
The Valley & Valence Parish Magazine for
Winterborne St. Martin • Winterbourne Steepleton • Winterbourne Abbas • Compton Valence

FEBRUARY 2021

Va
lle

y
of

 th
e

St
on

es
 -

by
 N

ic
k

Pr
id

dl
e

V&V FEB 21.indd 1V&V FEB 21.indd 1 19/01/2021 11:3319/01/2021 11:33

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

T A K E A W A Y S E R V I C E d u r i n g l o c k d o w n c l o s u r e

Leanne, Ben & the pub family welcome you to The Brewers Arms.
Famous for our daily & weekend food specials.

Dogs and Children welcome and there is a stunning garden to the rear. Looking forward to seeing you soon!

���

����������������������������

Delivery available for those shielding or self isolating.

Friday & Saturday evenings
between 6 & 8pm
Sunday Breakfast
between 9 & 11am

See our website for latest MENU

V&V FEB 21.indd 2V&V FEB 21.indd 2 19/01/2021 11:3319/01/2021 11:33

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 files 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

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

Current rates & specifications 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

	�����������•VV& ��
���
��

�����������
��������	��

���������������������������������

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

������������
���
��������������������

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

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

V&V FEB 21.indd 3V&V FEB 21.indd 3 19/01/2021 11:3319/01/2021 11:33

4

THOUGHTS
FROM THE
DESK OF...
The Team
RECTOR

It has been a couple of months since I was installed as Team Rector, but It
may be at least a few more until I am able to meet many of you in person.
So I thought that I should let you know a little bit about myself by way of
introduction.

I was born in Derry in Northern Ireland in 1960, the youngest of four
children. I have two older brothers and a twin sister. We moved to Bangor
when I was eleven and I spent my teenage years living happily by the sea.
After I left school I did a variety of jobs including working in a bank and as a
civil servant.

I met my wife, Ruth, in October 1987 at a conference in London which lead
to me moving over to England in the next summer. We were married in April
1989. I worked as a bus driver and Ruth worked in a bakery of�ce and we
lived a comparatively uncomplicated life together. As I became increasingly
more involved in our local church, I was encouraged to undergo further
study and so in 1992 I started a theology degree at Trinity College in Bristol.
This was followed by a PGCE at Bristol University. While we were in Bristol
our daughter, Rebecca, was born. I taught RE in a high school for three years
before training for ordination at Westcott House in Cambridge. This also
included also spending some time studying in Chicago.

I was ordained in Chelmsford Cathedral in 2001 and served my curacy in
South Woodham Ferrers. This was followed by seven years as vicar of St
John’s, Moulsham in Chelmsford. In 2012 we moved to Leicester where I
was vicar of St Mary’s, Knighton and chaplain of Leicester High School for
Girls. After four years I was asked to move across Leicester to St Peter’s,
Braunstone Park. Knighton was a largely af�uent residential parish.
Braunstone was a large housing estate. Although they were opposite ends
of social scale, each parish brought their challenges and rewards. During
my time in Knighton I took a three month sabbatical. As part of this I spent
�ve weeks walking the 500 miles of the Camino de Santiago through
northern Spain.

Our move to Dorchester brings us to another very different location.
We had holidayed in Dorset a few time in the past, but the area is largely
unknown to us. Of course, moving to anywhere new with the current climate
of restriction and lockdown is tricky. I am looking forward to immersing
ourselves in the area and particularly in the churches of the team. There will
doubtlessly be many new challenges and opportunities to which I am very
much looking forward.

Wishing you every blessing,

The Reverend Keith Magee

V&V FEB 21.indd 4V&V FEB 21.indd 4 19/01/2021 11:3319/01/2021 11:33

5

CHURCH DURING LOCKDOWN FEBRUARY 2021

The Parishes of The Winterbournes & Compton Valence

TEAM RECTOR
Rev’d Keith Magee (07766 645136)

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 	 – John Crawford (01305 889377)
PCC Hon. Treasurer 	 – Tom Webb (01305 889097)

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)

While services in our church buildings remain suspended there will be an on-line service on Zoom every
Sunday morning at 1000. If you are new to these and would like to join please contact the Vicar on (01305)
889992 or email revjeanwinterbournes@hotmail.com.

Listed below are the readings for these services:

SUNDAY 7 FEBRUARY • 2ND BEFORE LENT
					 Colossians 1. 15 – 20 		 John 1. 1 – 14

SUNDAY 14 FEBRUARY • LAST BEFORE LENT
					 2 Corinthians 4. 3 – 6 	 Mark 9. 2 – 9

SUNDAY 21 FEBRUARY • 1ST OF LENT
					 1 Peter 3. 18 – end 		 Mark 1. 9 – 15

SUNDAY 28 FEBRUARY • 2ND OF LENT
					 Romans 4. 13 – end 		 Mark 8. 31 – end

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.

V&V FEB 21.indd 5V&V FEB 21.indd 5 19/01/2021 11:3319/01/2021 11:33

6

Advent Window & Pantomime Trails
I would like to thank everyone who took part in the December Advent Window and Pantomime Trails.

Everyone put in such a lot of effort with wonderful results - it gave a lot of people joy in a climate of
Covid-19 despondency. The feedback received was fantastic with participants and viewers gaining
a lot of pleasure; so much so, that maybe we can do it again next year?

The original intent was to brighten up Martinstown for Christmas but it had the added effect of
raising money for the homeless charity Crisis – in total we were able to give an amazing £925! How
wonderful that we could lighten the lives of people facing such despair.

Once again, a huge thank you to everyone who took part by creating a window, a scarecrow or both,
to the village for its very positive response and to everyone who donated.

Wishing you good health and a happy new year.

Sally Webb

V&V FEB 21.indd 6V&V FEB 21.indd 6 19/01/2021 11:3319/01/2021 11:33

7

When did you take your Christmas decorations
down? For years, the traditional expectation was
Twelfth Night, but in this especially tough year,
English Heritage encouraged the public to do as
their medieval ancestors did and leave up their
festive adornments until Candlemas on 2 February.

In our house, we did indeed take the tree down on
Twelfth Night – after all, there comes a point when
the shedding of needles becomes more than a little
irritating. But – in this year when we all need a little
more cheering up – we left up a few twinkly lights
outside.

And Candlemas, of course, is also the date of
Groundhog Day. Groundhog Day isn’t just a movie.
It’s a real day and a real celebration. Wonder-
ful though the 1993 �lm might have been, and
however often you may have seen it, the original
festival probably originated with settlers from
Germanic speaking areas of Europe who emigrat-
ed to Pennsylvania. By tradition, animals were seen
as having weather-predicting
skills depending on whether
they emerged from hiberna-
tion at the time of Candlemas.
In Europe they were badgers,
foxes, or bears. In Pennsylva-
nia – it was the Groundhog.

By the late 1880s, Groundhog
Day was being celebrated in
Punxsutawney, and massive
crowds have attended annually
ever since – whether that will
continue in the era of Coro-
navirus is anyone’s guess. Any
sensible groundhog will stay
well hidden.

And Covid-19 has rendered
so many of our days as being
versions of Groundhog Day,
the movie – with our routines being depressingly
predictable. Get up, breakfast, move to the laptop,
log onto Zoom, stare into space, log off from Zoom,
repeat. Endlessly repeat. We might not have the
relationship challenges of Bill Murray and Andie
MacDowell, or have to face “I got you, Babe” on the

Groundhog Day by David Haslam

radio every single morning as we wake, but the
daily repetition of daily life is surely getting us all
badly down.

We’re drowning in time. It’s the one thing that most
of us currently have too much of. Day after day
spent within the same four walls. Day after day
wondering how best to �ll the time, to use the time,
to pass the time. We alternate between time �lling
and time wasting, though know that both are often
exactly the same.

So what was the lesson from Groundhog Day, the
movie? Phil, Bill Murray’s character, eventually
gives up �ghting the monotony, and begins to see
the recurrent loops of identical days as being a
blessing instead of a curse – and even found ways
of using the time productively. The excuse that
most of us use to delay tackling tasks – “I simply
don’t have the time” – simply doesn’t wash in
lockdown.

Lockdown is infuriating, frustrating, challenging,
and critically important. But if you’re stuck with
it – you might as well use the time that it liberates,
time that isn’t available in normal life. Me – I’ll
probably spend it watching Groundhog Day again.
Somehow it seems appropriate.

V&V FEB 21.indd 7V&V FEB 21.indd 7 19/01/2021 11:3319/01/2021 11:33

9

The Winterborne St Martin Parish Council - NEWS

The Parish Council continues to meet using ‘Zoom’.
The ‘Zoom’ instructions are included in each agenda.
We will continue to do this for the foreseeable future.
As always members of the public are welcome to join
the meeting and each meeting includes a democratic
forum for any matters residents wish to raise.

We are in the process of building a new website for
the Parish Council. in order to comply with the latest
legislation to improve the accessibility of the website
for people using additional aids to read the pages.

We have been very fortunate for a number of years
to be able to have pages of the Martinstown News
& Views website for Parish Council use and we are
hugely grateful to Graham Herbert for facilitating this
for us.

The �rst stages of the process include setting up a
new email address:-
clerk@winterbornestmartin-pc.gov.uk

Please use the new email address as the �rst point
of contact for the Parish Council. All Councillors can
also be contacted in the usual ways - generally while
taking their daily lockdown exercise - from a 2 metre
distance of course!

We have recently completed the contract with BT to
enable a village community group to take on the, now
empty, telephone kiosk. When the weather improves
the kiosk will be tidied up and repainted and a new
community use found for it.

The next meetings of the Parish Council are:

Wednesday 27 January at 7pm

Wednesday 24 February at 7pm

Wednesday 24 March at 7pm

All through ‘Zoom’ from the comfort of our, and your
front rooms.

•������	������������������•
��
	��
�•

•���
�����������������������������­

€���������������������������������������	�����

•
��
	��
�•�����

��������������

���	��������������������������������

‚��������������������	������������

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

�������������������• •������������

ƒ������������������������
�����•„�����������•�

�����•…������
�•�•�	��
�•����•€��

�� ����•�

„�	���	
������••†���
�•����•����

�� ����•�

•‡������
�•��•�����	��
�•����•��	�•�

IT’S ABSOLUTELY RIDICULOUS... a poem!

�������������•€��
��������
�•��•ˆ����
�•��••�����
�� ����•�

•…������
���•‡���
���
�•����•‰	

�� ����•�

•ˆ�Š	�������

�•��•‹�Œ����
�•����•…�������
�•�

Ž	������������������	����	
�����

��������Œ���������
����•ˆ��Š	�����

�•�

����•‹������
�•����•‡���������

�•�

‘����	������	�’	�����������������	�������������•“	���••

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

����������	��������
��
	��
�

€������������������
�������������

‹����������•����������
��
	��
�••�������

‰������������������������������•

V&V FEB 21.indd 8V&V FEB 21.indd 8 19/01/2021 11:3319/01/2021 11:33

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: Geoff Roberts - Tel: 01305 815735
(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

Yoga 	 6.00pm - 7.30pm 	 Contact: Gemma - Tel: 07821 593314

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 FEB 21.indd 9V&V FEB 21.indd 9 19/01/2021 11:3319/01/2021 11:33

10

MARTINSTOWN VILLAGE STORE

����� �••�•�••••• ���������� ���������­������€������‚€����
��� �

Shop & POST OFFICE
Opening Times

Monday - Saturday
8.30am to 2pm

Sunday
9.30am to 11.30am

Drinks, light snacks

and cakes
available

As the lockdown restrictions continue, I’m open and
here to support you all the best I can - along with our
local suppliers!

I have the everyday essentials you may need from milk,
�I�Y�L�H�K�����M�Y�\�P�[�����]�L�N�L�[�H�I�S�L�Z���W�S�\�Z���Ä�Z�O���H�U�K���T�L�H�[����

�0���J�H�U���H�S�Z�V���V�M�M�L�Y���O�V�T�L���K�L�S�P�]�L�Y�`���P�M���U�L�L�K�L�K�������1�\�Z�[���Y�P�U�N���[�O�L��
�Z�O�V�W���H�U�K���0���^�P�S�S���O�L�S�W��� �̀V�\��

Best wishes and keep safe - Karen Barrett
�����������
�����
�������

Martinstown Women’s Institute
Our January meeting was once again held on Zoom and it was lovely to see
friendly faces again.

Every year the National Women’s Insitute select a campaign to promote and
we considered the Resolutions to go forward for further discussion and
voting at the Annual Meeting which is planned for April 2021.

The majority vote was “Now is the time to act! Protect your nature space to
create wildlife-friendly communities”. We hope to get involved with Green
Martinstown in the future.

On 10th February our speaker will be Tess Thompson from Support Dogs – a
charity providing assistance dogs for those with disabilities. This will again
be via Zoom and we are so sorry that this does exclude some who are not
on the Internet – we hope to return to “real live” meetings one day! In the
meantime keep safe and look forward to brighter times.

Angela Barrett - Secretary

T H I S M O N T H ’ S N E W S F R O M

Nigel Singleton - Rest in peace
Nigel was always generous with his time in lending his considerable skills to numerous
voluntary and charitable organisations. He went about his daily life in a quiet, unassuming
and self e�acing manner, if he could be of service, he would. He lead with his heart and will
be greatly missed, our thoughts and prayers are with Nikki , their two sons, Matt and Dan
and partner Jenny.

Further re�ections of Nigel’s life will appear in a future magazine.

V&V FEB 21.indd 10V&V FEB 21.indd 10 19/01/2021 11:3319/01/2021 11:33

11

I moved from London to Dorset in 1969, back
to where the Mills family originated from, the
Winterborne Valley, Martinstown and Dorchester. I
did not know a lot about my forebears so I started
my family tree, it opened a new world of country life
far from the hustle and bustle of London.

I have traced back three hundred years. The �rst
Mills I found was Andrew. I don’t know his date of
birth but he died in 1761. He had 8 children one was
also called Andrewand was a blacksmith. Another
son, Samuel, doesn’t have a lot of information on
him, but his son was also called Samuel. I think he
was the church Sexton and his name is on many
marriage banns. He probably
rang the bell and was also
the grave digger. His son
was Thomas, a farm worker
and the next was Isaac Mills
who married Rebecca Jane
Mills, his cousin. They had
6 children – one of which
was my grandfather, Henry
Charles Mills. His siblings

 A Short History... of the Mills family
were Thomas, Elizabeth, Mary, Emily and Matilda, all
born in the 1890s.

When I visit Martinstown I stand in the church and
think of all my forbears who where baptised in the
font, married at the alter and buried in the church
by Rev Stafford in the early 19th century as well
as Rev Ludlow in last part of the 19th century. Rev
Edward Ludlow’s grave is by the front door of the
church.

Outside I here the sounds of the ghosts of the
distant past, the clang of the blacksmith, the sound
of carts and the bleat off sheep going to market. I

hear the laughter of children and
the old boys at the Brewers Arms
putting the world to right.

There is a saying you can take
the boy out of London but you
can’t take London out of the boy
but think I have more Dorset and
Martinstown in me than I thought.

John Mills

Despite the limitations that Covid
has brought, this year the
Martinstown Circle Supper
group are proud to say
that we are able to give a
cheque for £1000 to our
nominated charity for
2020, the Dorset County
Hospital chemotherapy
appeal.

This is because we were
able to host our �rst round
of suppers in January and
February, and also hold a clothes
swap at the beginning of this year and a
very successful produce sale in October.

For those of you who are new to the village,
Martinstown Circle Suppers are a supper group
where friends in the village take it in turns to host
and be guests in each others homes. Hosts provide
a meal and guests pay for their supper, and this
way we raise money for a local charity. Over the
past �ve years we have raised money to support

four different local organisations,
charities or national charities

with a local connection.

In addition to the suppers
the group organises two
or three additional fund
raising activities during
the year; amongst which
we have had barn dances,
a car treasure hunt, race

night, quiz and a 60’s night.
We have a walking treasure

hunt ready to roll out when the
restrictions are lifted and plenty of

other ideas for 2021.

We have decided to continue to raise funds for the
local hospital chemotherapy appeal in 2021, and if
you would like to be included in the suppers, or just
have a conversation about what we do, please call
either myself Cathie Seigal 01305 889244, Richard
Benson 889466 or Roelie Newman 889192

Cathie Seigal

V&V FEB 21.indd 11V&V FEB 21.indd 11 19/01/2021 11:3319/01/2021 11:33

12

The Storm ...a short story by David Milner

After the storm the �elds were a ruin. Many of the
houses had suffered damage and some people living
in rough shelters. They were not the only ones to be
hungry and cold. Heating, water and food supplies
were disrupted. Many people in the towns and villages
had died and been hastily buried.

Not far away, but not very close, were castles, walled
estates and forti�ed houses, many of them in places
well removed from the scenes of starvation, poverty
and despair. The gardens were well kept and beautiful.
Their owners possessed enough wealth in money
and goods to more than compensate for the damage
caused by the storm and enough to plan to mitigate
another disaster. Inside the houses, at the meal tables
where good food was served, the conversations were
clear.

“I am glad we had the foresight to stock up.”

“My barns and stores are full and we can continue to
enjoy life.”

“In the last three months I have seen my net worth
treble as I take the opportunities this disaster offers.”

“I have many good people working for me. They do
such a good job and are always cheerful. But I am two
maids down and must arrange for replacements.”

“When this is over and the worst cleared up we are
going to embark on a new business venture.”

“Recovery plans are well in hand. We are all involved
in providing the means for a new life for everyone.
Our businesses do such great work in providing for

everyone.”

But one person expressed doubt about such optimism.

“Yes, yes, but we are so few and the people outside
are so many. If they only realised what they could do.
How different it would be.”

“I agree. What if they really understood the way things
are?”

She was answered by:

“Now, now. Just think. Don’t worry. We have the
police, the army and the law. We give the rabble
entertainment and diversions. And now they have
more important things to occupy them. They will be
only too pleased to take what work we send them.
It’s always been that way. Change has always been
managed and we take credit for every recovery.”

In the villages and towns well removed from the
chattering around the meal tables the mood was
sombre. In one ill lit and cold house the family greeted
the entrance of the eight year old daughter.

“Where have you been this time? Have you been
talking with the birds again, like last month?”

“Yes, I have. We spoke for hours, and not just with the
birds. This time the animals spoke with me as well.
They told me they were all leaving. We won’t see them
any more.”

Beyond the horizon, where everyone could see it, a
new storm was gathering.

V&V FEB 21.indd 12V&V FEB 21.indd 12 19/01/2021 11:3319/01/2021 11:33

13

The �rst encounter was coincidental, one of those
random, rare, and delicious twists of fate that
change your life forever. Not planned, I promise you
but delicious, yes.

I don’t regret any of what I will describe to you, but I
do feel some guilt, of course, deceit never sits easy
with me.

Let me start at the beginning because in no small
way I credit Boris Johnson for it all. It was he who
said, “Get out in the fresh air and exercise” and so
I did.

Two or three late afternoons each week, through
the village, turn by the milk machine and on my
way to Ewleaze farm. The pull up that road gets the
strongest heart beating rapidly without the need for
a clandestine engagement. But it’s good for you, the
�rst bit not the second

It was on my third maybe fourth trip that we met,
she was coming down the road breathing easily, I
gasping. But I still had the presence to smile and
the excuse to stop. Social distancing was ignored
from the start. I couldn’t have spelled or even
pronounced ‘Coup de Foudre’ but that’s what it was,
the lightening bolt, love at �rst sight. For her too, I
believed.

There was little talk, a few mumblings from
me perhaps, although
time was too precious for
words to disrupt. She was in
my arms and our eyes gazed in
mutual love. Such early joy.

We met regularly after that
�rst meeting, same place,
similar time and before long
she was coming home with me, my
wife safely distracted elsewhere of
course. I’m devious but not
stupid. The kitchen table was her
favourite, mine too! That
�rst time, I swear, the
devil was in her eyes as she
virtually leapt on it, shocking me in
her outrageousness. And as I

Rendezvous ...a short story by Stuart Nuttall

gently lifted her, she knew my intention, murmured
her assent and more as I lowered her down.

I worried constantly afterwards that some trace
of her would be found, some stray hair or lingering
smell, but somehow, I survived. Perhaps the fear of
discovery gave even more thrill to the encounters.
What a roller coaster! It’s a sad fact though that all
fairground rides come to a stop and so eventually,
did ours.

It happened quite simply, we were on Ewleaze road,
our special place, she was in my arms, our heads
together, I stroking her neck in the way she loved,
her tongue gently licking my ear, when I felt it. It was
there, why hadn’t I ever noticed before? That lump
in her neck. I held her away from me to look in her
eyes, could it be true, I felt again. De�nitely. I’m not
the best Electrical Engineer in the world but I know a
microchip when I feel one.

The realizations came �ooding in, she wasn’t mine
after all. Somewhere she had a basket, a litter
tray, a cap �ap. Perhaps there was someone else
whose ear got tickled by her tongue. The deceit was
unforgivable. I had been undying in my adoration she
as �ckle as …well, a cat.

We never met again and I avoid that track to Ewleaze
farm at all costs. It got me into some little trouble. I
surely don’t want to risk that again! Do I?

oooh, I say...

V&V FEB 21.indd 13V&V FEB 21.indd 13 19/01/2021 11:3319/01/2021 11:33

14

The PCC says, ‘Thank you’...� Alison Crawford

The journey of a printed edition of the much
loved ‘V & V’ has many steps. Early each month
regular contributors receive an email from Editor
Graham reminding them that items are due in
by the middle of the month. Graham then works
his wizardry with his computers and a beautiful
magazine takes shape. This wings its way over
the web to the printers who produce 750 copies
for the main distributor. Until last month this vital
role was held by Monica Ellis, who, for as long as I
can remember, has painstakingly counted out all
the bundles for the various delivery rounds in the
Valley and Valence. Last November she stepped
down, but it was just one of several roles that she
and her dear late husband, John, have �lled over
the last four decades that have ensured the V & V
keeps going. That is over a generation’s worth of
magazines!

On arriving in the Village in 1982, Monica
volunteered her help and soon became responsible
for the magazine’s production. She had to produce
a wax master copy which was then run off on

an old Gestetner or a second machine - both
of which frequently broke down! To Monica’s
delight, a newer machine was donated that could
print a straightforward typed copy. Assisted by
button-pressing grandchildren, copies would �y
off the printer, housed for some while in John and
Monica’s dining room and eventually the Rectory.
When others later took on the mantle of Editor,
Monica retained her part in distribution

So we say a very big thank you to Monica for
all she has done to keep the ‘Parish Mag’ going
over the years. Each and every person involved
in its creation, distribution and funding is much
appreciated - the PCC is very aware that our
highly valued ‘V & V’ would not exist without such
commitment.

Alison Crawford • Ex-Secretary to the PCC

PS. If anyone can make use of an old printing
machine, there is one still lurking in the
Martinstown rectory. Working order not
guaranteed!

Although our much-loved Home Library Service had to be suspended
due to the Coronavirus situation, we are now providing a temporary
non-contact Doorstep Delivery Service to those that cannot easily get
to their local library, either short term or long term.

Our volunteers have strict safety guidelines and all necessary risk
assessments have been carried out. Books are chosen by staff at
each library, based on individual preferences, and made ready for
our volunteers to pick up and deliver to our clients’ front doors. The
volunteers will not enter the house, and they will keep a safe distance
at all times; they can also pick up books and return them to the library.
This service is entirely free and is available across Dorset and BCP
areas. We are keen to let more people know that it is available to them
if they �nd themselves unable to get to the library.

To �nd out more please contact Maria Jacobson, Service Manager
Dorset Home Library Service, on 01305 236666 or 07786
635154, or e-mail maria.jacobson@royalvoluntaryservice.org.uk

DORSET HOME LIBRARY SERVICE – DOORSTEP DELIVERIES

V&V FEB 21.indd 14V&V FEB 21.indd 14 19/01/2021 11:3319/01/2021 11:33

15

So here we go again – into another lockdown.

Christmas and New Year happened and there
were highlights to celebrate the true meaning
of Christmas. In late November it was obvious
that something was brewing in St Martin’s
churchyard. A small group had gathered to
create something wonderful in the shape
of a Nativity tableau. Dawn and Frances had
sourced the necessary ply wood and Geraldine
designed the well known �gures. The boards
were then delivered to Russ (the potter) who
cut them all out and returned to Geraldine, who
painted them.

The whole tableau was assembled under the
close supervision of Dawn and Frances, who
originally conceived the idea. It was truly a
wonderful display, enjoyed by all who came to
admire it.

So Christmas was upon us. Christmas Eve, and
families came to enjoy the open Nativity with
music provided by Peter Wilkinson, Allen Knott
& Nigel Power.

Christmas Day - and Jean was determined
that some sort of service should take place in
recognition of this important day and even the
weather was on her side! A service took place
with carols and readings, lead by a socially
distanced choir. Those leading the service

congregated in the churchyard whilst others,
including passers by stood, well distanced, on the
green to listen and enjoy this unusual service. All
of this was made possible by the expertise of a
professional sound engineer enabling the whole
service to be heard by everyone.

Time passed and soon the celebration of New
year was upon us! What celebration? Midnight
came and went like a damp squib!

Now lockdown is upon us once more and with it
no promise of live drama such as Artsreach but
the Martinstown Players have been busy.

In December, lead by Vince Jones and using ‘Zoom’
we took part in a play called ‘The Worst Village’
(completely different to Martinstown!). Next
came a play, written by Vince, entitled ‘Christmas
Cracker’. Taking on the roles as naughty children
we romped through this hilarious script.

So what’s next? you will have to wait and see but
if this has stuck a thespian chord in your soul
then please contact Vince on: 01305 889202.

All welcome!

 Finally, is there a child who does not have
 access to a computer? My son has one to
 donate. Just phone me on: 01305 889963 for
 further details.

Weeks of lockdown...� Fran Taylor

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

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

�
�•	��
��•�
�
•��������������•�
•

�
•��

•��•�����	���������
•���
�����	��

�����
•�� �­€‚­ƒ�„„…†……����‡�•
�� �­ˆ„€‚�€…‰�…ƒ„

V&V FEB 21.indd 15V&V FEB 21.indd 15 19/01/2021 11:3319/01/2021 11:33

16

���
�������������������
�	
...send us YOUR news and views!

Recycling, Rubbish & Garden Waste Collection Dates

February 2021

11th (Thursday) 	 - rec ycling and food

25th (Thursday) 	 - rec ycling and food

For more information contact:

www.dorsetforyou.com/recycle

4th (Thursday) 	 - rub bish and food

18th (Saturday) 	 - rub bish and food

3rd (Weds) - garden waste 17th (Weds) - garden waste

– 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

V&V FEB 21.indd 16V&V FEB 21.indd 16 19/01/2021 11:3319/01/2021 11:33

17

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

������
�€�ƒ������
�€�����������������
�€�

�
������������������€����	���„
Current rates & specifications 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

With the lock down restrictions
eased enabling organised groups
to meet up outside for exercise,
a walk around the south side of
Portland was planned for the
Mileaters. The walk was carefully
chosen to ensure there were no
stiles or gates so that the 2 metre
social distancing rule could be
observed and the wide pathways
in Portland were ideal. What was
not ideal was some paths were a
bit muddy but the hardy bunch of
walkers were not going to let this
spoil things.

Twenty or so set of from the car
park near Easton which we dis-
covered was where in 1803 the massacre of Easton
took place. Three people from the village were shot
and killed when they tried to stop the press gang
taking men to go to sea.

As we set off through the mist we thought that
the walk was going to be uneventful but we were
treated to sunshine emerging from the gloom of the
fog making fascinating effects over the sea, truly
atmospheric.

The MILEATERS out and about...
...the last walk before Lockdown 3 by Stuart Nuttall

We headed south towards the lighthouse where
we had a coffee stop before following the coast
path to Weston and back towards the cars.

Unfortunately there was no after walk lunch at a
pub but we all felt relieved to be able to meet and
catch up with friends and for a brief moment life
appeared to be normal again.

V&V FEB 21.indd 17V&V FEB 21.indd 17 19/01/2021 11:3319/01/2021 11:33

18

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 FEB 21.indd 18V&V FEB 21.indd 18 19/01/2021 11:3319/01/2021 11:33

19

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 FEB 21.indd 19V&V FEB 21.indd 19 19/01/2021 11:3319/01/2021 11:33

20

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 FEB 21.indd 20V&V FEB 21.indd 20 19/01/2021 11:3319/01/2021 11:33

21

•�� �­€‚­ƒ�ˆˆŠ­…‰
‡�•
�� �­ˆˆƒ…�†­‚„­ƒ
‹���•	
��•��•
Œ�Ž��	�

�����

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 FEB 21.indd 21V&V FEB 21.indd 21 19/01/2021 11:3319/01/2021 11:33

