhere in connection with the Olympics. Knowing how vital the cones are, however, the Boules & Carnival Committee has arranged to hire some for the day from a private contractor at a cost of £250. Volunteers will set out the cones overnight before Boules Day on 14 July.

Grittleton House School

An Independent Day School for boys & girls aged 2-16

Celebrating *60 Years* of Education

'To Strive is to Accomplish'

Please call for
Open Morning dates

For more information & details of Open Door
Days telephone **01249 782434**
www.grittletonhouseschool.org
5 mins J17 M4 - Transport available

Africa @ Sherston

Ballet Nimba (African Dance Theatre) visits Sherston as part of this year's Boules & Carnival on Wednesday 11 July at the village hall at 7.30pm. This is just prior to their appearance at WOMAD 2012 a few weeks later. Tickets, priced at £5 for adults and £3 for under-16s, are available from Sherston Post Office Stores or by phoning 840348. (A licensed bar will be available.)

Led by the irrepressible Idrissa Camara of Guinea, Ballet Nimba combines musicians and dancers from across West Africa to produce dynamic, compelling dance theatre with amazing musicianship and percussive beats that will outstand you. Expect to hear the sounds of a Fulani flute, Ngoni, Bolon Bata, Kirin, Djembe, Wassaoumba and the Doundoun drums, with six of the most agile dancers you've ever seen. For a video of Ballet Nimba, visit www.youtube.com/watch?v=vWhpOR39TO0.

Press quotes:

'One of the best kept artistic secrets burst on to the stage, grabbed us ,mind, body and spirit and fed us a cherished hour of the most exciting and dynamic African dance imaginable.....if you want to celebrate the joy of living spend an hour with Ballet Nimba'

Theatre in Wales Review

'traditional masks and outfits make Ballet Nimba's visually stunning performance into a real carnival event.... Two of West Africa's most talented percussionists competed to astonish the audience with their superhuman drumming'

This is Bristol Online Review

Personal Training Systems

Tues: 6.15-7.15 Westonbirt Leisure Centre
Tues: 7.30-8.30 Luckington Community School
Weds: 8.00-9.00 Sir William Romney School, Tetbury
Thur: 6.30-7.30 Sherston Village Hall
all classes £5.00 pay as you go, under 16's £3.00 -
for other class venues/times please visit www.pts4u.org.uk

Personal Training and Power-Plate available by appointment at the exclusive one to one training studio in Pinkney Park.

For more information, or to book a complimentary Power-Plate session, please call Ruth King: 07734 886275 or visit www.pts4u.org.uk

BE yourself only better!

Adopt-a-Pig

Have you always wanted a pig but haven't got the space or time to look after it?

Sherston Rare Breeds is offering the opportunity to own a piglet, let us care for it and then take home beautifully succulent, rare breed pork.

It's a great way for kids to learn about food and the importance of happy animals.

For more information or to come and visit give Paul a ring on 07887 486853 or email Paul@jarvis2.co.uk

LYNN'S DRIVING SCHOOL

Grade 5 Female Driving Instructor

Intensive Courses or Weekly Lessons
High First time pass rate
Pass Plus reg

For further details
Tel Lynn 01454219101
07919410064

lynnie1000@hotmail.com

Creative Hairdressing has fully qualified and experienced stylists in all hair lengths and styles, both modern and traditional.

Come and join us for that creative experience so we can create that individual look for you.

For more information or to book an appointment contact

Creative Hairdressing,
3 Market Place,
Tetbury,
01666 502949

www.creativehairdressing.co.uk

Rescued newts for school pond

Alex and Ben, both Year 4 pupils from Chestnut Class at Sherston School, have introduced five newts to their new home in the school pond. The day before, their very survival was in doubt after they had been left in a garden pond that had been drained and was being filled in by the new house owners near Swindon. The five, measuring less than 8cm (3"), are all smooth newts, and have since been spotted near the pond's edge by other children.

Along with the newts, came a dozen tadpoles. They will join more of their kind, and lots of tiny baby frogs that are enjoying the damp tall grass near the water's edge; sensitive to our footsteps, they can be seen jumping into the water as you get close.

The water is crystal clear at the moment, perhaps thanks to all the rain of recent weeks, making for good spotting, as several classes have found on their trips to the pond.

Also rescued were five large and very athletic frogs, which kept trying to escape from the bucket! Their new home is at Brinkworth Primary School, in their recently restored and opened Jubilee Pond at the Upper School. Hopefully, there are going to be reciprocal visits between the two schools later this term.

Dragonflies are fun ...

... and what beauties they are too, as lots of children from Sherston school found out one morning, after five (female) wide-bodied chasers had hatched out at the school pond. Eager to find some support to unfold and dry their exquisite and fragile wings, they looked well suited on royal blue school jumpers! Males are equally attractive, being a brilliant shade of turquoise blue.

Other sightings around the pond have been small damsel flies, blue and red varieties.

The children have set up a monitoring group to record the different species visiting or living at the pond through the summer months.

Sherston school is the only school in Wiltshire to record dragonflies, and is hoping to have a visit from the County Dragonfly Recorder later in the term.

Eyes down!

Jack and Sam keenly investigate what's in the net at the school pond. Pond dipping is fun, serious fun, as the children learn about water ecology. Lots of tadpoles, dragonfly nymphs and water snails – the signs of a healthy pond – among many smaller species. Also in the net is some blanket weed; not so good. We are trying to eradicate this fast-growing and all-smothering weed, which is proving to be a tedious and seemingly endless task.

Crispian Huggill, Sherston School Environment Area Group

PLEASE MENTION TO ADVERTISERS THAT YOU SAW THEIR ADVERT HERE FIRST

Sherston's Diamond Jubilee celebrations

A unanimous decision was made early on the morning of Sunday 3 June to go ahead and hold our party and picnic as planned on the High Street. As we struggled to put up marquees, gazebos, etc, the rain poured down, but by 12noon people began to arrive clutching their picnics and umbrellas. The sun began to shine and the bunting all down the High Street looked wonderful, as did many of the houses that had been specially decorated.

We believe there were well over 300 people attending, and all seemed to be having a great time. The children loved the street drawings, face-painting and games, and, if not doing that, they were splashing in the puddles!

The aroma of the BBQ wafted in the air, and the bar did a roaring trade. Teas, coffees and cakes were in ample supply and children were seen clutching their Jubilee mugs.

'Just in Time' played some wonderful music and that really got the party going. The mass hokey cokey took some organising but was great fun. Queen Victoria and Queen Elizabeth sat regally beneath the Jubilee Tree looking on in amazement at all that was going on. The bells rang out from the church tower, and people flocked to see the wonderful flowers inside the church.

There were over 30 portraits on display in the village hall, painted by the children and the exhibition of Sherston's Coronation Celebrations was well attended.

On Monday evening, the Scouts lit the beacon on the Pennymead, followed by a stunning firework display, organised by the 1016 team, from the church tower.

The Parish Council would like to thank the Jubilee Committee for all the hard work and effort that went in to making this such a memorable event and, in particular, would like to thank:

Jill and Shane Caaney, Lynette and her team, Liz Walker and the brownies, Karen Valley, Pat Jones and Heather Martin, Dave Shephard, Just In Time, the 1016 team, the scouts, the church flower ladies, the bell ringers, Sue Ormiston and Beech Class, the PCC and the WI, with special thanks to the Cliffhanger team who provided the funds to pay for everything.

Lastly, thank you to everyone for coming on the day and making Sherston village proud.

There are still some Jubilee Mugs available at a cost of £5. Please ring Cilla Liddington on 840128 if you would like to purchase one.

Photos: Nick Holland, Crispian Huggill and Paul Ormiston

Do you have a mole problem?

With over 30 years experience in traditional mole control I can effectively, discreetly and humanely remove the culprit(s)! No gas, chemicals or poisons used and completely safe to children and pets.

NO MOLE – NO FEE

Fully insured and references available

Telephone 07766 132934 (Days)

01285 770968 (Evenings)

Member of the British Traditional Molecatchers Register
Member of the Guild of British Molecatchers
BPCA/RSPH level 2 certificate in pest control

**Call now for a free,
no obligation site survey and quote**
www.gbstateservices.com

Prestige Computer Services Ltd

Computer Systems Sales and Repair

- Over 28 Years Experience
- PC Laptop & MAC Computer Systems
- New XP PRO Vista Win 7 & Mac Systems
- Slow and Sluggish Computers Made Fast Again
- Systems Up Grades & Software Installation
- Data Recovery
- Hard Drive Duplication
- Home and Office Service Calls
- Virus removal & Anti Virus Software Installation
- Broadband & Wireless Internet Connections
- Email Account & Access setup
- Free Off Road Customer Car Parking

Tel: 01666 824031 - 825620

Unit 4 Park Rd Centre Malmesbury SN16 0BX

5★ holiday cottage Lantern House - Sherston

*family &
friends
visiting?*

**flexible week & short break
rentals**

For more details & bookings

tel: 01666 505807

mob: 07900 656498

email: lanternhouse@cotswolds.plus.com

website: www.cotswolds.plus.com

TREEtalk

JULY 2012

by Irene Johnston

Scoop the poop!

If I could dish out my own ASBOs, it would be to the dog walkers in Grove Wood who don't care about anyone else. Just as you're enjoying a peaceful stroll, you realise you've stepped in something that's going to stick. Not pleasant, especially when it gets embedded in ridge-soled walking shoes. Why do some dog owners feel it's acceptable to inflict these canine excretions on the rest of us?

One of our volunteers has been brush-cutting the path edges recently and has had to clean his boots every time. Many people take their children along the top and the riverside paths to look at the wildflowers. Ramblers and other dog walkers also regularly use the wood. Nobody should have to be concentrating on where they put their feet rather than looking around and enjoying the scenery.

The people at fault know who they are. Please carry a plastic bag with you so you don't spoil the wood for the rest of us. Just because it's off road doesn't mean normal rules of hygiene don't apply. Thank you!

A professional accountancy and tax service for:

- Individuals
- Self-employed
- Partnerships
- Limited companies
- Contractors (IR35 & CIS)
- Property investors and developers

Proactive chartered accountants for individuals and businesses, to increase your income and help you keep more of your cash by effective tax planning.

- Annual accounts
- Tax Returns
- Payroll processing
- Bookkeeping & VAT
- New business start-up
- Business Sales

RiverView Portfolio Ltd
Chartered Management Accountants

Close Business Centre,
Tetbury, Glos, GL8 8DU
Tel: 01666 500280
Fax 01666 500280
Email: info@riverviewportfolio.co.uk
www.riverviewportfolio.co.uk

New boards to go up

If you'd like to know more about what's been going on, what's still to be done, and what to look out for, you'll soon have all the information you need. New interpretation boards will be appearing at each end of the wood during this month. As a bonus, the text and illustrations will also be used in a full-colour leaflet that will ensure everyone in the village gets the chance to see the progress made by our volunteers in less than three years. Who knows, it may even prompt new people to join the team when we get going again in the autumn. Become a 'Grover' by helping on Sunday mornings between 10.00am and 1.00pm from late October to March.

Further information from Sherston's Tree Warden, Irene Johnston, on 841273 or Ie_johnston@yahoo.co.uk or Deputy Tree Warden, Sue McKechnie, on 840601 or susannemckechnie@hotmail.co.uk.

SmallAds

You can now advertise items for sale or wanted in the Cliffhanger including services required such as gardening or cleaning. Cost is £2 for up to 20 words. Copy should be in paper form and put through the letterbox at 37 High Street by the 15th of the month together with £2 in cash. All monies raised will be donated to charity.

Private advertisers only please – no businesses.

Inspiring young minds

“OUTSTANDING”
ISI 2011

Rose Hill
Westonbirt
SCHOOL

01666 881375

www.rhwestonbirt.co.uk

Walk on the wild side

Getting out and about

Within a few miles of Sherston, there are some real wildlife gems that aren't widely known about or visited so, if the weather's fine and you fancy a wonderful walk, here are three suggestions that you may not have come across – and they are all free!

If you have children and want to get them out and about, try Lower Moor Farm near Oaksey. It's just the other side of Malmesbury (go to Crudwell and turn right towards Oaksey – on the edge of the Cotswold Water Park). It's at the centre of a number of reserves run by Wiltshire Wildlife Trust and has a visitor centre and an area specifically for children, including a copy of a bronze age house and some small ponds. Nearby, there are water meadows, lots of orchids and lakes. For more information, visit the Wiltshire Wildlife Trust website (www.wiltshirewildlife.org).

Another great site that's really underused is Lower Woods, one of the largest ancient woodlands in the south-west of England, covering almost 700 acres. It is located near Wickwar and Hawkesbury Upton, off Inglestone Common (just the other side of the

A46), and it's only eight miles away. There are series of footpaths through a large variety of woods with lots to explore, and Gloucestershire Wildlife Trust, which runs the site, has maps available on site and on its website (www.gloucestershirewildlifetrust.co.uk).

Finally, there is Blakehill Farm, a 600-acre site just the other side of Minety (about one mile out towards Cricklade). It's an old RAF base where Dakotas took off from for Arnhem during the Second World War. Wiltshire Wildlife Trust has spent the last ten years restoring the site to a traditional hay meadow and it is one of the largest in the country. The wildflowers are fantastic as are the hares, kestrels and sky larks. Again, more details are available on the Wiltshire Wildlife Trust website.

If you would like any more information, have a look on the various websites or give me a ring on 840995. If you do visit one of the sites, let me know; alternatively, if you know of any other good local sites, I'd be very interested to hear from you.

And, finally, I saw my first ever marsh tit in Grove Wood – it's basically a black and grey version of a blue tit. At least, I was very excited!

By Geoff Carss

Arland House
Bed & Breakfast Accommodation

Tel: +44 (0) 1666 840439
email: awanderson@hotmail.com
www.arlandhouse.co.uk
The Street, Alderton, Chippenham, Wiltshire, SN14 6NL

Peaceful setting overlooking Duck Pond
Ensuite double rooms. Log fires. Beamed ceilings
TV/tea and coffee making facilities
Aga cooked full English breakfast

David & Dendy Baybutt
Professional Creative Gardeners
established in 1984

Specialising in soft and hard landscaping
with a passion for plants

Be inspired
01666 577026 • 07973 503847
www.baybutts.co.uk

For the Widest Range of Bedding,
Hanging Basket & Patio Plants in the Area

FOXLEY ROAD NURSERIES

Herbaceous Perennials & Alpines
Vegetable and Herb Plants

 Foxley Road, Malmesbury
Tel: 822171 www.foxleyroadnurseries.co.uk

M.D.BISHOP LTD.

2 Farleaze Norton, Malmesbury, Wilts. SN16 0LB

Roofing Contractor, Stone Tile specialist
Stripping, & Battening of Period & Traditional House Roofs
Slates, Concrete, and Clay Tiles
All types of Roofing undertaken
Free Estimates

 Tel/fax 01666 837455
Mobile No. 07786 647134

R&B VEHICLE SERVICES
Est. 10 years

01454 238700

REPAIRS, SERVICING
DIAGNOSTICS, BATTERIES
TYRES, EXHAUSTS
FOR CAR, 4 X 4 & LIGHT VANS

FREE LOAN CARS AVAILABLE
YOU CAN NOW BOOK YOUR MOT
ONLINE AT
www.mottetbury.co.uk

COST EFFECTIVE MAINTENANCE AT A FRACTION OF DEALER PRICES
CALL RICHARD OR BEN FOR FRIENDLY, RELIABLE SERVICE

Map showing location: BAY & KNOCKDOWN 1 MILE FROM WESTONBIRT ARBORETUM

Cricket

The weather has been the dominant factor at the start of the season. Results have also been disappointing with the Saturday side still looking for the first league win of the season. But the Sunday side won their one and only league game that has been completed, beating Stone CC on 27 May by 65 runs, with Dan Pritchett (48*) and Simon Hulance (39) being the stars with the bat and Ian Gould (5-29) and Ben Dickenson (4-15) being the stars with the ball.

Results

The weather has been the dominant factor at the start of the season – even practice nets, on Wednesday for the men's teams and Friday for ladies, have been affected. Results have also been disappointing with the Saturday side still looking for the first league win of the season. The Sunday side won their league game against Stone CC by 65 runs, with Dan Pritchett (48*) and Simon Hulance (39) being the stars with the bat and Ian Gould (5-29) and Ben Dickenson (4-15) being the stars with the ball.

26 May Barnsley Beeches beat SMCC by 138 runs

Barnsley Beeches 272-7 (40 overs) Moore 3-36,

Gould 2-54

SMCC 134ao (34 overs) Moore 22

27 May SMCC beat Stone by 65 runs

SMCC 153-6 (40 overs) Pritchett 48*, Hulance 39

Stone 88ao (24 overs) Gould 5-30, B Dickenson

4-15

16 June Chedworth beat SMCC by 5 wickets

SMCC 116 – 5 (40 overs) Fitch-Peyton 41, Harmer

27, Lovell 27*

Chedworth 117 – 5 (33.3 overs) Kutchera 2-10,

Harmer 2-15

23 June NATS beat SMCC by seven wickets.

SMCC 105ao Harmer 38.

Stow-on-the-Wold 106-3

July fixtures at Pinkney Park

Saturday 7: Adlestrop (League), 2.15pm

Sunday 8: Pucklechurch (League), 2.00pm

Tuesday 10: Cirencester (U15s) (League), 6.00pm

Saturday 21: Barnsley Beeches (League), 2.15pm

Sunday 22: Tetbury (League), 2.00pm

Saturday 28: Oakridge (League), 2.15pm

Sunday 29: Hanham (League), 2.00pm

Tuesday 31: Poulton (U15s) (League), 6.00pm

Win up to £300!

Squares in the SMCC Cow Pat Lottery are selling well and there are a good deal fewer squares after a successful morning outside the post office on Saturday 16 June - thank you to all those who bought squares. Squares are £2 each and help support the cricket club with the maintenance of the ground at Pinkney Park. This season we are particularly looking to repair the sightscreens. The winning square will win up to £300, with adjacent squares each winning up to £50. If you have missed the opportunity of winning up to £300 for a £2 stake, we will be looking to sell squares again on Saturday 14 July at Boules Day. Look out for further events advertised in the Cliffhanger, online at www.sherstonmagna.play-cricket.com and on Twitter @Sherstonmagna.

perfectly you

cosmetic injections

Treatments that help soften the fine lines and wrinkles on your face:

- Free personal consultation prior to undertaking any procedure
- Forehead lines, crows feet
- Lip lines, nasolabial folds
- Treatment for excessive underarm sweating (hyperhidrosis)

Dr Pip Pettit

BM FRCGP Aesthetic Practitioner, Sherston, Wiltshire

Tel: 0788 7582 233

www.perfectly-you-aesthetics.co.uk

Hawkesbury Horticultural Show 2012

On Saturday 25 August, the 127th Hawkesbury Horticultural Show will take place in Hawkesbury Upton, a true Cotswold summer event for the entire family – don't miss it!

The main attraction is the large produce marquee, housing exhibits ranging from jaw-dropping examples of home-grown produce to inspiring handicrafts, delicious cakes to home-made wine, while stalls on the day present a wide range of locally sourced produce and cakes, along with rural crafts, archery, books and, of course, the grand show raffle.

Refreshments include a hog and deer roast organised by local farmer Andrew Morgan with the help of a team of burly spit turners. The pigs are supplied from Andrew's own herd at France Lane Farm, while His Grace the Duke of Beaufort donates the deer from the Badminton Estate. To quench your thirst, the show bar will offer a range of local beers and ciders, including traditional real ales from local South Gloucestershire brewery, Cotswold Spring. Or, for a refreshingly luxurious twist for a summer's day, head to the Pimm's tent, organised by the Friends of St Mary's Church.

Entertainment commences on The Plain, with the crowning of the Carnival Queen (chosen from Hawkesbury Primary School) taking place from 1.15pm. She then heads for the showground, closely followed by the carnival floats and costume

procession, and a convoy of classic cars and vintage vehicles.

From 2.30pm, entertainment in the arena begins, with highlights this year including the amazingly fearless Zero Gravity BMX stunt display team (as seen on BBC Top Gear Live) and Wild West action from The Lawmen. In addition, a family of nine meerkats will be on show for handling and photo opportunities, while the Kids Painting Party Company will provide face painting, glitter tattoos and pre-cast plaster moulds to decorate and take home, not to mention the funfair, with dodgems, waltzers and plenty more.

At 5.30pm, show trophies and prizes will be presented by a local celebrity, followed by the eagerly anticipated Produce Auction, presided over by local auctioneer Nick Cragg from Country Properties, selling off many of the fantastic exhibits from the day to the highest bidder. Proceeds from the auction are ploughed back into show funds, with last year's auction raising a record amount.

Gates open at 12.30pm, with tickets priced at £4 for adults, £3 for senior citizens, £2 for children, and £10 for a family ticket. Pay at the gate or buy tickets in advance from The Village Shop & The Post Office, Hawkesbury Upton.

Andrew James

QUALITY TRAVEL

**A JUBILEE CELEBRATION:
DIAMOND EXHIBITION**

Saturday 8th September 2012
 Adult £36.00 Senior £34.00 Child £32.00
 Price includes entry to the exhibition

This spectacular exhibition at Buckingham Palace will show the many ways in which diamonds have been used by British monarchs over the last 200 years. The exhibition includes an unprecedented display of a number of the Queen's personal jewels – those inherited by Her Majesty or acquired during her reign. The exhibition will reveal how many of these extraordinary stones have undergone a number of transformations, having been re-cut or incorporated into new settings during their history.

Pick up points: Tetbury, Sherston, Malmesbury and surrounding areas. Please phone for details.

Tel: 01666 825976
 Email: ajcoaches@andrew-james.co.uk Website: andrew-james.co.uk

Ascott

...a large choice for a smallholding

Visit us at our warehouse showroom
 Whitewalls, Easton Grey,
 Malmesbury, Wiltshire SN16 0RD
 Open 9-5pm Monday to Friday

- **CHICKEN / PIG / DOG FOOD**
- **POULTRY SUPPLIES**
- **INCUBATORS & REARING EQUIPMENT**
- **DAIRY & MILKING**
- **CHEESEMAKING EQUIPMENT**
- **FARMHOUSE KITCHEN**
- **GARDEN MACHINERY**
- **HAND TOOLS**
- **ANIMAL HEALTH**
- **ELECTRIC FENCING**
- **HORTICULTURE**
- **PRESERVING**
- **GIFTS / BOOKS**

Or order online at
www.ascott.biz
 or
Tel 0845 1306285
 for your **FREE**
 40 page Catalogue

Doctor's Bag

by Judy Sharp, Practice Manager,
The Tolsey Surgery

Students home for the summer?

If you are back from university for the summer, please note that you should be ordering your routine medication from the doctor's practice with which you are registered. However, we will, of course, be happy to treat you as a temporary resident in an emergency.

Online booking and repeat prescriptions

We have had a good response to patients registering for the new online system. We would just remind patients that the previous online system for repeat prescriptions will be switched off on 1 September, and would encourage you to register for the new system as soon as possible. All you need to do is request your online log-in details from the surgery, and bring some personal identification with you when you collect.

New extended hours

We are changing our extended hours from 1 August to give greater patient choice.

We will now offer routine appointments on Wednesdays, early appointments with Dr Harris

from 8.00am to 8.30am and late appointments with Dr Watkins from 6.30pm to 7.00pm, and on Thursdays from 6.30pm to 7.00pm with Dr Pettit. We also offer routine nurse appointments through until 7.00pm on Thursdays.

Please note: the surgery opening hours are 8.30am to 6.30pm and the doors remain locked outside these times, except to allow access to patients with booked appointments during extended hours.

Race for Life

Dr Harris took part in the Race for Life recently and is still collecting for the charity. If you wish to donate, please go to www.raceforlifesponsorsome.org/lornaharris4

STANTON COMPUTER SERVICES We come to you!

PC repairs
Upgrades
Installation of new hardware
Wired and wireless networking
Internet and email set up and coaching
Virus cleansing

Please call Nick Greene on 01666 837850
Mobile 07887 721396
Email: nick@computerfixer.org.uk

**D.J. HICKS
ANTIQUE
FURNITURE**

Unit 1a Warren Business Park, Knockdown
Nr Tetbury, Gloucestershire GL8 8QY

Tel: 01454 238004
Mobile: 07889 655152

Email: djhicksantiques@hotmail.co.uk
Website: www.djhicksantiquefurniture.co.uk

H·M·H
FAMILY BUILDING CONTRACTORS
MALMESBURY

- Extensions
- New Builds
- Listed Buildings
- Refurbishment
- Hard landscaping
- Home Improvements

Quality, Customer Service and a
Price Promise not to be beaten.

Tel: 01666 841412
E-mail: info@hmbhs.co.uk
Web: www.hmbhs.co.uk

**MUSIC
MONSTER**
PLAY AND LEARN
WORKSHOP FOR
FIVES AND UNDER

At Sherston Scout
Hut on Fridays (from April)
Call Sam on
01285 641055 for more
information or to book a
FREE trial or for details of
other classes in the area
www.musicmonsters.co.uk

MUSIC MONSTER

**SPANISH
LESSONS**

Any level,
beginners to advanced.
Coaching for exams.
Will come to your house if
required.

Fiona Melville
BA Hons (Oxon) Spanish
Please telephone
01666 840215 / 07711816839
email: fionamelville2003@yahoo.co.uk

**McTimoney Chiropractic
Tolsey Surgery, Sherston**

A gentle & effective treatment for
back, neck & shoulder pain,
migraines, sports injuries & more

Emma Newby BSc MMCA
01666 841 402
www.mctimoneychiro.co.uk

**BED AND BREAKFAST
IN SHERSTON**

www.sherstonbedandbreakfast.co.uk
Self-catering flat with 1 or 2 bedrooms,
available for any number of nights.
Fridge filled with fresh local produce.

The Old Bakery, Grove Rd SN16 0NF
Call Kate on 07747 607 238
01666 840107
Kate.tullberg@gmail.com

When will we see the defibrillators?

By Phil Cutcher

Those of you who kindly donated to the defibrillator fund may well be wondering why it seems to be taking so long to install them. It is taking a lot longer than expected, for two reasons.

Firstly, the amount we received in donations was substantially less than expected. We deliberately gave a suggested donation figure that was quite low in the hope that most people would donate; however, this plan didn't work to the level hoped. So we have been chasing other sources of funds.

Secondly, it took a long while to get through the bureaucracy of setting up the fund as a charity in order to reclaim tax on donations.

However, we have now received an extremely generous donation from an individual, and another from Cliffhanger funds. We hope soon to benefit from Sherston's share of a local charity and that will get us to the level to provide three defibrillators (in Sherston, Pinkney and Willesley), together with some training.

We need to find sites in each location to put the defibrillators. They can be mounted externally (in weatherproof boxes), but do require access to a very limited amount of power (to keep above freezing in winter). Ideally, they should be central, visible and not cause an obstruction. It has not proved possible to attach one to the Old School, but we are chasing an alternative site. Offers from Pinkney and Willesley would be much appreciated (to phil@pleasantassociates.co.uk).

Beautiful two bedroom holiday cottage for rent in Cornwall

The Boathouse is an idyllic cottage on the spectacular Fowey River Estuary, just two miles from Fowey and a step away from the water's edge.

A converted boathouse and lime kiln, the cottage is one of the oldest buildings in the picturesque village of Golant.

Comfortable and welcoming with magnificent views across the river, there is a log fire for cosy winter holidays and a private terrace ideal for spring and summer barbecues.

Sleeps Four + Cot

Please see the website for full details:
www.theboathousecornwall.co.uk/

or alternatively call / email

+44 (0)7980 014 471

info@theboathousecornwall.co.uk

Collect your undelivered mail from Sherston Post office

Following the closure of the Royal Mail Sorting Office at Malmesbury on 16 June, residents of Sherston can ironically enjoy an improved service by virtue of now being able to pick up undelivered mail from Sherston Post Office, rather than having to travel to Malmesbury before 12.30pm each day.

Initially the service will be restricted to Sherston village. However, the possibility of extending this to Pinkney and Easton Grey is being investigated.

Sub-postmaster Paul Mather said: 'We are really proud to offer this service, which would not have been possible prior to the relocation to The Old School. We identified an opportunity some time ago and invited Royal Mail to have a look at our facilities. They liked what they saw and we readily agreed to convert a store room in to a secure area to receive undelivered mail for the neighbourhood.'

It is simple process. Just bring down your calling card left by the postman and pop in to the post office to sign for your item of post.

The first resident to benefit from the change was Jo Forrest who lives on the High Street. Jo said: 'It is really convenient, especially bearing in mind I only live 30 yards away and I can call any time the shop is open.'

Authentic Wood Floors

Natural wood flooring specialist

Fitting, Repairs, Sanding and Refinishing

Free estimate and consultation

Contact Troy

07523 366945

info@authenticwoodfloors.co.uk

over 20yrs experience

Fully insured

Kuro Taka
MARTIAL ARTS

Karate, a traditional Martial Art taught by black belt instructors with over thirty years of experience in combat, pressure point training, and self defence.

Training Venue - Luckington Community School
Training Times - Every Wednesday
Juniors 6.15pm - 7.00pm (5 - 8 years old)
Seniors 7.15pm - 8.15pm

for further details and information please contact Sensei Tony Baxter
t. 07769 668833 e. tony@kurotaka.co.uk

find us on Facebook
[facebook.com/kurotaka.co.uk](https://www.facebook.com/kurotaka.co.uk)
www.kurotaka.co.uk

THE ANCIENT ORDER OF SHERSTON MANGOLD HURLERS

I am pleased to report that most of the difficulties arising from the Order's AGM in June have now been resolved, including the uncertainty over the appointment of this year's Mangold Maid.

Following the intervention of an independent adjudicator, the necessary interviews and inspections of the three prospective maids took place late last month. Neither Jason Read nor Graham Hayman was allowed to attend the proceedings which were held at a secret location at Norton. The chosen maid will be announced on Boules Day, Saturday 14 July.

The only outstanding issue from the AGM is Jason Read's continuing claim for compensation following the bite to his nether regions by the coypu, aka Ian Ashby. Both parties have agreed to deal with the matter by arbitration rather than embark on lengthy and potentially embarrassing civil litigation. The Order very much hopes that a sensible result acceptable to both parties will soon be reached.

Many of our members will be participating in this year's Boules tournament where their hurling skills can prove most advantageous. We wish them all the greatest of success.

Yarp! *The Keeper of the Quill*

Martin Ward & Andy Walden
Estate & Garden
Maintenance Incl:
Clearance work
Hedge & Grass Cutting
Any types of Fencing
Any Job Considered
Fully Insured
Competative Rates
Mobile 07810136778

Adkins
ELECTRICAL CONTRACTORS

Specialists in: **Fuse Boards • Consumer Units
Lighting • Re-Wiring • Extensions • Alarms**

Fully Qualified, Part P Building Regulations, 17th Edition, City & Guilds

**07851 111800
07851 111621
www.adkinselectrical.co.uk**

Useful Numbers

BT fault line	0800 800151
CLARENCE (Highway complaints)	0800 232323
Cllr John Thomson	01666 840785
Malmesbury Activity Zone	01666 822533
Malmesbury Library	01666 823611
Malmesbury Police 101	(emergency 999)
Malmesbury Primary Care Centre	01666 825825
Malmesbury Secondary School	01666 829700
Malmesbury Youth Centre	0799 0908550
MP James Gray	01249 652851
NHS Direct	0845 4647
Sherston Parish Council	01666 840197
Sherston Post Office	01666 840456
Sherston School	01666 840237
Sherston Village Hall (bookings)	01666 840633
Tolsey Surgery	01666 840270
Wiltshire Council	0300 4560100

The Rattlebone Inn

01666 840871

@ The Rattlebone Inn, Sherston

Monday Night is Quiz Night

Teams of four; no entry fee and why not try a delicious homemade burger!

Wednesday Night is Steak Night

2 Steaks and a Bottle of house wine for £27

****NEWLY OPEN FOR 2012****

GREENFIELDS DOG WASH SERVICE

Washed in a newly installed, fully heated,
purpose built hydraulic dog bath
and hot air dried, prices from £10.50

CLIP NAILS £5.00,

TRIMMING, DE-MATTING ETC ALSO

UNDERTAKEN - PLEASE RING FOR DETAILS

contact:

Rachel Stanley

Mobile: 07557654880

email: greenfields@hotmail.com

Kennel Lodge, Knockdown Road, Sherston

PYKE BOARDING KENNELS

SHERSTON, MALMESBURY, WILTS
SN16 0NJ

Established over 45 years

Small family run business

Day care welcome

Grooming parlour

Fully heated kennels

Beautiful countryside walks

Competitive rates £11 per day

Angela 01666 840236/07748971465

www.pykeboardingkennels.co.uk

facebook Pyke Boarding Kennels

angela@pykeboardingkennels.co.uk

Forest School news

A group of six- to 12-year-old children from five local schools, including Sherston Primary School, braved a very wet and windy June day to visit an exciting woodland location in the grounds of Rose Hill Westonbirt School with local Forest School leaders Niki Walden and Ann Dicks.

They all enjoyed participating in games, challenges, exploration and activities, including a scavenger nature walk, clay sculpting, tool work, and building, lighting and cooking over their very own campfires.

Forest School After-School Club will continue

at both Sherston and Luckington schools from September, and dates are also planned for more fun, extended sessions over the summer holidays.

If you would like your child to join or are interested in further information, please contact Niki at: nikiwalden-forestschool@hotmail.co.uk.

whatley manor

Summer 'Pimm's & Lunch' Promotion in 'Le Mazot' the brasserie at Whatley Manor

£25 includes a glass of Pimm's on arrival, followed by a main course and dessert of choice from the light lunch menu. Take a stroll around the gardens after lunch and when the weather is fine lunch will be served on the Kitchen Garden Terrace.

This offer must be pre-booked and is available Monday and Tuesday lunchtimes from 12 noon to 2.00pm throughout July.

Call reservations on 01666 822 888 or email reservations@whatleymanor.com quoting 'Sherston Cliffhanger' to make a reservation

Whatley Manor Hotel & Spa
Easton Grey Malmesbury Wiltshire SN16 0RB
Telephone +44 (0) 1666 822 888 Email reservations@whatleymanor.com
www.whatleymanor.com

Sherston Auto Services

**M.O.T
Test Centre**

**Servicing & Repairs
Tyre Fitting and Wheel
Balancing
Diagnostic & Service Indicator
Reset**

All at competitive rates

Member of the Ford Blue Oval Club
Genuine Ford parts fitted

01666 840522

Unit 1, Lordswood Farm, Sherston, Malmesbury SN16 0JZ

FREE COLLECTION & DELIVERY IN THE SHERSTON AREA

Courtesy cars available

All major credit cards accepted

**OPEN:
Monday - Friday 8am - 6pm
Saturday 8am - 1pm**

Groups and Regular Events in and around Sherston

Holy Cross Church

The Coffee Shop - Fair Trade tea and coffee with homemade biscuits. Open Tuesday, Wednesday and Thursday mornings till Autumn 9.30 am – 12 noon

Sunday services 8.00am Holy Communion; 9.30am Sung Eucharist (3rd Sunday 9.30am Family Service); 6pm Evensong (3rd Sunday Evening Holy Communion from the Book of Common Prayer)
See the Parish Life for more details

Congregational Church Services each Sunday 11am - 12.00 noon Please note services held in the British School Room from Oct 23 - March. For further details see the Parish Life or phone 07778 934742

Methodist Church Services every Sunday at 10.30am apart from 3rd Sunday in the month when service is held at Luckington. For further details see the Parish Life

Gauzebrook Church for Children

Children are welcome at all the services which are held in the Gauzebrook Group churches but there are some occasions which are particularly for them:

A Family Service is held at Holy Cross Church in Sherston at 9.30am on the third Sunday of each month. There are Family Services at other churches in the Group on other Sundays – see The Parish Life for details
A new Junior Church has started at the Church of the Holy Cross on the First Sunday of every month at 9.30am during the morning service, with storytelling then individual craft time, rejoining parents for Communion and refreshments in church. More information from Becky Fisher (Rural Schools and Churches Worker) on 07974 030212 or becky.fisher@deanery.org.uk

Junior Church is held at Court House, Hullavington now on the first Sunday of each month, except for August. This is for children from 3 to 11+. Any children under 3 need to be accompanied by an adult. Contact Ness Whiffin 840185.

Little Lights is an informal service and meeting, with play, squash and biscuits, for pre-school children and their parents/carers at Hullavington Church 10.30 – 11.30am every other Thursday. Contact Chantal Bryan for more information on 837522

Sherston Churches are combining for FAMILY FEST

where all ages can come together on the 4th Sunday of the month between 4-5pm for Song – Prayer – Biblical Teaching – Craft – Play and afterwards refreshments, questions, discussion table-tennis, snooker and board games. The British Schoolroom Cliff Rd.

Easton Grey Parish Church

See Parish Life for details of services

Sunday Newspapers On sale 8am - 11am every Sunday in Sherston village hall. Eggs, milk and sweets available too.

Link provides a voluntary car service for residents living in the Malmesbury area, taking those in need to hospital, the chiropodist, GPs' surgeries and to visit sick relatives.

For further information please call 01249 721532.

Ancient Order of Sherston Mangold

Hurlers Why not join us and discover the joys of mangold hurling and all its traditions? For further information email ebeplaced@aol.com.

Boules at The Bull Meet every Thursday at 7.15pm April till Sept at The Red Bull Inn, Malmesbury Rd. £2 per session, with winners getting half the pot. The annual subscription is £10 for adults and £5 for under 18s but the first 3 visits are free. We can lend boules for absolute beginners and we have a local supplier if you wish to purchase. Transport from Sherston is available. Further details from Sue McKechnie 840601 or susannemckechnie@hotmail.co.uk

Busy Hands Pre-school

Meets 9.10am - 12.10pm everyday in the village hall for 3 - 5 year olds. Further details call 07766 714544

Charity Bingo In aid of a different local charity each month on the 3rd Friday at 7.30 for 8pm start in the village hall. 50p entry and 30p a book. Light refreshments available.

Church bell ringing Practices are every Wednesday 7.30 - 9.00pm. Call Geoff Martin 840375 or come along.

Clem's Club Clem invites 'cheerful chaps for a chair and a chat' in the British School Rooms every other Tuesday 2.30 – 4pm (no meetings in June), alternating with the Seniors. Donations to BSR expenses collected each week.

Drawing Classes in Sherston Classes for all abilities are held in the British Schoolroom every Wednesday during term time. Tuition is given in the use of all drawing media, in monochrome and colour. Subjects include still life, and natural objects e.g. fruit, vegetables and flowers. There are currently a few spaces in the afternoon class 1.30 to 3.30pm. Newcomers, of all standards including beginners, are very welcome. The Spring term starts on 18th January - to find out more contact Heather Martin on 840375 or heather@geoffmartin.plus.com

Eudo Tae Kwon Do Juniors every Tuesday at 3.15pm and Seniors Thursdays 7-9pm both in Sherston primary school hall. Abby Lees-Smith 510125 or email info@eudotkd.co.uk or see the website www.eudotaekwondo.co.uk

Footpaths group The group has published the booklet 'Sherston Walks - a new guide to local rights of way', featuring 9 local walks and is now on sale at the post office. If you would like to learn more about the footpath group and perhaps take part in some of its activities please come along to a meeting. For further information contact Maggie McKenna on 841047 or maggie.mckenna@harrispartnership.com

Forest School Club Weekly outdoor activities during term time at both Sherston and Luckington School and further fun extended sessions during school holidays. For further information please contact nikiwalden-forestschool@hotmail.co.uk

Malmesbury Area Board Meeting

For details see www.wiltshire.gov.uk/areaboards

Malmesbury Embroiderer's Guild

The local branch holds monthly meetings at Little Somerford Village Hall. On alternate months there are Saturday workshops on a wide range of topics, and on the intervening dates there is a Tuesday evening talk at 7.30pm. We always welcome newcomers and occasional visitors, although prebooking is essential for the workshops. For further information please phone Heather Martin 840375.

Malmesbury Luncheon Club Over 60s meet every Wednesday at midday in the Wesleyan Room of Malmesbury Town Hall for a chat and a 2 course lunch followed by tea or coffee. £3. Please call Helen Churchill on 840080 if you'd like to attend. New members most welcome.

Malmesbury Netball Club We welcome new players of any ability as we would like to promote the sport and provide an opportunity for people to get fitter and meet new people. We have a Level 2 coach and endless support from the Wiltshire Netball Development Officer, Sophie Warner. Every Thursday at 7pm, £3 per session, payable at the front desk at the Activity Zone, Malmesbury. For further details contact Tahiti on tahitivanrooyen@gmail.com

Malmesbury Villages Community Partnership

For details contact Sue Webb 824620 dennis.webb01@virgin.net

Malmesbury Rangers Girls over 14 years meet every 2nd Thursday in the month. Further details from Gill Shaw on 825647 or email sgshaw@orchardshaws.co.uk

Malmesbury Guides - Ingleburn Trefoil Guild

Meets on the 3rd Monday of the month, usually at St. Mary's Hall, Malmesbury at 7.30 p.m. Details from Helen Price, 503187 or retreatcottage17@btinternet.com

Parish Council Meeting Takes place on the 2nd Thursday each month at 7.30pm in the village hall. Minutes of meetings can be read online at www.sherston.org.uk. Further details contact Sarah Wood on 840197 or clerk@sherston.org.uk

Patchwork & Quilting Classes

1st Thursday of each month from 10am - 2pm in The British Schoolroom. Further details from Anne Chapman on 01249 782842.

Senior Club Meets at 2.30pm in the British School Room every other Tuesday alternating with Clem's Club.

Sherston 1016 Fundraising for local good causes and charities. For further details, contact Eric Thacker on 841344 or eric.thacker@yahoo.co.uk

Sherston Badminton Club We play every Tuesday evening from 7.30pm in the Village Hall from September to May. For more information contact Ray Clifton on 840592.

Sherston Boules and Carnival 2012

Any new ideas and offers of help in planning or just on the day gratefully received. For more details contact Caroline Moore caroline@carolinemoore.co.uk or Louise Osborne louise.osborne@networkrail.co.uk or call Caroline on 841405.

Sherston Brownies Meet every Wed during term time 6.15-7.30pm in the Scout Hut. All girls are welcome to join after their 7th birthday, but there is a waiting list. If you're interested, please contact Snowy Owl (Liz Walker) on 840216 for more details

1st Sherston Cub Scout Pack

Membership of the Cub Pack is open to those between 8 and 10 ½ years old. The Pack has regular meetings on Friday nights in term times from 6.30pm to 8.00pm. There is a waiting list for Cubs, and those interested should contact Ray Sneddon-Jenkins to obtain an application form – raysneddonj@gmail.com

1st Sherston (John Rattlebone) Scout Troop

Is open to young people from the village and surrounding parish from the ages of 10 ½ to 13 ½. We meet at the Scout hut on Tuesday nights from 7.00pm to 9.00pm during school term times. To join contact Mark Sparrow on 840983 or e-mail mark@scorranstone.co.uk. There is currently a small waiting list to join.

Sherston Whitewall Explorers

You don't need to have previously been a member of scouts or guides to join us, just be aged between 13 ½ and 18 and free between 8.30 and 10pm on a Friday night during term time; for further information please contact Darren Walsh - 841043 or Ewan Blair - 840096 – whitewallexplorers@googlemail.com

Westonbirt Guides Meet in Querns Hall, Rosehill School, Westonbirt 5pm – 7pm every Wednesday. Sherston Brownies tend to come along if they don't join Scouts. Details from Ann Bye, 01454 218152, ann.bye@virgin.net

Sherston Cricket

Men's Outdoor practise nets every week at the cricket ground at Pinkney Park. Men's nets 6.30 pm every Wednesday evening. Further details from Andrew Tremellen (andrewtremellen@hotmail.co.uk / 07979 388208) or Kevin Smith (kevinarchersmith@btinternet.com / 07970 740389).

Ladies We practice on Friday evenings from 6.30pm at Sherston cricket ground (Pinkney Park) with coach in Paul Jarvis. We need more girls/ladies of any age or ability to join us so please come along. We're all beginners, and our main aims are to have fun, get a bit of exercise and improve our skills. If you'd like any more info please contact Sarah Wilkinson at swilkonite@hotmail.com or on 07919 911654. Otherwise just turn up. <http://sherstonmagna.play-cricket.com/home/home.asp>

Junior Mini and Junior practice Monday evenings from 5.30pm. Under 15 training and matches on Tuesday evenings. Further details are available from Fiona Iliffe-Moon on iliffemoons@gmail.com / 07877 400834. Non members should please contact Fiona Iliffe-Moon before coming to training.

Sherston Drama Group The Drama group puts on plays and pantomimes in the Village Hall. If you are interested in taking part or helping out contact Richard Skeffington (Chairman) richard.skeffington@virgin.net Tel. 840092 or Graham Instrell (Vice Chairman) ginstrell@hotmail.co.uk Tel. 840978

Sherston FC The club play in the Stroud league at Knockdown Park on Saturday afternoons - spectators and new players welcome. For more details contact Pete Brock on 07912 777647 or peter.brock666@btinternet.com

Sherston Ladies' Swimming Club

Swim at Westonbirt Leisure on Wednesday evenings from 8 – 9.00pm. £30 for 10 weeks, open to any ladies, of any swimming standard, from Sherston and surrounding area. There is a lane reserved for the more serious swimmers. To join, please contact Heather 840375, Annabel 840592 or Maggie 840969 or email heather@geoffmartin.plus.com

Sherston's Living Churchyard Please help maintain the living churchyard on the second Sunday of the month from 10am to 12 noon or 2pm till 4pm, weather permitting. Please check with Sue for timings each month. Church of the Holy Cross Further details contact Sue Robinson on 841263

Sherston Martial Arts Club Bujinkan Budo Taijutsu. Traditional Samurai Jujutsu and Ninjutsu. Ages 13 and up, every Thursday night in the Scout Hut 7pm. For further information contact Gary Liddington 07779349115 or Gary@budotaijutsu.co.uk

Sherston Tennis Club Summer Tennis Coaching for children of Sherston - children's coaching runs every year from Easter until early summer (end of June). The tennis courts are located on Knockdown Road, next to the football pitch. Membership fees again unchanged (family £80, adult £45). Club night is Thursdays from 6:30 pm - contact Belinda, and Men's Match tennis on Wednesdays - contact Kim or Nic. Your committee this year is: Nic Riley - membership, men's matches – 840682; Kim Stuckey - men's matches - 07710 981568; Gemma Bird - children's coaching - 840557; Belinda Robinson - club nights - 07944 782785

Sherston Theatre Club Excursions with a Sherston High Street-to-venue return coach service. Annual fee £20. Listings under www.communigate.co.uk/wilts/sherstontheatreclub/ or contact Helen Quirk on 840516 or Hjquirk@aol.com

Sherston Toddler and Baby Group

The group is a fun way for babies, toddlers and their parents to meet and play. We meet at 10 -11.30am each Tuesday in the Scout Hut with toys for all stages from wrigglers to toddlers, craft activities, music and snacks for all, not to mention a much-needed cup of tea/coffee for the deserving parent. Further details contact SherstonToddlers@gmail.com, or Kate on 841205 or Clare on 840120

Sherston Village Hall Available for hire by all. Ideal for meetings, events, parties etc. For details contact the bookings officer Julia Nichols on 840633 or julia.nichols@btinternet.com

Sherston W.I. Meet on the first Thursday of each month at 7.30pm in the Village Hall. Visitors most welcome £3. Further details contact Maureen Jolliffe on 840867.

Sherston Young Craft Group Every Monday 6.45 – 8.15pm in the village hall (children 9 years and over). £3 (incl all materials) per evening paid in advance of each half term. To join, please contact Cathy Garton on 841309 or email cathy@jd-racing.co.uk

Splash Dance Dance classes for 2 to 12 year olds including ballet, modern and tap. Every Wednesday afternoon in the village hall. Prices are £35 per term with the first lesson free. For details contact Charlotte on 01453 886632 or charlotte@splashdance.co.uk

Tetbury Chess Club Meet every Wednesday at the Ormond Hotel from 10am. If anyone is interested please contact Colin Francis on 505835 or email colval08@btinternet.com

Tots Of Fun On Fridays! New drop in soft play sessions every Friday during the summer holidays at the Scout Hut, Green Lane, Starts 27th July! 10am-12pm Ages from 1-4 years, £3.50 per child, £1.50 for each additional sibling. Complimentary tea, coffee, squash and biscuits. For further details contact Emma on 841525 or emmaliddington@tiscali.co.uk

Village Hall 300+ Club Monthly draw with eight prizes ranging from £12 down to £5 for a £6 annual stake, plus a quarterly £5 bonus for seven non-winners. If any new members of the village would like to join, contact either Mary Goulding on 840794, Joyce Gleed 840744 or Gwen Mason 840660.

Whist Drive A whist drive is held in the village hall on the second Friday in the month at 7.15 for 7.30pm. Admission £1.50 including refreshments. All profits to help maintain the village hall. Further details from G Mason, M Goulding and J Gleed.

Wiltshire Walks The Get Wiltshire Walking project has recently launched a new health walk in Malmesbury. Meet at 11.45 every Monday outside Malmesbury Town Hall, Cross Hayes for this free walk, all ages welcome. The walk last approximately forty-five minutes and often ends with a cup of tea or coffee. Further information contact Sarah Sims on sarah.sims@wiltshire.gov.uk or 07846100233. For a full list of walking groups in Wiltshire please visit www.wiltshire.gov.uk/getwiltshirewalking.

Yoga in Sherston A great opportunity to come and try a yoga class: 90 minute drop-in classes throughout the Summer. Journey through the Chakra system on Mondays: 16July – 20 Aug 7.30-9pm. £10/class. A new six week yoga course starts on Mon 3 Sep - 7pm for beginners and at 8.15pm more advanced. £45. All classes must be pre-booked due to limited spaces. Scout Hut. For further details call Kathryn 07903 802985, yoga_in_sherston@hotmail.com or www.facebook.com/Yoga.with.Kathryn

What's on in 2012

Dates for your diary

August

- 25 Lobber Jenkins Boules Competition
27 Village Party including Flower Vegetable and Produce Show

October

- 7 Mangold Hurl
31- 3 November Pantomime

December

- 8 2012 Winter Ball - Fire and Ice

If you're planning a community event in the parish why not let the Cliffhanger have the basic details as soon as possible? Email info@sherstoncliffhanger.co.uk to add the event to this list. Everyone will then know what's occurring in good time and it will help prevent events clashing.

WHAT'S ON Sherston

Boules & Carnival Week 7 -15 July 2012

Events include:

- Sat 7 Quiz night 8pm in the Village Hall £15 per team of 4, bar
Sun 8 Car Boot Sale on the Rec 8am sellers 9am - 12 buyers, refreshments available
Sun 8 Footpaths group walk departs from village hall 11am
Tues 10 Afternoon musical tea in the British School Rooms 2.30pm £2 entry includes tea & cake
Tues 10 Folk evening with the Packhorse Band 7.30pm Church of the Holy Cross £5
Wed 11 Skittles Tournament at The Rattlebone 8pm £5;
Wed 11 African Dance troupe (Ballet Nimba) pre WOMAD. Village hall 7.30pm £5
Thurs 12 Children's Disco in the Village hall Primary school ages 6pm -7 pm No charge, refreshments available
Thurs 12 Carnival Cricket at Pinkney Park - 4.30pm Junior 6pm Rattlebone vs Village team Bar and byo picnic
Fri 13 Junior football match 4pm followed by adult match in fancy dress at 7pm, bar and BBQ
Sat 14 - Boules Day & Carnival
Boules Tournament starts at 9.30am in the High St, Colts tournament 10am and Juniors from 12 noon, French cafe, bar and live music, stalls, raffle, paint your own duck for the duck race and a fun packed 'WildWest' KidsZone in the village hall field. Cream teas, cakes and Pimms in the Village Hall 10am-4pm
Exhibitions in the British School rooms - 'Best of British' and local artists at 9 Church St
Sun 15 July -
9am Treasure Hunt
Local Art Exhibition 12-4 9 Church St

11am Tug of War Stretchline fields
2.30pm Duck Race starts at Stretchline.
Design and paint your own duck on boules day.
from 2.45pm Cream Teas at the finish line at Mill Cottage,
Raffle draw and treasure hunt prize giving
6pm Thanksgiving service with the Salvation Army Village Hall field
Please note:
WC facilities in Village Hall and High St portaloos only.
Parking: Please make use of the public car parks: Green Lane Recreation ground for permit holders (displaced residents' cars) and disabled badge holders only
General car park: Sports Ground, Knockdown Road (from Didmarton, Malmesbury and Tetbury via Sandpits Lane and Stretchline car park, Brook Hill (from Luckington)
Please see programme in centrefold for more details
For further details call or visit www.sherston.net

The Carpenter's Arms

Open under new management from beginning of July
Check boards for details

The Rattlebone Inn

Monday Quiz Nights Every Monday at 7.30pm Free entry and prizes for the winning team
Annual Charity Boules Week Skittles Tournament Wed 11 Jul Please sign up at the bar for this annual spotting extravaganza
Live music from Nobody's Business to kick off Boules weekend Sat 13 July BBQ outside
See boards for more details of events
Further details contact 840871 or www.therattlebone.co.uk

SHOCC (Sherston Occasional Community Choir)

Meet every Tuesday in August at 7pm to sing madrigals
Autumn session will commence 5 Sep - same time same place British School Room. For further details call Nicki Heenan 840883 or nicki-heenan@btinternet.com or Jill Woodward 840578 or jillwoodward222@btinternet.com

Sue's Strolls

next walk: Boules and Carnival Walk 8 July starting from the village hall at 11am returning to the Rattlebone Inn for complimentary seasonal victuals at around 1pm
For further details call Sue McKechnie 840601 or susannemckechnie@hotmail.co.uk

Neighbourhood Plan

Tuesday 17 July at 7.30pm in the village hall. All welcome

Knockdown

The Holford Arms

Sunday Pie & Quiz Night Every Sunday from 7pm food service and quiz begins at 8.30pm Big prizes, teams and individuals welcome
Free house and restaurant - under new management Spring 2012
For further details call 01454 238669

Badminton

Beaufort Hunt Family Dog & Terrier Show
Classes for all dogs including fancy dress (dog & owner)
Bar, bbq, stalls Badminton Park Sun 29 Jul from 1pm
Details from 07977 880130

Grittleton

Moviola - the Touring Rural Cinema Scheme

Wed 25 July - HUGO (U) starring Jude Law and Asa Butterfield Doors open 7pm for 7.30pm start £5 in advance £5.50 on the door

Summer break in August - next film Wed 26 Sep

Grittleton Village Hall

For further details call Lesley 01249 783157 or

email l_palmer@btinternet.com or visit

Westonbirt

The Arboretum

Free activities and trails Kids go free and extra activities - all free 20 Jul - 31 Aug Spring & Summer admission: Adults £8 / Conc £7 Chd £3

Specialist Wood Sales 2nd Saturday and Sunday every month 10am-1pm in aid of FOWA

Walks: Free guided walks take place every Saturday, Sunday and Bank Holiday at 2pm, and 11am on Wednesday, from Easter to the end of October Walk Fit, Walk Off Weight and Walkactive Pace and Abs courses with Joanna Hall. Booking essential: See www.joannahall.com for further details

Wildflower Walk 10 Jul 10.30 free after admission

Summer 2012 Concerts: July Fri 20 - The Wanted; Sat 21 Alfie Boe; Sun 22 - Steps £35-36.50 plus booking fee. Buy tickets at Westonbirt shop to avoid booking fee. New for 2012 - camping available for ticket holders £35 a pitch

Workshops: Beginners and Advanced Digital Photography One Day Courses Fri 20 Jul Beg £55 and both 10.30am - 3.30pm contact Graham Light on 01285 653069 or email consult@abbey-studios.co.uk

Workshops: Make a Windsor Chair 2-7 and 9-13 Jul £275 Booking essential contact Paul Hayden 01373 836051 or www.greenwoodcourses.co.uk

Westonbirt Arboretum For further details call 880220 or visit www.forestry.gov.uk/westonbirt

Westonbirt School

Open House and Gardens The House and Gardens will be open on Sunday 22 & 29 July, 5 August and 23 September from 11-4pm. Entrance for both House & Garden is £7.

No need to book, we welcome all ages and are happy to host dogs on leads! We are offering guided tours of the House and will be guiding with a maximum of 20 visitors per tour. You can wander at leisure around the stunning gardens, including Italian gardens and Camellia House and enjoy the peaceful pleasure gardens, all run by the Holfords of Westonbirt Trust

Art Exhibition Mon 2 - Sat 7 Jul

For further details call Laura Reid on 880333 or lreid@westonbirt.gloucs.sch.uk and Arabella for the open house and garden aparr@westonbirt.org or visit www.westonbirt.gloucs.sch.uk

Didmarton

Painting classes with Nicki Heenan

Painting Workshop - Colour confidence Wed 4 Jul 11am - 4pm £25 full day / £15 half day Bring your own paints, brushes and supports and a packed lunch Didmarton Village Hall

Coming Soon - painting classes in Watercolour, Acrylic and Mixed Media for beginners at Carpenters Arms Sherston! - when the pub re-opens.

For further details call Nicki Heenan 840883 or visit nicki.heenan@btinternet.com

Easton Grey

Whatley Manor

National Gardens Scheme Open Day Sun 1 Jul £4.50 admission from 2.00pm to 5.00pm

Meet Patrouille Suisse Jet Pilots Thurs 5 Jul Have dinner with Commander of the Patrouille Suisse, Daniel Hösli, with his entire aerobatic team of the Swiss Air Force prior to their show display during The Royal International Air Tattoo in Fairford 7-8 July. £75 includes aperitif, presentation in the cinema, three-course set menu, wines, coffee and petit fours

Sunday cinema screenings with lunch or dinner Warhorse starring Benedict Cumberbatch Sun 22 July

Tuesday Garden Tours 3 July (sold out) Next 7 & 14 Aug 11.30 for 12 noon start Garden tour 2.30-4pm Welcome reception and 2 course lunch followed by private tour of the 12 acre garden by head gradener Barry Holman £42

Whatley Manor For further details call 834026 or visit www.whatleymanor.com

Malmesbury

Malmesbury Carnival

30 July - 2 Sep Full month of events including quizzes, historical walks, poetry, music events, Caribbean salsa party, bike rides, Petticoat Lane in the High St on 26th Various locations in and around Malmesbury

For further details call enquiries@malmesburycarnival.co.uk or call 823921 or 824361 or visit www.malmesburycarnival.co.uk

Malmesbury Kite Festival

4-5 Aug 10am - 5pm free entry Car Park £2 a spectacular array of kites, including beautiful artistic and appliquéd kites, sport stunt kites, synchronised to music and inflatables. Bring your own kites, either bought or home made and experts on hand to help advise on flying them or on their design.

The Worthey's SN16 9JX For further details call jules.caton@googlemail.com or call 07794 608280 or visit www.malmesbury.com/news/20-news-and-announcements/general-news/1579-kite-festival-2012-update.html

MP's Surgery

Local MP surgery with James Gray MP

Sat 14 Jul

Hobbes Parlour, Malmesbury Town Hall

For further details call www.jamesgray.org for information on surgeries or for online surgeries or email jamesgraymp@parliament.uk

Malmesbury Abbey Music Society

Rockhampton Wind Quartet on Sat 14 July 2012 at 7.30pm

Tickets from the Abbey Bookshop or via website £12/ £10 members/ £5 student or chd

For further details call David Barton 824924 d.barton763@btinternet.com or visit www.malmesbury.com/mams

Charlton Park

WOMAD - World Music Festival

Thurs 27 - Sun 29 July

For further details or visit www.womad.org/festivals/charlton-park

Tetbury

Yellow Lighted Book Festival

literary events including some well known authors - see website for programme continues through July Free to £12.50. All events include refreshments and book discounts Book early to avoid disappointment as venues are small 21 Church St

For further details call 500221 or visit www.yellow-lightedbookfestival.co.uk

Wotton-Under-Edge

The Electric Picture House

A refurbished local cinema run by volunteers from the local community This month: Jeff, who lives at home; Prometheus; Albert Nobbs; Moonrise Kingdom; The Angels' Share; Tortoise in Love; Royal Opera House Royal Ballet - Tales of Beatrix Potter check website for details

For further details call 01453 844601 or visit www.wottoneph.co.uk

Cirencester

Gloucestershire Steam & Vintage Show

Fri 3 - Sun 5 Aug £10, juniors £5, under 5s free. Family ticket £25. Advance discounted tickets from Tetbury Tourist office. All in aid of local charities

For further details call 01453 762508 or visit www.steamextravaganza.com/

Cotswolds

Cotswold Rural Skills

Dry Stone Walling Beginners course 14 - 15 July Cotswold Farm Park and 28-29 Jul Landsdown, Bath / Intermediate 21-22 Jul Coates, Cirencester 2 day course £99 Book ahead to avoid disappointment

Blacksmithing taster day 15 Sep Northleach £99

Lime Mortar - beginners 1-2 Sep Ebworth Centre

Green Woodworking 14-15 Jul Limpley Stoke, Bath £99 for 2 day course

For further details call David Molloy on 01451 862000 or david.molloy@cotswoldsaonb.org.uk or visit www.cotswoldsaonb.org.uk

Bath

Theatre Royal

The School for Scandal 5-21 Jul 7.30pm / 8pm £15-£33.50

Summer season:

Hysteria starring Anthony Sher 26 July - 18 Aug

The Tempest starring Tim Pigott-Smith 23 Aug - 8 Sep

Peter Pan 22-26 Aug

The Transformation Season : The Welsh Boy; deadkidsongs;

The Double

Book ahead for: Rough Justice; Relatively Speaking; Good Grief; Mansfield Park; The Ladykillers; The Plough and Stars; The Judas Kiss; Driving Miss Daisy; Alvert Herring ; The Lighthouse

For further details call 01225 448844 or visit www.theatreroyal.org.uk

Slimbridge

Wildfowl and wetlands centre

Landrover Safaris every weekend and daily in school holidays 11am & 2pm £5/£3 chd - book tours with David Bell 01453 891 223

Nature Detectives every weekend and daily in school holidays Free after admission

Slimbridge Wetland Centre

For further details call 01453 891223 or

email elleanor.wise@wwt.org.uk or visit www.wwt.org.uk

Fairford

Royal International Air Tattoo at RAF

Fairford Sat 7 - Sun 8

Sat 7 - Sun 8 July 07.30 - 8.30pm £39 including car parking / unders 16s free with adult ticket holder Advance ticket sales only buy online or from a branch of Barclays Bank

For further details call 0800 107 1940 or visit www.airtattoo.com/airshow

Lackham House, Lacock

Shakespeare Live Open Air Theatre

Twelfth Night 9 - 14 July £12-20

For further details call 01225 722987 or visit www.shakespearelive.com

Hatherop Castle School

Cotswold Arcadians Open Air Theatre

The Comedy of Errors Mon 23 - Sat 28 July Bring a picnic £16- 18 / £14 / £8

For further details call 01285 898019 or visit www.arcadians.org

Iford

Iford Arts Festival

Opera & Music Festival July - Aug Opera: Falstaff (Verdi) 7 - 21 July; Susanna (Handel) 28 Jul - 8 Aug Picnic Proms Fri 10 Aug Final Fling - Sat 11 Aug

Iford Manor For further details call book via the Theatre Royal Bath Box Office 01225 44 88 44 or visit www.ifordarts.co.uk

Longborough

Festival Opera June - July

Götterdämmerung 17,19,22 and 24 Jul

Download an entry form from website

Young Artists present Sweeney Todd 28-29 Jul

For further details call 01451 830292 or visit www.longboroughopera.com/

Bishops Cleeve

Vintage Sports Car Club's annual

Prescott Speed Hill Climb

over 260 pre-war vintage cars race 4-5 Aug £5-£15 (Under 16s free) - cheaper if bought in advance from www.vsccl.co.uk

Prescott Lodge

For further details call 01608 644888 or visit www.vsccl.co.uk

Gatcombe Park

Festival of British Eventing 13-15 July in 2012 due to the Olympics 8-5pm £12-18, family tickets available from £39

For further details call 0871 789 1423 or visit www.gatcombe-horse.co.uk/

Cheltenham Music Festival

Varied programme of talks and events featuring all types of music 4-15 July Various locations in Cheltenham

For further details call 0844 576 7979 or visit www.cheltenhamfestivals.com/music

Bristol

Bristol Harbour Festival

20 - 22 July Free events and entertainment all weekend see website for details

For further details call 0117 922 3287 or visit www.bristolharbourfestival.co.uk

Long Ashton

Bristol Balloon Fiesta

Thurs 9 - Sun 12 Aug Mass launches Thurs - Sun at 6am and 6pm. Nightglow mass launches on Thurs & Sat at 9.30pm Red Arrows display Sun 5pm Free entry - car parking £6 if bought in advance, £10 on the day

Mass ascents daily at 6am and 6pm / Nightglows 9 & 11 Aug at 9.30pm

Ashton Court Estate, For further details call 0117 953 5884 or visit www.bristolballoonfiesta.co.uk