
MARCH 2020
The Valley & Valence Parish Magazine for

Winterborne St. Martin • Winterbourne Steepleton • Winterbourne Abbas • Compton Valence

T H E

M A G A Z I N E
VV&

V&V MAR20.indd 1V&V MAR20.indd 1 16/02/2020 13:0116/02/2020 13:01

A TRADITIONAL VILLAGE FREEHOUSE, RESTAURANT AND B&B

The Brewers ArmsThe Brewers Arms
M A R T I N S T O W N

TEL: 01305 889361 • WEB: theb rewersa rms .com

The Brewers Arms, Martinstown, Nr Dorchester DT2 9LB

What’s on at the Brewers Arms this month?

15% OFF TAKEAWAYS!

�����������������������������
��������������
����	�
�	���	�����
�������������������������������������
��������

��	�����
���
����������	��������������������	�����������������������������	���������

•���������������������������������•�

������������������		�������

�������������������•��•������������•�••��

•	����� ����­	�
�� �€�����€��	�• �‚ƒ„���•��������������������������•

…��������������������
��	���������	�� ����

V&V MAR20.indd 2V&V MAR20.indd 2 16/02/2020 13:0116/02/2020 13:01

3

NEWS & ARTICLES FOR THE V&V PARISH MAGAZINE

It would be much appreciated if copy is supplied electronically as a text doc. (Microsoft

Word etc.) with any accompanying images as JPEG �les to the address BELOW.

ALL COPY MUST REACH ME BY 5pm on 15th (LATEST) OF THE PRECEDING MONTH

in order to be included in that issue.

T H E

M A G A Z I N E
VV&

ADVERTISING IN THE V&V PARISH MAGAZINE • Rates and Contact details

Current rates & speci�cations enquiries, and advertisement copy for each month’s issue to:

Graham Herbert, 1 Cowleaze, Martinstown, DT2 9TD

Tel: 01305 889786 or email: info@valleyandvalence.co.uk

The Valley & Valence
Parish Magazine for

Winterborne St. Martin
Winterbourne Steepleton

Winterbourne Abbas
Compton Valence

����������

V&V MAR20.indd 3V&V MAR20.indd 3 16/02/2020 13:0116/02/2020 13:01

4

THOUGHTS
FROM THE
DESK OF...
Rev. Jean
Saddington

I was on a ‘Rural Residential’ course this week with rural vicars from across
Dorset. These occasions are always interesting in a number of ways and
this time the Bishop of Sherborne in her opening address reminded us that
we (the Church) should be a ‘non-anxious presence’ in our communities.

There does seem plenty to worry about these days both nationally
and globally. Then take into account our personal issues about health,
relationships, money etc. and it does seem that there are a multitude of
reasons to be anxious.

Corrie Ten Boom, writer and survivor of a concentration camp, said, “Worry
does not empty tomorrow of its sorrow; it empties today of its strength”.
Wise words, and yet we still worry.

There is a passage in St Matthew’s gospel (Chapter 6, 25-end) where Jesus
tells us not to worry about our life, what we will eat or what we will drink,
or about our body, or what we will wear. And he asks, “Can any of you by
worrying add a single hour to your span of life?” Wise words, yet we still
worry.

Perhaps the problem with us so-called intelligent beings is that we think
too much. We are too self-reliant. We just don’t trust in God enough. In
the book of Isaiah its says, ‘You (God) keep in perfect peace him whose mind
is stayed on you because he trusts in you.’ (Isaiah 26.3). In other words,
although the things that worry us are still there, God will give peace to those
who trust in Him. If we turn to him in our anxiousness God will give us the
peace not to worry.

There has been more than one song that includes the lyrics, ‘What’s the use
of worrying?’ (answers on a postcard!) but it’s a fair question and we know
that all the worrying in the world will not only fail to make things better but
will very probably make them worse. Many things may prey on our minds,
troubling us by day and disturbing our sleep at night. So does God have an
answer? Yes…and no. He is not some celestial bodyguard, protecting us
from danger and misfortune. Jesus doesn’t tell us not to worry because
there’s nothing to worry about, but because our hope lies in the love of God.
God doesn’t promise immunity from the things that go wrong in life but
whatever life may bring, he’s in it with us, able to strengthen, comfort, bless,
enrich – bringing joy even in sorrow, hope in despair and light in darkness.
Next time you’re worried then, remember this: though much can touch the
body, it will never harm the soul.

Yours in Christ
Jean, Team Vicar

V&V MAR20.indd 4V&V MAR20.indd 4 16/02/2020 13:0116/02/2020 13:01

5

The Parishes of The Winterbournes & Compton Valence

TEAM RECTOR
Vacancy

TEAM VICAR
Rev’d Jean Saddington (01305 889992)
Available on: Tuesdays, Wednesdays, Thursdays & Sundays	
On other days please contact one of the Church Wardens for all parish matters.

LICENSED LAY MINISTER
Allen Knott (01305 267217)

The Parish of the Winterbournes
There is a single Parochial Church Council for Martinstown, Steepleton and Abbas but each parish church retains its
own local church committee.

Churchwardens – Dick Corbett-Winder (889410), Ellie Sturrock (07980 089470),
 Joy Parsons (889611), Roddy Kilpatrick (889238)
PCC Hon. Secretary 	 – Alison Crawford (889377)
PCC Hon. Treasurer 	 – Bruce Robertson

The Parish of Saint Thomas of Canterbury, Compton Valence
Churchwarden & Treasurer – Jeremy Russell (01308 482227)
Churchwarden & Secretary – Peter Steel (01308 482782)
Dorchester and The Winterbournes Team Website: www.dorchesteranglican.info

Any of the above can be approached in the �rst instance for Baptism, Marriage, Home Communion or just a visit and they would welcome being told
when anybody has been bereaved or is ill. They have answerphones for you to leave a message.
If you want us to remember anything or anyone in the public prayer of the Church, we would be glad to do this as long as permission of the person
involved is assured.

ASSOCIATE PRIEST
Rev’d Jo Lacy-Smith (01305 889476)

†������‡‡��� �	�� at 5pm
����������������
������������
�
A quiet, informal service centred on worship, prayer
and the bible. We will begin with light refreshments,
followed by music led worship at 5.15.

All welcome...

Weymouth Food Bank
Thank you all so much for your continuous and very generous support. It is only with help like this that we
can help so many folk in need. During 2019 we helped 2,239 adults and 1,533 childre4n, a total of 3,772. This
adds up to 33,948 meals! Our numbers show that we have helped 23.2% more than 2018. Also, 114 Christmas
hampers were distributed. So a huge thank you to all.

����������	�������
•������	�

�����������������	��� ��	�����­������€���������������������‚‚�� ����������������������
������������ƒ�����
�	���	�„�������‚�������…���†�������•������������������������������

V&V MAR20.indd 5V&V MAR20.indd 5 16/02/2020 13:0116/02/2020 13:01

6

	

CHURCH CALENDAR MARCH 2020

Lent Lunches
As in previous years, during Lent, we shall be offering frugal lunches of homemade soup and rolls with a cup
of tea or coffee. The cost will be a minimum of £4 and proceeds will go to the Weymouth Food Bank, the need
for which is continuing to grow. The lunches will be served in the Martinstown Village Hall at 12.30 pm on
Fridays 20th and 27th March. All are welcome and we should love to see some new faces. There is no need
to book, unless you are coming with a large party (in which case please telephone 889910).

In 2019 over £500 was raised for local charities, but we were able to offer two more dates than is possible
this year. If we can achieve larger attendances we may still be able to get somewhere near last year’s �gure.

SUNDAY 1 MARCH – 1ST OF LENT
10.00		 Holy Communion				 Winterbourne Abbas
11.00		 Holy Communion				 Martinstown

SUNDAY 8 MARCH – 2ND OF LENT
08.00		 Holy Communion (BCP)			 Martinstown
09.30		 Holy Communion				 Compton Valence
11.00		 Holy Communion				 Winterbourne Steepleton

SUNDAY 15 MARCH – 3RD OF LENT
10.00		 Holy Communion				 Winterbourne Abbas
11.00		 Worship Together				 Martinstown
18.00		 Taizé					 Winterbourne Steepleton

SUNDAY 22 MARCH – MOTHERING SUNDAY
11.00		 Family Communion				 Martinstown
17.00		 Church@5					 Martinstown

SUNDAY 29 MARCH – 5TH OF LENT
11.00		 Holy Communion			 	 Winterbourne Abbas

��•ˆ���	�����
���	������������
������������‡�������
���•�������
���•�����•�����������•����
ˆ���������‰
���������	������������ ���Š�������������������	���������
������
��������� �����������

Vigil for Refugees and Peace in the Middle East.
Many refugees come from communities destroyed by war as well as places of famine and oppression.
Their journey is perilous and they often get a very mixed reception on arrival to their chosen country.

Before we begin the 20mins silence we read out the identities of ten people who have died on their journey
during 2017 (we have �nished 2019/18). Please help us honour these often nameless people.

6pm on 4th February 2020. Jo Lacy-Smith 889476.

V&V MAR20.indd 6V&V MAR20.indd 6 16/02/2020 13:0116/02/2020 13:01

7

Sponsored Walk in of St. Mary’s Community Project
On the 21st March we have planned a 15 mile sponsored walk in aid of funds for the St. Mary’s Community
Project- creating a space and the rear of Winterbourne Abbas church, with fully accessible toilet, servery,
effective heating and wi-�- for the community to use.

At this stage it is dif�cult to raise large sums of money as we are still applying to the Church of England for
permission to change the inside of the church. And yet we need money to continue preparing for application;
architect’ s fees etc.

So She Caddy and myself are going to walk 15 miles from Abbas to Thomas Hardy’s monument and beyond .

We would like you to sponsor us, sponsor forms will be in the Martinstown village shop and in St. Mary’s
church. Please do drop in and put your name and contact details on the list so we known where to collect your
very generous sponsorship. Many Thanks Jo Lacy-Smith. 889476.

Find us on Facebook
Did you know that the 3 churches in the Winterbournes Parish are now on Facebook? You can ‘like’ and
‘follow’ for news and photos from St Michael’s, St Mary’s and St Martin’s.

Mothering Sunday
Sunday, 22nd March 2020 - 11 am

at St Martin’s Church, Martinstown
You are invited to join us for a special family service

to celebrate Mothering Sunday

Everyone Welcome!
Posies for mums and coffee and cake after the service

V&V MAR20.indd 7V&V MAR20.indd 7 16/02/2020 13:0116/02/2020 13:01

9

FRIDAY
LUNCH
•CLUB•

FRIDAY LUNCH CLUB 2020 DATES:

All are very welcome to our monthly Community lunches in the Village Hall
which are mostly held on the �rst Friday of the month. Dates are:

Friday 6th March, Friday 3rd April (Lent Lunch menu)
Friday 1st May, Friday 5th June, Friday 3rd July, No lunch in August
Friday 4th September, Friday 2nd October, Friday 6th November
Friday 4th December

To book, please telephone Ced on 889438.
We are always pleased to hear from people who’d like to be involved in any way,
from cooking to laying tables.

Please contact Jan on 889738 if you’d like to be involved – we do enjoy ourselves
as well as work!

FUN WITH FLOWERS
Would you like to join us?

We have planned some informal evenings in the Village Hall to be creative,
share ideas and learn new �ower arranging skills. Beginners and those with
experience are all welcome.

We are meeting between 6 and 7.30pm on 12th March and 23rd April to start with.

Cost is £5 to include refreshments and basic materials.

For more information about what you need to bring please contact:
Dawn Gepheart on 07748547708 or dawngepheart@gmail.com
Frances Clifford on 07780441043 or frances_clifford@hotmail.com

The Baby and Toddler group, held on Mondays at the Village Hall,
has recently been generously donated a wonderful sum of money
from the Martinstown Waste Watch group.

The sum of £430 was donated just before Christmas and we
will now be able to spend the money on some fantastic new play
equipment for the children.

The photo shows the children using the new chairs we have been
able to buy because there are so many new members!

As I personally live in Martinstown, I feel hugely proud to be part of
the wonderful community that looks out for all the people who live
here. What a special place to reside.

Many thanks and best wishes
Claire Benson - Baby and Toddler group leader

Baby and Toddler Group thank you!

V&V MAR20.indd 8V&V MAR20.indd 8 16/02/2020 13:0116/02/2020 13:01

9

Regular Group Meetings

For BOOKING information, contact: Ann Matthews –

Tel: 889248 or email: ronann.matthews@btinternet.com

MONDAY

Baby & Toddler Group 	 10.00am - 12noon 	 Contact: Claire Benson - Tel: 07859 849094

Beavers, Cubs & Scouts 	 5.30pm - 7.30pm 	 Contact: Sue Gower - Tel: 01305 889388

Valley Club 	 7.30pm - 10.00pm 	 Contact: Pat Willets - Tel: 01305 568458
(3rd Monday in month)

TUESDAY

Botanical Art Group 	 9.30am - 12.30pm 	 Contact: Pat Allen - Tel: 01308 862063
(term times only)

Dance Group 	 2.30pm - 4.30pm 	 Contact: Ann Matthews - Tel: 01305 889248

Badminton 	 7.30pm - 9.30pm 	 Contact: Trevor Elliot - Tel: 01305 267897

WEDNESDAY

Chair-based Exercise 	 11.15am - 12.30pm 	 Contact: Suzanne Fellows-Joyce
		 - Tel: 01308 281882

W.I. 	 6.45pm - 9.00pm 	 Contact: Rosie Duke - Tel: 01305 889555
(2nd Wednesday in month)

Beginners Dance 	 8.00pm - 10.00pm 	 Contact: Ann Matthews - Tel: 01305 889248

THURSDAY

Art Group 	 10.00pm - 1.00pm 	 Contact: Teresa Blades - Tel: 01305 889947

Dance Group 	 2.30pm - 4.30pm 	 Contact: Ann Matthews - Tel: 01305 889248

FRIDAY

Keep Fit Class 	 10.15am - 11.30am 	 Contact: Suzanne Fellows-Joyce
		 - Tel: 01308 281882

Bingo 	 7.00pm - 9.30pm 	 Contact: Ann Matthews - Tel: 01305 889248
(Every other Friday)

V&V MAR20.indd 9V&V MAR20.indd 9 16/02/2020 13:0116/02/2020 13:01

10

V&V MAR20.indd 10V&V MAR20.indd 10 16/02/2020 13:0116/02/2020 13:01

11

MARTINSTOWN VILLAGE STORE

���‹���•���•••� ­ �‡�Œ����‹����������
�€�••�‚������ƒ‚���•„
�� �

Shop & POST OFFICE
Opening Times
MON-FRI: 8am to 5.30pm
WEDS: 8am to 2.00pm	
SAT: 8.30am to 4.00pm	
SUN: 9.30am to 12.30pm

Closed for lunch Mon, Tues,
Thurs & Fri: 2pm to 3pm

Drinks, light snacks

and cakes
available

I often think how true it is that my shop isn’t just for your
�Z�O�V�W�W�P�U�N���U�L�L�K�Z���H�U�K���[�O�L���7�V�Z�[���6�M�Ä�J�L��

�0���Y�L�U�[���H���Z�W�H�J�L���M�V�Y���H���S�V�J�H�S��� �̂V�V�S���S�H�K� �̀����Z�O�V�^�J�H�Z�L���S�V�J�H�S���J�Y�H�M�[��
�P�[�L�T�Z�����O�V�S�K���T�V�U�[�O�S�`���J�S�H�`��� �̂V�Y�R�Z�O�V�W�Z���H�U�K���O�H�]�L���Z�[�H�Y�[�L�K���H��
�U�L�^���J�V�M�M�L�L���J�V�Y�U�L�Y���L�U�K�L�H�]�V�\�Y�����(�S�V�U�N���^�P�[�O���[�O�P�Z���0���O�V�W�L���[�V��
�T�H�`�I�L���L�U�J�V�\�Y�H�N�L���H���M�L�^���T�P�U�P���J�S�\�I�Z���[�V���T�L�L�[���O�L�Y�L���[�V�V�"���H�U�`��
�P�K�L�H�Z���H�W�W�Y�L�J�P�H�[�L�K��

Best Wishes Karen Barrett
Ž����������
‘�������†����

At our last meeting, on Monday 20th January, we
started the evening with a delicious �sh & chip
supper supplied and delivered by Case & Brewer.
Many thanks to Eileen for organising this supper.
We then enjoyed a presentation by Robin Cook on
“My Life & Times at Harrods Part 2”.

Robin, who was promoted to Chief Buyer at
Harrods, used to frequent the 8474 coffee bar
opposite Harrods, where he met many famous
people including Sylvia Sims, Dave Prowse and
Lance Percival. During Robin’s time at Harrods,
security and shoplifting caused problems. In
the mid 60’s a robbery took place and all the fur
coats in the store were stolen, with access being
gained via the scaffolding surrounding the building.
Consequently, two people had to stay in the building
24 hours a day. A very heavy Lalique crystal horse’s
head and a piano were shoplifted also! Robin left

V
A

LL
E

Y
 C

LU
B

NE

WS

Harrods in 1972 and moved to Charmouth, Dorset
to run three businesses for a friend. Other retail
jobs for Robin included Beales in Bournemouth
and working for Bill Tapper in Wimborne where he
expanded the business to occupy four premises

covering home furnishings, upholstery, a workshop
and removals. Robin spent 32 years in Wimborne
and thoroughly enjoyed working in retail.

Our next meeting will be on Monday 16th March
when we will have our AGM at 7.40pm followed by a
presentation at 8.00pm by Councillor David Taylor
on “Hidden Dorchester” (highlighting the tunnels
under the town centre). Non-members are very
welcome to attend for £3 which includes tea/
coffee and biscuits. Membership fees of £8 per
person will be due on this evening.

Pat Willetts - Tel. 568458

V&V MAR20.indd 11V&V MAR20.indd 11 16/02/2020 13:0116/02/2020 13:01

12

Martinstown Women’s Institute
At our meeting in February we discussed the proposed Resolutions for the
National Federation Annual Meeting in June. Out of the �ve important issues
considered, two emerged as clear favourites: A call to increase potential stem
cell donor registration and the ending of modern slavery.

We looked back at the archives and some of our longstanding members
recalled their early days in Martinstown when meetings were much more
formal and ladies wore hats!

We were very sad to hear of the deaths of two former members this year – Di
Bailward and Ann Singleton and also Terry Hearing (who considered himself an
honorary member!) and was always willing to step in as a speaker. Many of us
recall his brilliant demonstration of how to dress a crab. We send our sincere
condolences and very best wishes to Margaret.

It was good to welcome two new members this month. We meet at 7 pm in the
Village Hall. The speaker on Wednesday 11 March will be Dawn Lawrence whose
talk is entitled “Two Steps Behind” - Endangered Species.

Angela Barrett - Secretary

T H I S M O N T H ’ S N E W S F R O M

• The W interborne C ommunity T rust •
(formerly the Blanchard Trust)

is your local charity which provides grants for essential household items and other living
costs for people/families living in this community and in need of support.
This charity, established in 1804, was originally set up to provide pensions.

Thankfully its remit can be much broader now.
All applications will be considered in complete con�dentially.

For more information or to request support either personally or on behalf of some one else
please contact:

Jan Grif�ths, Secretary on 01305 889738 • j.grif�ths127@btinternet
or Frances Clifford on 07780 441043 • frances_clifford@hotmail.com

A list of all the other trustees can be found on the village website.

The Annual Meeting
for The Winterborne Community Trust

will be held on Friday 13th March at 7pm in the Village Hall. All welcome.

V&V MAR20.indd 12V&V MAR20.indd 12 16/02/2020 13:0116/02/2020 13:01

13

The MILEATERS out and about...
Mileaters enjoy The Sun by Nick Priddle

A rare sunny day welcomed a record 26 Mileaters, and
4 canine friends, for a local walk taking in a
selection of Dorchester’s historical sites.

Weekend rains, courtesy of Storm
Ciara, had put paid to the original
circuit encompassing Poundbury Hill Fort
and the Roman Aqueduct, �ooding the
track to Wrackleford, so we resorted to
Plan B. From the Sun Inn our route took
us to the Roman Town House - the most
complete example in the UK - and then to Hangman’s
Cottage where some ghoulish discussions ensued
on Thomas Hardy’s account of the Victorian “Hanging
Fairs”.

Following the Mill Stream to Fordington’s former
Loud’s Mill, we then squelched across the
water meadows for a coffee break at
Stinsford Church, with its memorials to
Hardy and Cecil Day-Lewis.

Onwards to Grey’s Bridge, to the site
of the former public swimming area in
the River Frome, and across the Dorset
Showground, we eventually arrived back
at our start point, muddy but unbowed.

Having had our �ll of culture for the day we repaired
to the Sun Inn for some well-earned rest and
rehydration.

Easter Chocolate Bingo!Easter Chocolate Bingo!
Fundraising for the children of our local school

on Saturday 28th March 2020
at Martinstown Village Hall
Eyes down at 5:00pm

Please come along to support our...

Winterbourne Valley PTFA hosted...

V&V MAR20.indd 13V&V MAR20.indd 13 16/02/2020 13:0116/02/2020 13:01

The Winterbourne Singers are a group that meets fortnightly to sing
music of many different kinds, both sacred and secular. If you’d
like to try us out, please come along to one of our Friday evening
sessions. We meet in St. Martin’s church from 7 to 8.15 p.m.

Singers are invited to donate £1 each session towards church
overheads, but music is provided. It probably helps if you can read music a little, but that’s certainly not essential.

Our rehearsal dates this month are 6th & 20th March

For any further information, please contact:
Peter Wilkinson - email: p_wilkinson@hotmail.com or Tel: 889077.

14

Have You Bought Your Seeds Yet?

It’s a wonderful feeling to be snuggled up indoors, with cold winds
outside, ordering from your seed catalogue and anticipating the new
season’s joys and, it must be said, occasional disappointments.

Try something new this year. There’s not much point in growing vegetables
that can be easily bought in Tesco’s when a new variety or an unusual colour
will create interest or even excitement. Black always attracts attention at the
Garden Show. A simple egg box �lled with black cherry tomatoes was
impressive a few years ago and so was a magni�cent black chilli plant. In this
year’s seed catalogue, there is some black kale (Nero de Toscana), an almost
black carrot (Deep Purple), mini aubergines (Pot Black) and an irresistible
small black squash called Honey Bear. In the �ower section there is a sun�ower
(Black Magic) that is well worth investing in a packet of seeds.

For something completely different, try cucamelons. In the catalogue it says they
are like a cross between a watermelon and a cucumber. Or cape gooseberries (physalis) perhaps; they can
thrive in a sunny spot in Dorset although last year was a disaster, as the spring was too cold to give them a
good start. A tolerably warm spring and summer will give you a magni�cent autumn harvest of delicious fruit
that costs a fortune for a small punnet in the supermarket.

Seeds are cheap to buy and can be even cheaper if you share them with friends. And if anyone would like
to try to grow Goji Berries, I have a packet of seeds available. It’s only about 60 weeks between sowing the
seeds, about now, and picking the fruit!

Anne Tate

Garden and Craft Show
Martinstown Village Hall

M A R T I N S T O W N

ING

Seed Potatoes

It is time to collect your free seed potato for the greatest weight of potatoes grown

in a bag. This year we are using International Kidney, a variety sold as Jersey

Royals in the shops. It is a second early/early maincrop potato. If you wish to enter

this category in the Garden and Craft Show please collect your potato (one per entrant)

from Sally Webb – Old Brewery House, Martinstown.

V&V MAR20.indd 14V&V MAR20.indd 14 16/02/2020 13:0116/02/2020 13:01

15

The Winter moves on to the roar of thunderous winds
and relentless downpours. Something was required
to raise spirits. Artsreach offered The Neil Maya
Quartet for our entertainment in the Village Hall on
Saturday 1st February and this appeared to �t the bill.
The quartet are considered to be amongst the �nest
jazz musicians in the Southwest. They performed a
fabulous programme of both modern and traditional
jazz music to a rapturous audience who clapped their
hands and tapped their feet throughout the evening.

By the time this edition of Valley and Valence appears
on doorsteps, our next Artsreach production,
Scratchworks Theatre’s, “WOMANS (like Romans but
with a ‘W’)” will be a distant memory. This is a feast of
comedy, clowning and original music. A company not
to be missed so watch out for them. I’m sure they will
reappear somewhere in Dorset in the future.

On the subject of drama, the latest Dorchester
Community Play, “Spinning the Moon”, will be taking
place at Thomas Hardye School Theatre from
Monday 6th April to Saturday 18th April. Tickets
are available from Dorchester Arts and the Tourist
Information Centre. The reason there is a mention of
the Dorchester Community Play in our magazine is
due to the fact that there are six Winterbourne Valley
residents taking part.

Finally, moving onto something more sombre. Since the
beginning of the year four Valley residents, have passed
away. All contributed in one way or another to bene�t our
community.

Di Bailward with her beautiful singing voice and her
love of music had been a member of several choirs, had
taken part in panto and been a stalwart member of the
W.I.

Anne Singleton, cheerful in spite of crippling medical
problems, had a beautiful garden which she was always
willing to open for the biennial Open Gardens fundraiser.
She too had been an active member of the W.I

Jenny Fernie was a loyal member of the Brewers’ Arms
team who, with her sunny disposition, touched the hearts
of everyone she encountered. Of course her wonderful
animal portraits will be treasured by everyone lucky
enough to have one.

And �nally - Terry Hearing, teacher, lecturer, historian,
writer, magistrate and a fabulous cook. His gingered beef
and his after lunch teas and coffees will be remembered
by all who have attended the community lunch over the
years.

All four had something very special to offer and all
will be missed.

Fran’s BLOG for March 2020 Fran Taylor

Thurs 26th March
 Yarn bowls, starting with a basic bowl shape you will be able
 to carve into it and use sprigs to decorate.
 £25 10.30 am to 12.30pm

 Thurs 23rd April
 Vases, using slab building skills and exploring texture to
 create a small vase £20 or a large vase
 £25. 10.30 am to 12.30pm

www.creativeclayforall.co.uk • Please email creativeclayforall@yahoo.co.uk

V&V MAR20.indd 15V&V MAR20.indd 15 16/02/2020 13:0116/02/2020 13:01

16

D-Day in 1944 is legendary in our history and culture:
legendary indicating both its historical importance
and that many “legends” - stories that are not entirely
true – have grown up round it. It was not the end of
World War II, but it began the �nal phase which lasted
a further year.

Victory was not a foregone conclusion. The Allied
invasion of German-occupied France was extremely
risky, and luck played a part – but the popular
assumption was that it would succeed, and of course
it did.

What did we know? Very little at �rst. As I went to
school on June 6th 1944 hundreds of planes were
passing over, all distinguished by the three white
stripes on the wing for easy identi�cation. The news on
the wireless was fragmentary, but followed closely. The
old maps came out, and the newspapers widely read.
At �rst progress was very slow. At the same time we
were coping with the buzz-bombs.

When the school term �nished, my friend Gordon
Woolley suggested that we two should hitch-hike
down to Weymouth to meet our former Scoutmaster
stationed there in the Army. I was fourteen years old. I
am amazed that my parents allowed it, but at the time
there were many amazing things. All went well, and
Weymouth beach was covered in landing craft, just
back from the invasion. After a week sleeping in a barn
with a horse, we hitch-hiked on to Plymouth to stay
with Gordon’s aunt on the Hoe – and then back to the

bombs in London.

In the Autumn of 1944 there was a new hazard to add
to the Flying Bombs. Hitler began to send the V2s, which
were different. They were huge rockets, which gave
no warning of their arrival. A sudden huge bang, and
that was it. If you heard it, you were probably alright,
and if you didn’t your troubles were over. One night I
was trying – and failing – to do my Physics homework.
There was a sudden bang, and then the extraordinary
‘whoosh’ of the rocket arriving. Sound took time to
travel. A V2 had hit our local railway station.

The last rockets came in March 1945. Just before that,
at School Assembly one morning the Headmaster
had made the solemn announcement that a girl in the
fourth year had been killed by a V2 during the night. It
was specially poignant that she was a very �ne singer
expected to go on to an operatic career.

By this time the Nazis were being squeezed from all
sides. The Americans and British had crossed the Rhine,
and were advancing north from Italy; the Russians
had crossed the Oder on their way to Berlin. Hitler
committed suicide at the end of April, and the Nazi
forces surrendered. Hostilities ceased and Tuesday 8th
May was declared to be VE Day – Victory in Europe. It
was party-time and the inhabitants of our road turned
out in force. For the children a long table of hoarded
goodies, funny hats and lemonade. In the evening there
was dancing in the street to a piano.

Three months later we were on holiday in Boscombe. I
collected the Daily Express and stood amazed outside
the shop. The Americans had dropped the �rst atomic
bomb on Hiroshima and the Japanese town had been
obliterated. After the second bomb the Japanese
surrendered and we had VJ day. This was rather an
anti-climax – it was VE day which had counted.

How did the War affect me? It came at my most
impressionable age, and I was surrounded by
propaganda. The result was deep prejudice. My �rst
visit to Germany was not until the 1980s, and I was
surprised how much the people of Munich resembled
the people of London.

Three years after VE day I followed my old friend
Gordon Woolley into National Service with the Royal
Marines, but there was no war.

March 1945...
by Terry Hearing

V&V MAR20.indd 16V&V MAR20.indd 16 16/02/2020 13:0116/02/2020 13:01

17

�		��€��	���
Ž������	�������•�������������������������
���Ž���������������	�������Œ������������	��

�����ˆ�
���	���’��������������‚“”” �����	���
�����������������•���������	��	�������������
�	��
���������	���������ƒ������Ž��� ���������
	��������������������	�������������������������
������������������•�������	�������������	��������
������•������ ���������	�������������	��������
���� ����������	���	���������	����������������

������	��
����•–�������������������„�Ž��������
��������� �	�����������
��������	��—‰����������
—�����������	��������� ��	���������	���������	��
�����������	�����������	�����	�����������������
�	���������������������������������������
����
���������	�����	�������	�

��������	���	����
����������������	����

��������	��—�����	����������������������������
�
��	��Ž�����������ˆ���†�����˜��� ������	���
���	���������™����������������Ž�������Ž���	„
�����
��	�������������������������������������
�	��ˆ����
�������������� ���������������������
š����­��Ž�������������	��������������	������
�	�
	���­��	�������	����������

�����	�������	��›����������ˆ�����†�������������
�	����„���������„���������������—�������������
�����„������	��������­�����������������������
�����•�š��������������������	���ˆ	�������
����	��
������������†��Ž������˜����	�ˆ�������
•‚“œ“„‚““•• �����ˆ	�����������	��›���������
���������	��
������������‘������†�	����
•‚“œž„‚“œ”•��•���	��������������	������������
����������	��������������	����������ƒ��	���	�
�
���ˆ����������Ž��	����Ÿ��������������
�������
�����������������	��‘�������š�����ƒ����������„
�������	�����������������	������������������	���
�����	�������������ƒ������������ ������������
�	��‘����������‘���������������������������	�	���
����	���	�����������������������������Ž������„
����������	��˜����	 �������	������������������š����­��Ž��������
����	��›������•••­����������������
�����������������Ž������ˆ����� �
�����������������
���������	�������	�����������	����‹�¡ƒ�����
�	��
����������­��

����Ÿ��	����������
���	��������	���	�������
�����������������Ž������ˆ����� ��	��
€��
����	��
�� ��	��

������	������� �¡�	��Ž�����­ ���������Ž���­������ ������	��
������
�����������	��������	�����������������

�	�����������������	��������	�������� ����������������������
������	����

�������������	�����	���	�����������������	����

����
����	�������������������������������	������������•��������������
���������������������

…��€�����	���‚���������‚

V&V MAR20.indd 17V&V MAR20.indd 17 16/02/2020 13:0116/02/2020 13:01

18

V&V MAR20.indd 18V&V MAR20.indd 18 16/02/2020 13:0116/02/2020 13:01

19

Recycling, Rubbish & Garden Waste Collection Dates

MARCH 2020

12th (Thursday) 	 - recycling and food

26th (Thursday) 	 - recycling and food

For more information contact:

www.dorsetforyou.com/recycle

5th (Thursday) 	 - rubbish and food

19th (Thursday) 	 - rubbish and food

���	������
�ƒ��
������‰

4th (Weds) - garden waste

18th (Weds) - garden waste

The next meeting of the Parish Council is on:

Weds 25 MARCH 2020
The Magna Housing Community Room,
Manor Grove, Martinstown, Dorchester,
Dorset DT2 9JD

Be sure to visit the Parish Council website:

���	������
�ƒ��
������‰Š���ƒ��	���ƒ�������

FURTHER MEETINGS:27 MAY 2020 (AGM) April 2020 - Annual Parish Meeting
date and time to be con�rmed and held
at the Village HallLast Weds of the month at 7pm

V I L L A G E H A L L100 CLUB DRAW
Martinstown Draw Compton Valence Draw

JANUARY 2020
 £25 Lorna Power

£10 Lynn Axford
£5 R & T Pedder

FEBRUARY 2020
£25 Edward Russell
£10 Tracey Symons

£5 Alan & Elena Bashforth

Dorchester Poverty Action (Reg Ch no 1041397)

For 30 years this charity has been helping local people (in DT1 & DT2) at crisis times by providing emergency grants of up to
£200. This relatively small amount of money can prevent debt, homelessness and acute stress. Over the last few months,
working with local social workers, health visitors, housing support of�cers etc, grants have included money for a cooker,
school uniform and shoes, rent arrears following illness, car repairs in order to get to work, oil for heating and hot water. The
need has risen hugely in the last 2 years, so please support the wonderful fund-raising concert put on by local young people.
Every penny can make a difference and all is spent locally.

Look at DPA’s website, which includes a Donate Now button! www.dorchesterpovertyaction.org.uk

Concert by young people from the Dorset Area Schools Partnership on Sat 21st March • 3 to 5 pm at United Church Dorchester
Free entry and retiring collection for Dorchester Poverty Action

V&V MAR20.indd 19V&V MAR20.indd 19 16/02/2020 13:0116/02/2020 13:01

20

13.00pm - TO MARTINSTOWN
Start - A-Line Of�ce
1st Drop-off - Mallards Green
2nd Drop-off - Manor Grove
3rd Drop-off - Village Shop

 10.00am - TO DORCHESTER
1st Pickup - Mallards Green
2nd Pickup - Manor Grove
3rd Pickup - Village Shop
Finish - A-Line Of�ce, Dorchester

A-LINE TAXI SHUTTLESERVICE
M o n d a y s & F r i d a y s O N L Y

A-Line Taxis: 01305 264747 to book

– USEFUL CONTACT ADDRESSES & PHONE NUMBERS –

West Dorset General Hospital
Williams Avenue, Dorchester, DT1 2JY
Tel: 01305 251150 • www.dch.org

Dorset Police
Emergency: 999 • Non-emergency: 101
www.dorset.police.uk

Dorset & Wiltshire Fire & Rescue Service
Emergency: 999 • Non-emergency: 01722 691000

Dorset ‘Out of Hours’ Medical Service
Tel: 0845 600 1013

Bus Timetables
Tel: First 0333 014 3490 • www.�rstgroup.com

Train Timetables
Tel: South Western Railway 0345 6000 650
Web: www.southwesternrailway.com

Electricity Emergencies
Tel: 0800 072 7282

TO REPORT A POWERCUT
Tel: FREEFONE 105
www.powercut105.com

Gas Emergencies
Tel: 0800 111999

Drains/Water Emergencies
Tel: 0845 7300600

Flooding Enquiries
Local Flood Warden (S.Slade) Tel: 01305 889411
Environmental Agency Tel: 0800 807060

RSPCA West Dorset Branch
PO BOX 5460, Weymouth, DT3 6WH
Tel: 01305 259672 • www.westdorsetrspca.org

Age UK Dorchester
4 Prince of Wales Road, DORCHESTER DT1 1PW
Tel: 01305 269444 • www.ageuk.org.uk

Plaza Cinema
Trinity Street, Dorchester, DT1 1TT
Tel: 01305 262488
www.plazadorchester.com

Dorchester Odeon Cinema
Filmline: 0871 22 44 007
www.odeon.co.uk

Dorchester Rural Neighbour Hood Policing Team
Sgt 1756 Napper • PC 0229 Pete Moore • PCSO 5410 Sarah Pilcher

Meet your local Neighbourhood Policing Team
at Martinstown Shop & Post Office 2nd Wed every month • 11.00 -11.30

If you cannot make this but would still like to speak with us please contact:
101 or email: ­�	������	ƒ	�	��ƒ���@ ��	����������������‰

V&V MAR20.indd 20V&V MAR20.indd 20 16/02/2020 13:0116/02/2020 13:01

21

V&V MAR20.indd 21V&V MAR20.indd 21 16/02/2020 13:0116/02/2020 13:01

22

Matthew Lucas
Funeral Directors & Monumental Masons

A family business providing a digni�ed,
professional and caring 24 hour service.

Pre-paid Funeral Plans available.

Members of the
National Association of Funeral Directors
Recommended by The Good Funeral Guide

Down House, Widcombe Street,
Poundbury, DORCHESTER, DT1 3BS

T: 01305 753533
www.dorchesterfunerals.com

V&V MAR20.indd 22V&V MAR20.indd 22 16/02/2020 13:0116/02/2020 13:01

23

Near Abbotsbury Dorset

thedorsetframer@gmail.com
01308 482645 07842 363445

jo shackleton

�Q�J�D�U�V�S�F���G�S�B�N�F�S

Near Abbotsbury Dorset

thedorsetframer@gmail.com
01308 482645 07842 363445

jo shackleton

�Q�J�D�U�V�S�F���G�S�B�N�F�S

Near Abbotsbury Dorset

thedorsetframer@gmail.com
01308 482645 07842 363445

jo shackleton

�Q�J�D�U�V�S�F���G�S�B�N�F�S

Near Abbotsbury Dorset

thedorsetframer@gmail.com
01308 482645 07842 363445

jo shackleton

�Q�J�D�U�V�S�F���G�S�B�N�F�S
Near Abbotsbury Dorset

thedorsetframer@gmail.com
01308 482645 07842 363445

jo shackleton

�Q�J�D�U�V�S�F���G�S�B�N�F�S

V&V MAR20.indd 23V&V MAR20.indd 23 16/02/2020 13:0116/02/2020 13:01

24

JON BUDDLE
TREE SURGERY & GARDENING SERVICES
(MOWING, HEDGE CUTTING ETC.)

FULLY INSURED • NPTC CERTIFICATED

For a FREE quote:
Phone: 01305 889982 Mobile: 07775 806488

Martine Light
Hair Design by

Mobile: 07799085247 • Tel: 01305 889312
Email: martine-light@hotmail.co.uk • Winterbourne Steepleton, Dorset

 Lady’s & Gentleman’s Mobile Hairdresser
...with over 30 years experience

V&V MAR20.indd 24V&V MAR20.indd 24 16/02/2020 13:0116/02/2020 13:01

29

�����������������
�����������������
��
���
	����	��	��
������������

We offer a confidential, reliable, efficient and
professional service at reasonable rates.

To arrange a �rst free interview without obligation,
please contact: Telephone: 01258 471669
Email: simon@sjcltd.co.uk • www.sjcltd.com

ING
Let me take the

strain out of your

Young, Strong Ex Forestry Worker,
O�ers Reliability and Competitive
Rates: General & Heavy Garden
Work, Lawns, Strimming, Hedges
and Odd Jobs

Ring Max Deller:
01305 889296 or 07826 636153

V&V MAR20.indd 25V&V MAR20.indd 25 16/02/2020 13:0116/02/2020 13:01

26

Independent Funeral Directors
Memorial Specialist

24 Hour Personal Service • Prepaid Funeral Plans

Pauline J Guy Dip FD MBIFD

Allan Quartermaine Dip FD LMBIFD

 Visit us at: 11A Icen Way, Dorchester, Dorset, DT1 1EW
 Call us on: 01305 250425 • Fax: 01305 250625
 Email: enquiries@woodsfuneralservices.co.uk

Website: www.woodsfuneralservices.co.uk

V&V MAR20.indd 26V&V MAR20.indd 26 16/02/2020 13:0116/02/2020 13:01

27

JON JOHNSON
Plumbing and Heating Services

Old Dairy, Park Farm, Martinstown
Tel: 01305 889157 • Mobile:07708 010528

Email: jjpandh@sky.com

• Your friendly, local plumbing and heating engineer
• 30 years’ experience

• Reliable and competitive rates
• All aspects of plumbing and heating
• From small repairs, full installations

to general property maintenance

* Free quotations and advice *

V&V MAR20.indd 27V&V MAR20.indd 27 16/02/2020 13:0116/02/2020 13:01

28

V&V MAR20.indd 28V&V MAR20.indd 28 16/02/2020 13:0116/02/2020 13:01

