

The Grapevine

THE NEWSLETTER FROM HAMPTON LUCY, CHARLECOTE AND
LOXLEY PARISHES

Issue No: 150

June 2013

Charles Church Plans Under Scrutiny

An extra-ordinary meeting of Hampton Lucy Parish Council was held in the village hall on Wednesday, 15 May, when a big turnout of residents attended and the planning proposals by Charles Church Homes Ltd were discussed at length. Following these discussions, the Clerk will be writing to Stratford District Council to specifically object to the planning dispersal strategy. The Parish Council will also apply for Hampton Lucy to be removed from the list of Local Service Villages, and will present the clear arguments for this. Clarification will be requested on the number of new houses currently 'allocated' to Hampton Lucy under current planning guidelines. In response to a suggestion at the meeting we will also write to Miss Creak, asking her to withdraw from the agreement with Charles Church. The Council will be in touch with Charles Church and their agents, asking them to present their revised plans as soon as possible and before they are submitted for planning approval. The village hall will made available for a Saturday presentation, when more residents will be able to attend. Once those revised plans have been scrutinised, the Parish Council will be in a better position to submit clear objections in the strongest terms. Alf Rajkowski has kindly offered to recommend a planning consultant to give expert advice, for which we are very grateful. The Parish Council is acutely aware of the strong feelings that the Charles Church proposal has aroused, and will do everything possible to defeat it, but it will not be easy. A full list of the objections logged so far can be obtained by e-mail from the Parish Clerk, Mike Woodman. If you wish to receive regular updates by e-mail and have not yet given him your e-mail address, contact him on michaelwoodman202@btinternet.com The community will be kept informed.

SM

Romeo, Romeo, Wooffer Art Thou? (...geddit?)

Romeo?

At the Hampton Lucy Annual Parish Meeting on 8 May, Jackie Horton drew attention to an appeal for a fund-raising campaign for Guide Dogs. The plan is to collect money in the Stratford-upon-Avon district to help to buy, train and maintain guide dogs, with the added caché of giving them a Shakespearian name. Schools, workplaces and individuals are invited to take part in this worthwhile scheme and donations can be made online, in cash or by cheque.

Donations online to: contact.shakespearepups.co.uk You can also donate with

cash at Spoonfuls Café, Martin McColls, or Edwards Estate Agent, all in Stratford-on-Avon, or by cheque payable to 'Guide Dogs' and sent to Shakespeare's Puppies, Guide Dogs, Warwick New Road, Leamington Spa, CV32 6AH. Telephone: 07955 218781. The lifetime cost of a guide dog is nearly £50,000 so all contributions will be greatly appreciated! Woof - says Romeo!

Juliette?

AJW

The Grapevine is One Hundred and Fifty Issues Young!

This edition of *The Grapevine* marks the one hundred and fiftieth consecutive parish newsletter for Hampton Lucy, Charlecote and Loxley. This is a great opportunity to thank everyone who helps with its production, proof-reading, printing and delivery house to house. We are lucky to have many regular contributors whose names are listed each month and without whom the pages would be very empty. Rev'd David Jessett and Rev'd Cathy Davies deserve special mention for their support, their regular letters and notices, and for putting up with the editor's constant badgering about copy deadlines! Once edited and set out, the proof copy is carefully checked by Ken Cockshull, our former editor, and proof-read by Alan Scaife and Jackie Williams before being printed by Philip Wright-Howarth's firm, 'Think, Design and Print' which, I'm sure you will agree, does an excellent job. Helen Sill then takes over the reins and counts, sorts and distributes the bundles of copies to the hard-working delivery team, really too numerous to list here, but whose help is very much appreciated. All this ensures that each household throughout the three villages receives a free copy through their letterbox. This is only possible thanks to the unfailing financial support of the two Parish Councils, one Parish Meeting and the three Parochial Church Councils. In addition, we are very fortunate to have the support of regular advertisers from the local community, without whose patronage finances would be very tight. It would also be invidious not to thank all of the those who have worked on *The Grapevine* in the past and who set the gold standard. Thank you, one and all, and do please keep sending in your items each month. *Grapevine* only exists for us to pass on Parish news within the three villages, along with notices, news and gossip, so the floor is yours. Without your contributions the newsletter would be very boring! (*I heard that...!*) AJW

Rev'd David Jessett
The Rectory
Church Lane
Barford
CV35 8ES
Tel: 01926 624238
E-mail: rectory@barford.org.uk

The Parish Letter

Rev'd Cathy Davies
3 Wilkins Close
Barford.
CV35 8EX
Tel: 01926 624139
Working days:
Wednesday, Thursday
and Sunday.
E-mail: Revcatyhdavies@aol.com

Dear Friends

I was really struck by part of a motto for a secondary school the other day – '*looking beyond ourselves*'. In the intensity of a school community, or any community, it is a really hard thing to do and a wonderful goal to have.

It cropped up again a few days later ironically – people looking beyond themselves – when an email came through asking for urgent help. It was from an organisation passing on a request from Christians in Syria. On 22 April, two of their Archbishops were kidnapped on their way back from a humanitarian mission on the Turkish border and no more has been heard of them. It is hard to believe that the civil war has been going on for two years now, at the cost of more than 70,000 lives so far. Life seems to be precarious for the Syrian population in general but particularly for religious minorities, many of whom have suffered violence or are now refugees in neighbouring Jordan. What was so striking about the

appeal was that the Christians in Syria seemed to see no distance between themselves and people all around the world. The appeal was direct and personal. They didn't ask for money or military intervention. They asked for something we can all offer – a prayer. And it wasn't so much for themselves but for their country: that somehow even the first steps towards dialogue could begin and the tide of violence start to turn.

Their example encourages us to *look beyond ourselves* towards Syria and perceive no distance and no difference – to see brothers and sisters of the same Christian family; or if that does not move you, brothers and sisters of the same human family who desperately need a moment of our time; a simple thought that will cost us nothing.

Love and prayers,

Cathy

News from the Parishes

A complete list of church services, including those at Barford, Wasperton and Sherbourne, is displayed on the notice board in your church.

Cathedral Liaison Officer's Report

The new Dean has been in his post for four months and recently attended a meeting of all Deans entitled 'Church and State', which included a meeting with The Lord Chamberlain and The Speaker of the House of Commons. The Dean has highlighted his six priorities: Prayer & Worship, Finance, The City of Coventry, The County of Warwickshire, The Diocese of Coventry, and the National and International Community of the Cross of Nails. It costs £3,000 a day to run the cathedral. There are, at present, one hundred and thirty Cathedral Liaison Officers. The Dean is very keen to visit parishes and would welcome invitations to attend events or services. Ms Christine Doyle, Director of Tourism, reported that there were 31,080 visitors to the cathedral in 2012 with a retail income of £49,990. It was hoped to increase this number in 2013, and there is now an 'on-line' shopping facility with an extended range of souvenirs available. Different cathedral 'trails' will be set up throughout the year as part of the family experience. Other events will include 'Make & Take', 'Why do vicars wear funny clothes?' and a 'Book Worm Weekend'. Evening tower visits will be offered to coach tour organisers. New layout plans of 'Cathedral Zone' are being prepared along with improved signage. Please make a note in your diaries for: 'Meet the Dean', The Very Rev'd John Witcombe, with a Eucharist service, a tour of the cathedral followed by afternoon tea on Saturday, 12 October at 2.30pm.

DH

The 3P Prayer Group

The 3P Prayer Group will meet on Thursdays, 6 June, and 27 June, 7.30pm for 7.45pm, at the home of Janet and Duncan Fairfax-Lucy, by their kind invitation.

NS

A Quiet Morning: In the steps of St Clare of Assisi ...

Saturday, 22 June, 9.30am to 2.00pm at The Field House, Allimore Road, Alcester, B49 5PR. There will be images from Assisi and the story of St Clare as springboards into quiet and space in the lovely surroundings of The Field House. £10 per person including coffee and lunch. For information or to reserve a place. Please contact Rev'd Cathy Davies, (details at the top of this page). *This is a repeat of the Quiet Morning held on March 26th, 2013.*

Rev'd CD

The next **Grapevine** will be the double July/August edition and the copy deadline will be **Monday 10 June**. It will be published on the village websites by 17 June, with printed copies delivered some time after 24 June.

AJW

Wellesbourne & District Lions Club

The biggest event of our calendar, the raft race, will be taking place on Sunday, 23 June. The race is scheduled to start at 9.00 am from Wasperton and finishes opposite Shakespeare's theatre in Stratford-upon-Avon. We are hoping for a good turnout of rafts this year and, if you are up for the challenge, there is still time to enter. A dedicated website gives full details of how to enter: www.rafrace.org.uk. If you are not planning to take part then please come along and watch the race. The aim of the event is to raise money for local charities. This year's main sponsor is, 'Dogs for the Disabled', a really worthwhile charity, offering amazing support to people with severe mobility difficulties. The web-site gives you the chance to sponsor a raft or make a general donation, so even if you can't come along on the day, then please consider making a

donation. The Lions' wives and partners will be holding a tea and cakes afternoon to support the Alzheimers Society, on Saturday, 29 June at 42a River House, Willow Drive, Wellesbourne between 2.00pm and 4.00pm. We look forward to seeing you there. Finally, I wrote last month about our Rural Fayre, which is making a comeback after a few years' absence from our calendar. Plans for the event, which will take place at Wellesbourne Watermill, on Sunday, 1 September, are progressing well. More information will follow later so please, for now, note the date in your diary. **AS**

Loxley WI

On Thursday, 9 May, the members of Ashorne and Loxley WI discussed this year's Resolution on the decline of our high streets and town centres. It would seem to be an insoluble problem, and voting was delegated to our representatives at the Cardiff AGM, who will vote on our behalf after listening to further talks and discussions. Our next meeting will be Members' Night on Thursday, 13 June, in Loxley School, starting at 7.30 pm, when the Loxley WI members will be giving the committee a well-earned break. They have organised an evening of 'Creative Jewellery' and, for £2, members will be able to create a pair of earrings to take home - sounds fun. **MLC**

Hampton Lucy and Charlecote WI

A good number of members turned out for the Resolutions Meeting on Wednesday, 1 May. The first proposed was '...to support high street shopping in its decline'. This was passed unanimously, as was the second resolution, a proposal for constitutional changes for the National Federation. These votes will be taken forward to the NFWI Annual Meeting in June. The evening concluded with a showing of the video of the 1999 'Farewell to the Century Pageant' on the big screen! Originally produced and researched by Kath Clarke and involving twenty members in a live performance to depict clothing through the decades, it also featured important events, royal happenings, and inventions from a century which had seen more changes than any other. Appropriate music rang out as each decade unfolded, starting in 1900. The stage setting was enhanced with a background of newspaper headlines, from Florence Nightingale's death in 1910 to that of Princess Diana in 1997. Members enjoyed reminiscing and were entertained with nostalgic memories of a bygone century! We next meet on Wednesday, 5 June, for Members' Night. **KCI**

Charlecote Park

At last! The final book has been returned to its rightful place in the library, and the disruption caused by the electrical work is almost a thing of the past. This has been a very good opportunity for every single item to be closely examined and replaced in good order. Meanwhile, outside in the park, over one hundred and twenty lambs have been born this year, including several sets of twins and some triplets, showing what good condition the ewes are in. On Thursday, 6 June, there will be a 'Ramble with the Ranger' at 2.00pm, meeting outside the Victorian kitchen for a guided walk through the parkland. No need to book, but normal admission charges apply. On Sunday, 16 June, the 'Walk with the Gardener' at 2.00pm will include a tour of the grounds, covering the history of the gardens, current developments and plans for the future. Again, there is no need to book. The 37th Lions Charity Raft race takes place on Sunday, 23 June, and on the same day there will be a Singer car rally at Charlecote, so you can see both on one visit. For further information call Charlecote Park on 01789 470277 or visit the website www.nationaltrust.org.uk/charlecote. **SF**

Well, it is Spring - or at least it's meant to be!

Residents of Hampton Lucy may not be aware that there are free passes available for visiting Charlecote Park, but not including entry into the house. For details, please contact Mike Woodman, Parish Clerk, on 841205. **AJW**

Lucy Lads do Jaguar

The car's the star— 'The Lads' pose with the 'F Type'.

On a sunny 2 May, 'The Lucy Lads' visited the Jaguar factory at Castle Bromwich. During the Second World War, thousands of Spitfires and Lancaster bombers were produced there, commemorated by the elegant 'Spitfires' sculpture on the nearby traffic island. In a custom-built and very smart Visitor Centre we were greeted by the manager, Julie Bartholemew, and shown a short film, giving us an insight into Jaguar Cars. Then, wearing our 'high viz' jackets and with radio earpieces tuned in to our guide, Graham, we were given a tour of the production line for the brand new 'F-Type' sports car, with the very first cars being built for their new owners. We had a great view of the whole process of production, starting with the fabrication and construction of the aluminium sections. We then made

our way through to the assembly section where wonderfully hyperactive robots were busy manoeuvring, riveting and bonding the large sections at high speed with consummate ease and precision - compulsive viewing! We visited the paint department, where much of the preparation and finishing is done meticulously by hand, before reaching the production line to watch the body, engine, drive-train, interiors and complex electrical looms being assembled by the engineers to create the finished vehicle. Every car produced is unique to a particular customer, with the individual specifications for engine types, colour, wheels, interiors and detailing all achieved on a single production line! The overall impression was one of quiet, purposeful and highly organised industry, a far cry from the noisy, messy car factories of Red Robbo's years, (*remember him?*). It was good to talk to the highly skilled engineers who are enthusiastic and committed to their work and clearly proud to be associated with the Jaguar marque. And what a stylish machine the 'F-Type' is; a state-of-the-art aluminium-bodied speedster, albeit at a price to match! Order books speak loudest, however, and Jaguar is now selling more cars over the whole model range than it has ever done. Equally importantly, they are making a good profit! 'The Lads' all returned home with a complimentary souvenir book on the history of the Jaguar factories, probably mulling over whether the pension would run to a Jaguar as well as, or instead of, a Robinson helicopter. (- see *February Grapevine!*)

AJW

Carers' Week – 'Prepared to Care'

Did you know that at least 6000 people take on a caring role every day, and there are over 6.5 million carers in the UK. **Carers 4 Carers** supports carers in Kineton and the surrounding rural area, and we meet on the fourth Friday of each month at Kineton Methodist Church Hall. Every year, Carers' Week aims to raise the profile of carers, helps them to access the necessary support and information, highlights the challenges they face, and campaigns for sustainable funding for services and support. This year's theme is 'Prepared to Care?'. On Saturday, 15 June, the group will be holding its own Carers' Week event in the Church Hall, from 10.00am until 1.00pm, providing an opportunity for people to find out from a variety of charities and organisations what support is available. There'll also be a chance for a carers' mini-treat offered by Tranquil Beauty of Wellesbourne. Look out for details on posters, check the website, or phone 01926 640203 for up-to-date information. You will be warmly welcomed.

GGs

An Appeal

There are plans to open the Fosse Food Bank at St Peter's Church in Kineton during May and the organisers would welcome your help with donations. Required are milk (UHT or powdered), sugar, fruit juice cartons, soup, pasta sauces, tinned sponge pudding, cereals, tinned rice pudding, tea bags/instant coffee, instant mash potato, rice and pasta, tinned meat/fish, tinned fruit, jam, and biscuits or snack bars. Jackie Williams of Tudor Cottage (next to the Village Hall), Hampton Lucy, will leave a basket in her porch for donations and will arrange transport to Kineton. Please be generous and maybe buy an extra item or two at the supermarket to help to support this appeal.

JTS

It Floats My Boat!

A team of dads from Hampton Lucy School will once again take to the water in June for the annual Wellesbourne and Shakespeare Lions Raft Race. Construction of the themed raft is well under way, and the team are seeking sponsorship to help them reach their fund-raising target. Half of the money they raise will go to the Friends of Hampton Lucy School, which funds improvements in the learning environment to directly benefit all children at the school, and half will go to the Lions' chosen charity, which this year is 'Dogs for the Disabled'. Don't forget to come along on the day, 23 June, to cheer them on! Visit: <https://mydonate.bt.com/events/2013hlsrafrtrace/98039> to sponsor. (See page3.)

EH

RUNABOUT TAXIS

- Wellesbourne, Kineton, Ettington, Loxley & Surrounding Villages
- 8 Seater Available • Competitive Village Rates
- Business /Account Customers Welcome
- Airport / Station / Hotel Transfers

Private Hire Advanced Bookings
Email: runabout@inbox.com
www.runabout.me.uk

Call: 07702 941748

Home Instead SENIOR CARE®

To us, it's personal.

From a couple of hours a day to full time care our home care is designed around you.

- Companionship
- Local transportation
- Light housekeeping
- Specialist dementia care
- Meal preparation
- Shopping & much more

Call us in confidence on 01789 20 40 40

www.homeinstead.co.uk/warwickshire

Hampton Lucy website:
www.hamptonlucy.net

The Notice Board

The Loxley website:
www.loxleyvillage.com

The Charlecote website:
www.charlecote.org.uk

The Grapevine is published in colour each month. To view the colour edition visit either the Hampton Lucy or Loxley websites, or request an e-mail copy.

Hampton Lucy
Ladies Coffee and Cakes
Meet in The Boar's Head, Hampton Lucy,
Tuesday, 4 June at 10.30am.

"The Lucy Lads"
will meet at The Boar's Head
on Thursday, 6 June, at 11.30am.
All 'Lads' at heart are welcome

AFTERNOON TEA AT THE MALT HOUSE
CHARLECOTE, CV35 9EW
SATURDAY 1 JUNE
2.00PM - 4.00 PM IN THE GARDEN
£4 INCLUDES TEA AND CAKE
RAFFLE
CONTACT **KATRIONA COLLINS** ON **07779 354159**
All proceeds to Parkinson's UK

Aspects of Propagation.

with Gwyn, Head Gardener,
at Armscote Manor
for this popular day workshop
Thursday, June 6th
By very kind invitation of Deborah Williams
call Deborah or Madelaine on 01608 682375

CHARLECOTE MILL - OPEN DAYS

SPRING BANK HOLIDAY: MONDAY 27 MAY
SUNDAY 2 JUNE
REFRESHMENTS AVAILABLE
VISIT A UNIQUE COMMERCIAL WATERMILL WORKING
MUCH AS IT DID 200 YEARS AGO
£2.50 FOR ADULTS, £1.50 FOR CHILDREN, £2.00 FOR OAP'S

WELLESBOURNE AIRFIELD

SUNDAY, 16th June

WINGS AND WHEELS

Gates open 10.00am

Featuring Vulcan XM655

'Slow Taxi 11.30 am', 'High Speed TAXI' 2.00pm
plus Classic Cars, Military Vehicles, Ground Displays
Pleasure Flights and Refreshments.

Adults £5, (under 14s free)

Free Parking - please use the market entrance

BARN DANCE

Ettington Community Centre
Saturday, 8 June, 7.30pm to 11.30pm

Tickets £12.50

from Hampton Lucy School Office

- PLOUGHMAN'S SUPPER -

- PUDDING - LIVE MUSIC - FUN -

Friends of Hampton Lucy School: 07905 444216

Valefresco

Open Farm

Sunday, June 9, Old Pastures Farm
Stratford Road, Hampton Lucy
Open from 1.00pm - Free Admission

Salad growing at its best!

"Looking for Happiness"

An Evening with Gyles Brandreth
Saturday, 22 June, 8.00pm at Barford Church
Tickets: £15.00 (includes canapés and a glass of wine)
For details, email Alycia Timmis on:
desksetmedia@gmail.com

Our correspondents this month are:

MLC - Margaret Clayton; KCI - Kath Clarke; Rev'd CD - Rev'd Cathy Davies; GGS - Gillian Grayson Smith;
DH - David Hill; EH - Emma Holland; SF - Shiela Freeman; SM - Sue Main;
NS - Nicky Steel; AS - Andy Stokes; JTS - Janet Tilden-Smith; AJW - Jeremy Whyman.

Grapevine contact details: **Grapevine copy by the 10th of the month please** with a contact telephone number,
to: Jeremy Whyman, 9 The Langlands, Hampton Lucy CV35 8BN. Tel: 01789 470911 e-mail: grapevine46@btinternet.com
For advertising contact: Jackie Williams, Tudor Cottage, Hampton Lucy. Tel: 01789 841155. e-mail: jacwil@btinternet.com

Police: Police enquiries: 01789 842114. e-mail: wellesbourne.snt@warwickshire.police.uk
Website newsletter, with regularly updated local information: www.saferneighbourhoods.co.uk

Church Services

June 2013

2 June	The First Sunday after Trinity			
9.30am	Charlecote	Morning Worship	CW	
9.30am	Loxley	Holy Communion	BCP	
6.00pm	Hampton Lucy	Holy Communion	CW	
9 June	The Second Sunday after Trinity			
9.30am	Hampton Lucy	Family Service		
11.00am	Charlecote	Holy Communion	CW	
6.00pm	Loxley	Evensong	BCP	
16 June	The Third Sunday after Trinity			
9.30am	Charlecote	Holy Communion	BCP	
9.30am	Hampton Lucy	Come and Worship	CW	
11.00am	Loxley	Family Service		
23 June	The Birth of John the Baptist			
8.00am	Charlecote	Holy Communion	BCP	
11.00am	Loxley	Matins	BCP	
6.00pm	Hampton Lucy	Evensong	BCP	
30 June	Patronal Festival of St Peter			
10.00am	Hampton Lucy	Holy Communion	CW	

For your diary - June 2013

Sat 1	Hampton Lucy Village Hall Midsummer Clean, 9.30am to opening time!		
Sat 1	Afternoon Tea at the Malthouse, 2.00pm to 4.00pm, Notice Board.		
Sun 2	Charlecote Mill Open Day, 11.00am to 5.00pm, Notice Board.		
Tues 4	Ladies' Coffee and Cakes, The Boar's Head 10.30am. Notice Board.		
Tues 4	Keep Fit, Hampton Lucy Village Hall, 7.30pm. All welcome.		
Wed 5	Tai Chi, Hampton Lucy Village Hall, 9.00am to 10.00am.		
Wed 5	Hampton Lucy and Charlecote WI, HL Village Hall, 7.30pm, page 3.		
Thur 6	'The Lucy Lads' meet at The Boar's Head, 11.30am, Notice Board.		
Thur 6	'Aspects of Propagation', Armscote Manor, proceeds to SHN, Notice Board.		
Thur 6	'Ramble with the Ranger' Charlecote Park, meet 2.00pm, Notice Board.		
Thur 6	3P Prayer Group, Janet and Duncan Fairfax-Lucy's home, 7.30pm for 7.45pm		
Sat 8	Barn Dance, Ettington Community Centre, 7.30pm to 11.30pm, Notice Board.		
Sun 9	Valefresco Open Farm, gates open from 1.00pm, Notice Board.		
Mon 10	Copy deadline for the July/August edition of <i>The Grapevine</i>.		
Tues 11	Keep Fit, Hampton Lucy Village Hall, 7.30pm. All welcome.		
Wed 12	Tai Chi, Hampton Lucy Village Hall, 9.00am to 10.00am.		
Thur 13	Loxley WI, Members' Night, Loxley School, 7.30pm, page 3.		
Mon 10	Wellesbourne & District Lions Club, Connie Club, 8.00pm, page 3.		
Tues 11	Dene Valley U3A, St Peter's Church, Wellesbourne, 2.00pm, (visit website).		
Sat 15	'Carers4Carers', Kinton Methodist Church, 10.00am-4.00pm, Notice Board.		
Sun 16	'Wings and Wheels', Wellesbourne Airfield, from 10.00am, Notice Board.		
Sun 16	'Walk with the Gardener', Charlecote Park, 2.00pm, Notice Board.		
Tues 18	Keep Fit, Hampton Lucy Village Hall, 7.30pm. All welcome.		
Wed 19	Tai Chi, Hampton Lucy Village Hall, 9.00am to 10.00am.		
Sat 22	'Looking for Happiness' with Gyles Brandreth, St Peters, Barford, Notice Board.		
Sun 23	Lions' Raft Race, begins at Wasperton from 9.00am onwards, Notice Board.		
Mon 24	Wellesbourne & District Lions Club, Connie Club, 8.00pm, page 3.		
Tues 25	Keep Fit, Hampton Lucy Village Hall, 7.30pm. All welcome.		
Wed 26	Tai Chi, Hampton Lucy Village Hall, 9.00am to 10.00am.		
Thur 27	3P Prayer Group, Janet and Duncan Fairfax-Lucy's home, 7.30pm for 7.45pm		
Sat 29	Hampton Lucy Garden Party, Tudor Cottage, Hampton Lucy, 2.30pm.		
Sat 29	Lions' Tea and Cakes, River House, Wellesbourne, from 2.00pm, Notice Board.		

Local Service Providers

R. Turner

CHARLECOTE CHAIRS

Specialist in re-upholstery and restoration of cane and rush seating

Tel: 01926 624077

Mobile: 077685 71593

H T WILLIAMS PEST CONTROL

Rats, moles, mice, wasps, ants, insects

Tudor Cottage, Church Street

Hampton Lucy

Telephone: 01789 841155

L Brooke Joynson

CABINET MAKER AND JOINER

All aspects of woodworking undertaken

Phone 01926 842547 or 07909 901989

for further information and advice,
and for a free quotation

Hunscote Farm Shop

Stratford Road, Wellesbourne

Tel: 01789 840240

'A Farmer's Market on your doorstep'

Open Monday to Thursday

8.00am to 5.30pm

Friday and Saturday

8.00am to 6.00pm

SUSAN ENGLAND MCSP

Chartered Physiotherapist

Registered with the Health Professions Council

Hampton Corner, Warwick Road,

Stratford upon Avon, CV37 0NZ

Tel/Fax: 01789 263891

Charlecote Village Books

Borrow fascinating books on life in Charlecote from 11th Century to the present day

All we ask is a modest donation to village hall funds

Call Beryl Penn on 841487

Jane Hamilton-Smith
Flowers

Experienced Wedding and Event Florist

Telephone: 01789 731922

E-mail: mjhamilton_smith@hotmail.com
Facebook.com/JaneHamiltonSmithFlorist

David Clarke
PHOTOGRAPHER

Creative & Inspirational
Still & Video Photography

www.dcp.uk.com

01789-470194,

Mobile: 07976-239916

Stripes Garden Maintenance

Grass Cutting, Hedge Trimming,

Patio Cleaning,

Garden Furniture Cleaning. No job too small.

Local reliable service.

Call Chris Clarke, 01789 295909

Mobile: 07984 960956

e-mail: stripeschris@aol.com