

The Alresford Advertiser

June/July 2019

ALRESFORD FAMILY FUN DAY Saturday 6th July 2019 3pm til' late

OVER 40 STALLS, ATTRACTIONS & ACTIVITIES
including:

DOG SHOW - Sign up on the day

LEGO TREASURE HUNT

BIRDS OF PREY DISPLAY

LIVE MUSIC INTO THE EVENING

CAROUSEL RIDES, BALLOON MODELLING,
FACE PAINTING, PONY & TRAP RIDE,
CHILDREN'S PLAY AREA, ALRESFORD SCHOOL
PHOTO EXHIBITION, LUCKY DRAW & RAFFLE &
LOTS MORE...

REFRESHMENTS INCLUDE BBQ, LICENSED BAR,
TEAS, COFFEES, CAKES, SOFT DRINKS, CANDY
FLOSS, ICE CREAM

If anyone would like to be involved please
contact Russell Milburn 01206 825739

ALRESFORD HORTICULTURAL SOCIETY

SUNDAY 16TH JUNE 2019

DAYTRIP TO

RHS GARDENS WISLEY

COST £18 (AHS MEMBERS £15)

Coach leaves the Village Hall at
9am & leaving Wisley at 4pm

For more information or to book please contact
Martin Wood on 822877

Cockaynes Wood

ACTIVITY DAY

SUNDAY 30TH JUNE 2019
11AM - 4PM

FAMILY NATURE TRAIL,
POND DIPPING,
GUIDED WALKS,
GREEN WOOD WORKING DEMOS,
REFRESHMENTS,
PLANT STALLS PLUS MORE...

FREE ON-SITE PARKING
DONATION REQUIRED FOR POND DIPPING
Vehicle access via Railway Bridge on
Wivenhoe/Alresford Road

Cockaynes

enquiries@cockaynes.co.uk

*****SAVE THE DATE*****
SATURDAY 21st SEPTEMBER 2019
ALRESFORD PRIMARY SCHOOL
AUTUMN FAYRE
Scarecrow Festival &
Official opening of the new
School Building
More Details to follow!

Delivered to every household & business in Alresford
Also available online via the Parish Council & Village Hall websites
www.alresfordpc.com & www.alresfordvillagehall.co.uk

ST ANDREW'S CHURCH

www.alresfordchurch.net

 Find us on fb: ParishChurchesofAlresfordElmsteadandThorrington-TenpennyVillages

SERVICES

Sunday Morning Services: 11am with crèche for under 3s & Sunday Clubs for ages 3-15s. Also an 8am service on 1st Sunday of month.

Sunday Evening Services: as advertised

Mid-Week: Morning Prayer every day Monday - Friday except Thursday which is Communion: 9am in the Sanctuary.

REGULAR GROUPS

<http://tenpennyvillages.uk/calendar.html>

Children, Young People & Families

Powerpack for ages 3-8: Sunday mornings during main Sunday service (not 1st Sunday - All-age Worship instead).

Bumps 'n' Babies: Tuesdays in term-time 10.30am to 12 noon in the Hub.

Scramblers for under 5s and their carers: Mondays in term-time 1.45 to 3pm in the Hub.

Razmatazz for primary aged children: Mondays in term-time 3.30 to 4.30pm in the Hub.

Distinctive for ages 9-15s: Sunday mornings during main Sunday service (not 1st Sunday - All-age Worship instead)

Hangout@theHub: Youth Group for years 6 upwards - Thursday evenings in term-time 6.30-8pm in the Hub.

Messy Church:- for the whole family - 3rd Friday of the month 4.30pm in the Church & Hub (21st June, 19th July)

Adults

Home Groups: Tuesday evenings, Wednesday afternoons & evenings.

Internet & Book Cafe: fortnightly on a Wednesday 10am to 12noon in the Church: (12th & 26th June, 10th & 21st July)

Memories Cafe: 1st Thursday in the month at 2-4pm in the Hub (6th June, 4th July)

Friendship Circle: 2nd Monday in the month 10.30am - 12 noon (10th June, 8th July) in the Hub.

Relax & Renew: Relaxation group 2nd Friday in the month 1.30 to 3pm (14th June, 12th July)

Knit 'n' Natter: Alternate Tuesdays in the Hub at 2pm (4th & 18th June, 2nd & 16th July)

CONTACTS:

Please contact the Associate Priest Rev. Pauline Hart (01206 826318 or assocpriest@tenpennyvillages.uk) for information about services, groups or any church activities - also baptisms, weddings & funerals

Other Contacts:

Youth and Schools Worker: Charlotte Day (Charlie) youthworker@tenpennyvillages.uk

Churchwardens: Wendy Wilson (01206 825040) Lyn Bull (01206 827146)

stachurchwardens@tenpennyvillages.uk

Bookings for the Hub: Meg Burdus 01206 820618

MEMORIES GROUP

The Memories Group meet monthly on the 1st Thursday of the month (but not in August or January) for those suffering with some memory loss and their carers. Our next meeting is on the:

6th June 2019

2pm - 4pm in The Hub

This meeting will also be to raise money for the Alzheimer's Society; we will have tea or coffee for a donation.

For more information, please call Sue Giles on 01206 826607

CHILDREN'S HOLIDAY CLUB

@ St Andrew's Church & Hub, Alresford

Monday 29th July, Tuesday 30th July & Wednesday 31st July
10 am - 12 noon

For further Information or to register a place, please email

youthworker@tenpennyvillages.uk

All primary aged children welcome from those due to start in September 2019 through to year 6 leavers

CHANGE OF EDITOR & THANK YOU

Due to personal circumstances, I have had to make what has been the very difficult decision to give up being Editor of the Alresford Advertiser.

I've passed the role into the very capable hands of Hayley, who has been helping me so knows the magazine well already; and I thank her greatly for all her assistance and for taking it over, and I'm sure under her care it will go from strength to strength. A big thank you, too, to Mary, Ian and Russell - the rest of what has been our small 'AA' team - for their parts in making this the great team it has become, and for all their various forms of help. I've loved working with you all and will miss being a part of the team and the 'AA' as a whole.

I have really enjoyed my 4 years in the role. It has certainly been a journey; I hadn't had any previous experience of doing anything similar, so it was a huge challenge and learning curve when I was persuaded to take it on, and continued to be in many ways right up until my last edition. But I do love a challenge! It also helped me to feel a real sense of being part of the wonderful community we have in Alresford, and I hope to continue this by perhaps looking at becoming involved in a small way in other projects in the village.

Lastly, I'd like to say
a huge **THANK YOU** to all
the advertisers, contributors, the amazing
volunteer deliverers, and all of you who read the
magazine for entrusting me with it; for your
patience, help, support, encouragement,
feedback and kind words over the last few years;
all of which has helped to shaped the
magazine into how it is today.

The Alresford Advertiser is **your** magazine and has a key part to play in our community - so please carry on advertising in it, sending in your contributions, ideas etc. and generally supporting it to enable the team to continue to do their great work.

With very warm and best wishes

Allison

ALRESFORD COLNE RANGERS FOOTBALL CLUB (ACRFC)

Another season has finished and a very good one for Alresford Colne Rangers Football Club. On the field at all levels, have been a credit to themselves and the Club. The first team have finished in 3rd place in their league; this is an excellent result in a very competitive league. Managers, Gary Bright and Andy Smith have built a good squad and hopefully they will push on next season, The reserves have also had a very good season finishing in 3rd place behind two very strong teams of which one certainly had a healthy pot to dip into. The reserves reached the final of the Reserve Knockout Cup final played at Little Oakley played on Good Friday morning against local rivals Great Bentley. Sadly in front of a big crowd the reserves lost 2- nil, but a good season for the men. The Youth team have also shown good improvement and hopefully this will continue and make the club healthy going forward. The ladies, in a new competition have also shown a good improvement, so overall a very good season for the Club.

We must thank everyone who has supported us this year, the casual supporter and the members; we look forward to seeing you all again as you are and always will be welcome to join our club and enjoy our facilities.

Thank you one and all - see you soon!

ACRFC

SIMPLY SINGING

Would you like to spend an hour or two singing along with music from all eras?

We will be meeting every fortnight on a Friday afternoon from 3 - 5pm, at Alresford Village Hall; the next session will be:

Friday 14th June 2019

Research has shown that singing in a group can improve physical and mental health - exercising the brain and body, as well as promoting social interaction.

For more information

Please call
Jeanette on
01206 825008

The Pointer Alresford

Wivenhoe Rd, Alresford, CO7 8AQ

01206 824378

follow us on
Facebook & Twitter

www.thepointerpub.co.uk

Food Served

Tuesday ~ Saturday 12pm-3pm

Friday ~ Saturday 6pm-8pm

Our Sunday Roast 12pm-3pm

Roast Beef, Pork or Lamb,
served with fresh vegetables &
all the trimmings from £7.95

**BOOKING ADVISABLE -
DON'T MISS OUT**

LIVE MUSIC

Events

Saturday 8th June

"Gin Afternoon"

Join us at the Outside Inn (in the garden)

Sunday 16th June

"Fathers Day" Book now... Free bottle of
Beer for every Dad having a Sunday roast

Saturday 29th June

Live music with

"Tracey Moorhouse" from 8.30pm

Saturday 27th July

"Party night...80's Disco" - from 8.30pm

FEMALE TRADES PERSON

Mermaid Home Solutions
Colchester

*For all your plumbing, plastering
and tiling*

no job too small

free quotation

*quality, reliable, clean
and
friendly service*

07736341743

mermaidhomesolutions@gmail.com

ALRESFORD VILLAGE SHOP

**New look refurbished store
under the Premier name**

Colchester Main Road

01206 828169

Extended Opening hours:

Monday - Saturday: 5.00am - 8.30pm

Sunday: 6.00am - 8.00pm

New, more variety stock available including a
wide range of beers, wines, spirits, groceries,
confectionary, soft drinks etc.

NEW "Delice de France" bakery products,
Jam Doughnuts, Croissants, French stick,
Hot sausage rolls etc.

LOOK OUT FOR OUR SPECIAL OFFERS

Newspaper delivery

Agents for Danes Launderers
& Dry Cleaners

Cash Machine

MyHermes ParcelShop
Customer Car Park

COLNE BANK SCHOOL OF DANCING

Colne Bank School of Dancing is a well-established & respected dancing school having been part of the communities in Wivenhoe & Brightlingsea for 34 years; we provide comprehensive dance training through the genres of Classical Ballet, Modern Theatre, Tap & Jazz.

Although most of our students dance for fun some of our graduates have been fortunate enough to make a career from dance, as performers, teachers and choreographers.

Whether pupils wish to dance purely for fun or have designs on a dancing or teaching career, the Colne Bank School of Dancing offers a friendly atmosphere with a very high standard of training.

Classes held in: Broomgrove School, Wivenhoe and Colne Community School, Brightlingsea

For information on classes contact:

Jenny Overton on 01206 823178

or email colnebank@gmail.com

www.colnebankschoolofdancing.co.uk

Tendring Laptops

Micro Repair Centre

07305 076777

Repairs to board level

Quality refurbished laptops for sale

1 Orchard Business Units

Cockaynes Lane, Alresford, Essex, CO7 8BZ

info@microrepaircentre.co.uk

www.microrepaircentre.co.uk

Gas Appliance Maintenance Service Ltd

Est. 1976

Annual boiler servicing specialists

Fast responsive breakdown service with no call out charges

Landlord Gas Safety certification

We arrange quotes for:

- Boiler changes
- System updates
- Power flushing

Local & reliable

Trading Standards approved

No VAT on servicing or breakdown labour

Call: 01206 366306 / 07860 197927

33 St John's Green, Colchester, Essex CO2 7EZ

BAG IT, BIN IT

Please Be a Responsible Dog Owner & Clear Up After Your Dog.

Help To Keep Our Local Community Clean

- Outstanding nursery education for girls and boys aged 2-5 years
- Government funding accepted for 3 and 4 year-olds
- Set in beautiful, secluded grounds in the village of Alresford

For more information contact us today

www.orchardcottageмонтessori.co.uk

01206 825607

Email: o.c.m@btconnect.com

COLNE VIEW DENTAL SURGERY LTD

53 Ladysmith Avenue, Brightlingsea

Essex CO7 0JD

01206 302307

Piers Lambert Bchd (Leeds 1992)

MODERN FRIENDLY FAMILY PRACTICE

FREE ON-SITE PARKING

WHEELCHAIR ACCESS AND DISABLED FACILITIES

ONLY WHITE NON MERCURY FILLINGS

CEREC 1 VISIT CROWNS NOW AVAILABLE

COSMETIC WORK - TOOTH WHITENING

NO REGISTRATION NECESSARY

EMERGENCIES WELCOME

VISIT OUR WEBSITE AT - www.colnedental.co.uk

Major card payments accepted

ALRESFORD VILLAGE HALL UPDATE

THE VILLAGE HALL WEBSITE

<http://www.alresfordvillagehall.co.uk>

THE VILLAGE HALL FACEBOOK:

<https://www.facebook.com/Alresfordvillagehall/>

The Village Hall Facebook page can be used to advertise local groups and any fund raisers. Likewise, the Village Hall website can also be used to advertise your groups/events. Please contact Russell Milburn for further details.

MINUTES FROM AGM (APRIL 2019)

Mr. Milburn opened the meeting with a welcome to both Trustees and members of the public.

The minutes of the AGM of 27th March 2018 were read, approved and signed.

There were no matters arising.

Mr. Milburn gave the report of the Trustees for the year 2018 - 2019 outlining the refurbishments made to the Main Hall and thanking Trustees for their support, particularly Mrs. Burmby, Mr. Sanderson, Mrs. Bebbby, and Mrs. Spackman and Mrs. Lockwood-Pugh, as well as Russell Pugh. Mr. Sanderson requested that the Trustees add their thanks to Mr. Milburn for the many hours of time and work that he has devoted to the running of the Hall.

Acceptance of the report was proposed by Mr Sanderson and seconded by Mrs. Lockwood-Pugh.

Treasurer's Report:

Accounts audited by Martyn Lewis were circulated. Acceptance proposed by Ian Dimmock and seconded by Angela Crick.

Election of members of the public (Village Representatives) to the committee for 2019-2020.

Mrs Burmby, Mrs. Lockwood-Pugh, Mrs. Spackman, Mrs. Wiggins, Mrs. Opel and Mr. Oakshot all agreed to stand again. Acceptance was proposed by Mr. Dimmock and seconded by Mr. Sanderson.

Report of Trustee Nominations from Appointing Organisations for 2019-2020.

The following agreed to serve:

Mrs. L. Bebbby - WI.

Mrs. A. Crick - Horticultural Society.

Mr. R. Milburn - Alresford Colne Rangers Football Club.

Mr. C. Sanderson - Art and Camera Clubs.

Mr. J. Stimpson - Lunch Club.

Any Other Business:

On behalf of the public, Mr. Dimmock offered thanks to AVHMC for their work which had shown a very successful year for the Hall

ANNUAL REPORT OF THE CHAIR 2018-2019

The Trustees of the Village Hall continue to manage the Village Hall to the best of their ability to provide a facility that allows as many people as possible to use the hall for recreational, leisure, educational and

social reasons from our parish and those of surrounding parishes.

Two Trustees have left the management committee this year, Mrs Jenny White and Mr Eric Day. We on behalf of the community thank them for their commitment to our hall. We have welcomed Mrs Viviana Opel-Smith and Mr John Stimpson on to the Management Committee and continue to seek new Trustees that will serve in the best interests of the village.

The year has been another busy one and again required a great deal of commitment from all Trustees to manage the hall to the high standard expected by the community.

Pat Burmby, the Treasurer/Booking Clerk, who also acts as the Pavilion booking clerk has kept good order and continues to exceed our expectations and we are very grateful.

Usage in the hall and Pavilion has continued to be high and thus Pat's workload is challenging to say the least.

Our Secretary, Lorraine Bebbby has ensured minutes are always completed and the Charity Commission Report submitted correctly and on time.

As in all years and with the high usage this can result in increased maintenance requirements often at very short notice, we again thank Mr Chris Sanderson who donates hours to the hall from minor repair work to general duties not only within the hall but also in the Pavilion. Also, we are fortunate to have Mr Russel Pugh, husband of a Trustee Mrs Nicola Lockwood-Pugh, as a very willing volunteer in assisting in the maintenance of the hall. This of course assists allowing the hall to remain in constant use, rather than waiting on contractors to instigate repairs, and it also results in the hall running costs being kept to the lowest possible rate.

Our cleaner Viviana Opel-Smith decided that she needed a break, and this was quite a blow. We managed with difficulty to find two ladies, Ms Becky Skeet and Ms Flo Cunningham to share the task. Unfortunately, Mrs Skeet was not able to continue after Christmas and we were very fortunate to welcome back Viviana Opel Smith to cover weekdays with Flo Cunningham looking after weekends and Hire keys.

This continues to be a challenge for the Trustees in ensuring the hall is cleaned and secured. We are grateful to the persons who take on this task as it has been proven that there is not a deep well of people looking to do this task.

Since the refurbishment it is noticeable that in general the hirers/users of the hall are leaving it overall in an acceptable condition and we are grateful for this.

What have the Trustees done:

- One new regular user, Simply Singing.
- Two regular users lost, Little Squiggles and Dance group.
- One new regular group in Alresford using The Pavilion and St Andrews Church.
- Loss of two Representatives on the Management Committee.

- Recruitment of two new Representatives on the Management Committee
- Gas/Electric price tariff fixed. New 3-year deal
- Insurance premium fixed for 3 years until 2021.
- Regular Hire Charges not increased for the 14th year in succession.
- Health and Safety handbook updated.
- All Risk Assessment and P.A.T. completed.
- Regular updates provided for Alresford Advertiser.
- Hall hire continues above 80% during school term time with a 'footfall' of 1350 a month.
- Private hire is consistent.
- Village Hall website improved. Updated Contract of Hire now available on site.
- Facebook Page.
- Charity Commission report submitted.
- Fund raising via Shop'n Treat evening, Simply Singing and donations with £833.00 raised at the Shop'nTreat.
- Completed refurbishment of Main Hall and Foyer within predicted budget with grant funding from TDC, Essex Community Foundation and PC of £7500.00.
- Concluded outstanding Contractual issues with Phelans Construction with a financial settlement that saved hall funds another £507.00
- Heating override switch fitted at materials cost only.
- Data Protection Policy and Safeguarding Policy adopted and available on VH Website and in Health and Safety folder.
- New projector screen installed and available to users.
- Secure storage cupboard now available for VH.
- Forty second hand chairs purchased from Elmstead Community Centre.
- Baby Changing unit relocated to 'Gender Neutral' Toilet.
- Blackout Blinds fitted to all windows.
- Kitchen waste upgraded and gully repaired.
- Gas and Fire Annual checks completed.
- MacMillan Coffee Morning organised by Trustees and raised £580.00.
- Old curtains donated to Acorn Village and old Radiator Guards scrapped with income to VH of £12.00.
- All photographs and paintings relocated after refurbishment.

A very busy year for our hall. The refurbishment of the main hall and foyer was a success and out thanks to the working party of Nicola Lockwood Pugh, Diane Spackman, Simon Oakshott and Chris Sanderson in all their work and passion in making this happen. Once again, huge amounts of volunteered time to either improve or just maintain the hall have allowed costs to be kept down and not be passed on to users/hirers.

As can be seen many of the tasks require repeating annually so the workload will certainly not decrease. However, with the major projects now completed it will allow us all to draw breath and take some time

to consider issues that will affect the future of the hall.

There has been a slight decrease in regular hire and the private hire has retained the status quo. The Munson Room continues to offer a good alternative to the main hall or a very attractive addition to the main hall with hire increased.

The Parish Council and St Andrews Church have been able to accommodate regular hire groups that could not be housed in the village hall due to unavailability of sessions during the week and this has also shown an increase especially in The Pavilion.

The Management Committee continue to improve and maintain when required the hall whilst still ensuring that the hall accounts remains very healthy. This of course is due to the high usage rate, but also to the passion of the Trustees in seeking the 'best' price, raising funds, giving their time to reduce the costs to maintain the hall and ensuring that our hall is still a place that our community wants to use and are proud of.

We continue to receive support from the Parish Council and Sue Sheppard from the RCCE and we express our gratitude for this.

We will continue to work in partnership with the Parish Council and St Andrews to provide facilities to our village and the surrounding areas that are relevant and at the lowest possible cost.

The Trustees will endeavour to:

- Keep hire fees at the lowest possible level.
- Provide update and news via the Alresford Advertiser.
- To administer and manage all that is required to allow the village hall to function.
- Facilitate the 5-Year Electrical Inspection.
- To continue to explore fund raising events such as Shop'nTreat and Simply Singing.
- Work in partnership with Parish Council to continue to provide excellent facilities for the communities of Alresford and the surrounding areas.
- Work with Parish Council to white line car park with suitable parking space. Working Party now being developed.
- Develop a medium to long term hall management plan part of which will be to encourage involvement from younger members of the community, who are not necessarily associated with existing hirer groups, to become active in hall management and fund-raising activities.
- Provide Bicycle parking facilities.
- Provide Digital Projector to be available to all.
- Refurbish VH floor

It has been on the report for a good few years now, but the statement remains as true now as it has ever been.

To summarize, the Trustees give substantial amounts of their time to the Village Hall and their reward is seeing the continued use and enjoyment that our community gains from the Village Hall.

The Trustees /Committee will strive to listen to
continued on page 8

comments and make improvements that will serve the majority, whilst maintaining all the basic requirements that need to be executed to allow the Hall to function.

CONTACTS

Chair: Russell Milburn 01206 825739

HALL/PAVILION HIRE

The Pavilion/Bar can be hired either individually or as well as the hall. All enquiries should be via the Village Hall booking clerk, Mrs Pat Burmby:
Telephone: 01206 823983
Email: enquiries@alresfordvillagehall.co.uk

Russell Milburn
(Chair)

On behalf of the Alresford Village Hall Management Committee

THE CHARITY BAG

KNITTING

Wanted: Wool for Charity Blankets is always needed please. House clearance / partly knitted items too.

This year is the 25th Anniversary of Christian Hope International. They would like blankets made up of 25 squares - patterns available to knit and crochet, and will be displayed at their AGM at St Peter's Church, Harold Wood, Near Romford. No date as yet but probably October.

Thank you so much for oodles of squares, such cosy blankets and clothes.

STAMPS

Another 2.9 kg/6.4 lb (2 shoe boxes full) of stamps have been sent to Bone Cancer Research Trust; it's amazing how many stamps come through my letterbox.

Thank you so much everyone, and especially to the gentleman in Orchard Road, who constantly collects stamps from his retirement club - a huge thank you to him too, because I know it is not easy for him to walk here. As always, I can collect any charity items, of course.

Take care until next time

Christine Stimpson
2 Coach Road (opposite Doctor's Surgery)

MINI SMILE

Do you know what the leading cause of dry skin is?
Towels

ALRESFORD CREEK BOAT OWNERS

Alresford Creek Boat Owners Cooperative currently leases the moorings in Alresford Creek from Colchester Borough Council. Our aim is to provide low cost moorings to help people to take up (and continue) boating. Moorings are available for boats in good condition; there is no waiting list at the moment. Annual membership and a mooring cost around £60 this season, with members additionally responsible for maintaining their own moorings. Our moorings are best suited to sailing boats, and displacement (ie not speed) motor boats, that are capable of sitting upright in the mud when the tide goes out. Most of the boats are under 30' long, though it might be possible to find a space for slightly larger boats. We have also recently purchased the boat sheds near Ford Cottages and an improvement programme is underway. These sheds are available for winter maintenance and storage of boats.

If you would like to know more, you would be welcome at our monthly social meeting. These are held on the first Monday of the month in Wivenhoe Sailing Club at 8pm. Alternatively please get in touch with our moorings officer, Paul Killick, on 01206 822515. Our website is www.acbo.org.uk

WESTCLIFF THEATRE 125 ANNIVERSARY EDITION OF THE SUMMER SHOW

Come and indulge in the glitz and glamour of our Great British revue show. A feast of family entertainment, flavoured with tradition

AUGUST 2019

Tuesday 6th - 2pm & 7.30pm
Wednesday 7th - 2pm & 6.30pm
Tuesday 13th - 2pm & 7.30pm
Wednesday 14th - 2pm & 6pm
Tuesday 20th - 2pm & 7.30pm
Wednesday 21st - 2pm & 6pm
Saturday 24th - 2pm & 7.30pm

TICKETS

Adults - £18

Over 60s - £16

One child ticket FREE with every paying adult

Additional Child - £8

Groups (10+/50+ - £12/£10)

West Cliff Theatre, Tower Road,
Clacton-on-Sea, CO15 1LE
01255 433344

www.westcliffclacton.co.uk

Direct Animal Feeds

01206 827035

The complete range of feed bedding and accessories for

Horses • Dogs • Cats • Small pets • Poultry

Opening:

Mon-Fri: 9am - 5pm

Sat: 9am - 4pm

Local delivery available

Email: directanimalfeeds@talktalkbusiness.net

Maggie: 07885082281

Unit 3 Heath Farm
Cockaynes Lane
Alresford
CO7 8DA

Play Paws
Doggy Day Care

Tendring's First Centre Dedicated to Taking Care of Your Dogs

*Your dog can come and have a fun day with us whilst you work, shop or play

*Please call now, places are strictly limited

*Please note dogs must be registered with us and all sessions booked in advance

*Prices start from £10 per half day

We Look Forward to Meeting
You and Your
Four Legged Family

- * Two separate indoor areas
- * Outdoor Grassed area
- * Lovely walks on our Doorstep

Call now on:
07828 988892
or 07748 322678
to reserve your place!

Find us on **facebook**

Email - playpawsdogdaycare@gmail.com

**LOCAL PICKUP
SERVICE AVAILABLE**

www.play-paws.co.uk (coming soon)

Unit 8, Orchards Business Units
Cockaynes Yard, Cockaynes Lane,
Alresford, CO7 8BZ

ALRESFORD POST OFFICE & CONVENIENCE STORE

55 Station Road, Alresford,
Essex, CO7 8BX

Opening Times:
Monday - Saturday 8am - 7pm
Sunday - 8am - 1pm

Visit us for your:

- ◆ newspapers & magazines
- ◆ beers, wines & spirits
- ◆ cigarettes & tobacco
- ◆ confectionery
- ◆ dry cleaning services
- ◆ wide range of everyday groceries
- ◆ animal & pet feed
- ◆ greetings cards & stationery

DON'T FORGET

your local Post Office offers
many other services including:

- ▶ **Banking Facilities:** free cash withdrawals, cash and cheque deposits, for the following Banks:
Barclays, First Direct, Halifax, HSBC, Lloyds, Nationwide, NatWest, Smile, Santander, The Co-op Bank, TSB, Bank of Scotland
- ▶ **Buy 'One4all' multi-store gift cards** for all occasions - can be spent in over 22,000 stores and online, including *amazon.co.uk, Argos, Currys/PC World, Debenhams, John Lewis, WHSmith, Pizza Express*
- ▶ **Get Car Tax** using your V11 reminder form or V5 Registration Document only
- ▶ **Get Euro's on demand, other foreign currency & Travel Insurance**
- ▶ **Passport check & service**
- ▶ **Get Car/Home/Pet Insurance**
- ▶ **Do Bill Payments:** Gas/Electric/BT Paypoint Outlet

ALRESFORD WI

Our meeting in April was organised entirely by our members, allowing our committee to step back and relax - and what a fascinating evening we had! We were asked to come along wearing a piece of vintage clothing, to complement our speaker, Margaret Brehaut, who showed us items from her splendid collection of Vintage clothing, many carefully preserved family treasures, the oldest dating back to the 1750s. We were joined by members of other local WI's, and were entertained to a beautifully presented tea. With the hall decorated with bunting and 50s records played on a vintage (proper) record player, it was an evening to remember and a credit to the ladies who organised it.

We also attended our local Annual Group Meeting, hosted by Wivenhoe WI, where we were entertained by Jane Malyon, giving us 'The Confessions of a Mass Caterer' - astonishing revelations of antics performed by wayward wedding and party guests - and also by local duo Grace and Aaron Bond - 'Where Rivers Meet', with delightful singing and playing of their own compositions.

In May we held our AGM, also discussing the resolutions that may go forward to form new campaigns for the National WI.

We also hosted another Fashion Show, with members modelling summer clothes from Edinburgh Woollen Mill.

At our meeting on June 14th, we will welcome Bill Roberts, telling us about his experiences as a Protection Officer to the Royal Family and other VIPs. And in complete contrast, our speaker on July 12th will be Peter Cobbold, describing his life in the Royal Navy during the Cold War, 1957-1980. Each year, we ask members to bring donations of cake to this meeting, which will be delivered to St. Helena's Hospice for the patients and visitors to enjoy.

We hold our meetings on the second Thursday of each month, in Alresford Village Hall, beginning at 7.30pm. If you would like to join us, please feel free to come along to see us in action, or for more information please contact our Secretary, Jan Stewart on 01206 825184.

ALRESFORD HORTICULTURAL SOCIETY

In April members were very impressed by Marion Cable's Easter and Spring flower arrangements. The arrangements Marion made during the demonstration were entered in our raffle and members were grateful for the opportunity to win one; I unfortunately was not one of the lucky winners.

June is a busy month for us as we visit gardens for ideas and plant up our own gardens (perhaps with purchases from our annual plant sale held at the June meeting). Some of us will be making our way to the Little Bentley Show on 1st or 2nd of June and more will be enjoying our first society day trip of the year to RHS Gardens at Wisley on the 16th (the coach leaving the village hall at 9am).

Our visit to Wisley coincides with their annual Specialist Plant Show where visitors may "enjoy lovely displays of colourful and unusual plants, chat to friendly experts for help and advice, take part in free propagation, pruning and plant care demonstrations as well as buy gorgeous and unusual plants and seeds". In addition, I am particularly looking forward to visiting their Exotic garden again as this had just been opened when we were last there in 2017.

Our second day trip of the year has been scheduled for 22nd September to the National Trust Blickling Estate in Norfolk. This is a magnificent Jacobean Mansion, once the home of the Boleyn Family, set in 4500 acres. The gardens include a moat, ancient yew hedges, parterre with double borders, garden ornaments, topiary, and a walled kitchen garden. Both day trips are open to members and friends so if you have not already signed up and are interested, please contact Martin Wood on 822877.

The Society meet at Alresford Village Hall on the first Monday in March, April, June, July, September and October at 7:30pm. On 3rd June we will have Brian Carline's talk entitled "Blood Sweat and Tears" and on 1st July Deb Hart will give a talk about "Willow Weaving". On a recent visit to RHS Hyde Hall I was impressed by Deb's willow sculptures on display, particularly the stegosaurus and I am keen to find out more.

Whether you are a novice or an experienced gardener you are sure to find a warm welcome and something of interest at our meetings so please do come and join us.

Cathy Patel

MINI SMILE

TEACHER: How old is your father?

CHILD: He is 6 years

TEACHER: What? How is that possible?

CHILD: He became a father only when I was born
(Logic!! Children are quick and always speak their mind)

The Belleza Cabana

A Luxurious Log Cabin in Alresford offering Beauty Treatments

Belleza's Over 60's

Luxury Manicure/Pedicure & Indian Head Massage just £8 each!!

Offering a range of Beauty Treatments including:

<i>Luxury Manicure/Pedicure</i>	<i>From £18</i>
<i>Gel Nails</i>	<i>From £15</i>
<i>Eyelash and Brow Tinting</i>	<i>From £6</i>
<i>All Body Waxing</i>	<i>From £7</i>
<i>Bondi Sands Spray Tan</i>	<i>From 20</i>
<i>Eve Taylor Luxury Facials</i>	<i>From £18</i>
<i>A range of Body Massage Treatments</i>	<i>From £18</i>

20% off all Massage Treatments and 10% off Eve Taylor Luxury Facials during May & June.

Lots More Offers Can Be Found On Our Facebook Page 'Belleza Cabana'

Complimentary Hot Drinks, Loyalty Cards & Gift Vouchers Available.

Find Us At 'The Grey House' 7 Laxton Road, Alresford CO7 8EG. Beauty Therapists Nat & Clare.

Tel 07392836969 / 07909069062. Open 7 days a week, day & evening appointments

M.D. Spackman Building Services

**Brickwork~Groundwork~Extensions
Fencing~ Paving~Maintenance
Certified Digger / Dumper Driver**

CSCS Registered

Call Mark on 07811 869316 or 01206 827995

Email: the spackmanhouse@btinternet.com

Alresford, Colchester, Essex

M.P.F Electrical

**NICEIC, Approved Contractor & Domestic
Installer**

Martin fuller

www.mpfelectrical.com

martyspark66@hotmail.com

Checkatrade.com

Where reputation matters

mobile 07903180828

Rolec car charger installation

Olev government grant registered.

**WALKER
WORKS**

**Garden and General
Maintenance
Services**

**Ryan Walker
01206 824080
07887 746399**

**plumbing
heating**

rupert smith m.i.p.h.e

182 wivenhoe road

alresford

colchester

C.O.R.G.I reg

tel. 01206 824379

mob. 07801 365359

ALRESFORD BIKERS BE CAREFUL OUT THERE

ALRESFORD BIKERS ENJOYING THE SEASON AGAIN!

As I sit here writing this we have just endured the coldest May Bank Holiday ever, and it is threatening to rain again tonight. As I ride to work almost every day, I've even put the liner back in my jacket and got my winter strides on again! But are AB put off by this unusually iffy weather? Not a bit of it! We've been out in much worse than this, though honestly, not always deliberately! The season is well under way now, and we've already been out and about quite a bit. Sometimes it's actually been dry and sunny too! We've visited a bike show in Sudbury, done about a dozen Sunday Rides to some of our favourite refreshment places and a couple of new ones, and had a half a dozen social meetings in the Pointer. Some of us will have already been on a serious mileage biking trip away by the time you read this. There are a few new bikes among the flock now, and we've gathered in another member too, and there will be more to come. We're planning other events including the usual annual ones that we simply never miss, at which we try to represent the village community (Copdock Bike Show (6 October) and the Air Ambulance Run, (8 September)), and are also looking forward to what is fast becoming another annual "not to be missed" event, the Great Yarmouth Motorcycle Takeover, (6 July). But we have other things planned including a tour of the Essex and Herts Air Ambulance facilities at North Weald, and hopefully (if I can ever get my head into gear and organise it!) another visit to the Wethersfield Museum. We're also making positive noises about visiting Brooklands, as well as the Langford Bike Meet (4 August), and a couple of other events I'm keeping schtum about for the moment. Of course all this goes on against the background of our normal continuing Sunday Rides, monthly meetings, and other one-off things. As usual, our conversations at meetings have recently included things like how to get road salt off your chain, why to leave a huge gap to the car in front when you stop on a hill, why filtering the last thirty yards to Greenstead Roundabout is a bad idea, where the latest crop of diesel spills, building site shrapnel and gravel pit deposits may be found, for that extra moment of excitement they bring to any ride out. We also regularly raise the subject of how to treat roundabouts, when so many others appear not to know. If you want to know where you can observe the hilarious antics of some drivers negotiating roundabouts, come to our meetings! If you don't know how to do it properly or are unsure, have a squizz at Highway Code Rules 185-190! And before someone tries to flame me, note this: The content is sourced from the 2019 edition of The Official Highway Code. Information and education see, that's our motto.). Great fun!

So, in our own little sphere where happiness is a hot exhaust pipe, we're riding about, spreading the good word about all that is worthy and positive about

biking, having fun, re-riding lots of roads and covering some new ones, drinking tea and noshing cake wherever and whenever we find it on our rides. Oh yes, we're rock and roll all right.

If you want to join in, or find out the answers to the questions above, just turn up at one of our meetings in the Pointer Inn on the second Tuesday of each month at 8pm, where our hosts Neil and Sam always make us welcome, or find any one of us, or look for Alresford Bikers and Friends on Facebook, and say hello!

Al Gillard

ALRESFORD CARPET BOWLS CLUB

The Club meets in the Village Hall most Monday afternoons and evenings. All equipment is available, all that's needed is a suitable pair of flat shoes.

Bowling sessions are as follows:

Monday afternoons - 2pm to 4pm

Monday evenings - 7pm to 10pm

Why not give carpet bowls a try; to encourage this we do not make a charge for the first 2 sessions, also included are Tea and Biscuits!!

For further information contact:
01206 820710

ALRESFORD LUNCH CLUB

Registered Charity No. 1066579

**The Lunch Club is held every
Tuesday
At Alresford Village Hall
From 12.00p.m.**

A two course meal plus tea or coffee is served every week at a cost of **£6.00**. Transport can also be provided at an additional cost of £3.50.

The food is prepared and cooked on the premises and the kitchen has been awarded a 5* hygiene rating by Tendring District Council.

New Clients always Welcome

Please contact Sylvia:
The Autumn Centre
1 Osbornes Court, Victoria Place
Brightlingsea CO7 0EB
Telephone: 01206 303702

FLAIR HAIR

UNISEX SALON

Sets
Cut & Blow-Drys
Hi-Lights
Perms
Dry Trims
Foil
Colours

Reasonably Priced
And Friendly

Opening Hours

Mondays 9am - 3pm

Tuesdays 9am - 4pm

Wednesdays 9am - 3pm

Fridays 9am - 12.30pm

1.30pm - 6pm

Saturdays 8.30am - 3pm

Clacton Road

Elmstead Market

CO7 7AA

Phone for an appointment on: 01206 822771

Weddings Funerals
Plants Bouquets Baskets

Delivery - Local, National and International

Fleur Parfait

Chris Thompson, Qualified Florist

01206 820196 • 07857 625119

5A Vine Parade Wivenhoe Essex CO7 9HA
www.fleurparfait.com

Monday 9-5

Tuesday 9-5

Wednesday 9-5

Thursday Closed

Friday 9-5

Saturday 9-12.30

MANOIR LOUNGE

BEAUTY SALON

&

SEMI-PERMANENT MAKEUP

Tel: 07769 174 081

Email: relax@manoirlounge.co.uk

THE BARN HOUSE
FORD LANE • ALRESFORD
COLCHESTER • ESSEX
CO7 8AX

www.manoirlounge.co.uk

www.simplyhaberdashery.com

Check out our vast range of products and low prices.

Fabrics, quilting accessories, Braids & trimmings, Buttons, Cords, Elastics, Fasteners, Sewing & mending accessories, Sewing machine accessories, Threads, Velcro, Ribbons, Zips, Tapes and much more...

**Free delivery
or shipping!!**

01206 587177

info@simplyhaberdashery.com

Paypal and all major credit & debit cards accepted

ALRESFORD NEIGHBOURHOOD POLICING TEAM

Neighbourhood Police Officer:

PC Dan Heard

Police Community Support Officer:

Julia Brandon

CONTACTING THE POLICE:

TO REPORT AN EMERGENCY - DIAL 999

TO REPORT A NON EMERGENCY - DIAL 101

Essex Police Website: www.essex.police.uk

MARCH REPORT

INCIDENTS:

04/03- Males looking in cars.
06/03- Civil Dispute.
08/03- B1027- RTC.
11/03- Assault.
17/03- Concern elderly.
20/03- Fail to stop.
22/03- Domestic.
22/03- Concern
22/03- Concern.

CRIME REPORTS:

08/03- Theft of wing mirror casing.
10/03- Domestic.
11/03- Assault without injury.
18/03- Theft of tools from MV.
22/03- Blackmail.

PCSO REPORT:

Parking on Footpaths- Please do not park vehicles on footpaths- This makes it difficult for pedestrians to get by without going in the road. Mobility scooters are very active in the village and having to bump off the footpath to pass in the road could end up with the scooters over turning and causing injury. Push chairs and wheel chairs should be able to get by also. Parking in the road can actually slow the traffic down, where speeding is often brought the number one concern brought to my attention.

Theft from motor vehicle- There has been another recent theft from motor vehicle.

Do not leave valuables in your vehicles and for those that have work vans that usually carry tools, email me direct if you would like a back door sticker that says "no tools are left in the vehicle"

APRIL REPORT

INCIDENTS:

02/04- Station- Concern.
02/04- Concern for welfare.
05/04- Concern for welfare.
06/04- Domestic.
07/04- Information/concern.
11/04- Trespass/private land.
11/04- Concern for safety.
16/04- Information/concern for welfare.
18/04- The Creek- Fire/ fire brigade.
22/04- Fraud.
27/04- The Creek- Nuisance Jet skis.
27/04- Domestic.
27/04- Drink Driving.

CRIME REPORTS:

30/03- Assault without injury.
06/04- Assault/ABH.
23/04- Malicious Communications.

TRUCAM - Monthly result

The speed gun will be active in the village on a regular basis.

MARCH 2019

Trucam monthly result for Alresford/Gt Bentley:
Total 85

Great Bentley 65. top speed 55 Alresford 20 top speed 55 in 30mph

The speed signs shown clearly on the roads are the maximum speed for the safety of the road.

A top speed of 55mph was captured on Wivenhoe Road which is 30mph

The driver concerned will be receiving a lot more than a speed awareness course.

APRIL 2019

Trucam monthly result for Gt Bentley/Alresford--
Total 254

Great Bentley 160 top speed 49mph Alresford 94 top speed 52mph

The speed signs shown clearly on the roads are the maximum speed for the safety of the road.

A top speed of 52mph was captured on Wivenhoe Road which is 30mph

The driver concerned will be receiving a lot more than a speed awareness course.

"In a split second you could Ruin your future, injure or kill others, And tear a hole in the heart of everyone who loves you/them."

Security- For extra security, it is a good idea to install motion sensor lights at the front And back of your property. CCTV is an added benefit which gives you peace of mind knowing when someone has been near your property. Many cameras have a smart phone app, so you can stay informed when you are aware from home.

If residents have any concern on suspicious vehicles or activity in the village, please feel free to contact me, with as much detail as possible, including contact details so I can investigate.

Email- julia.brandon@essex.pnn.police.uk

Tel - 101 Ext - 440222

Book Club/Coffee Morning
I will be attending the St Andrews Church
Book Club on:
Wednesday 26th June
10.30am - 12.00 noon

Pop along if you would like to have a chat or talk about problems/concerns in the village and enjoy the warm welcoming with a slice of cake and coffee.

EWD
RECYCLING

is a proud
sponsor of

Providing 25 Years Experience In:

- Skip Hire - From 2 yard up to 12 yard
- RoRo Bin Hire - From 15 yard up to 40 yard
- Tipper & Grab Lorry Hire
- Aggregate Deliveries

*Recycling TODAY 'S waste ...
... for TOMORROW 'S world!*

Find us on
Facebook

follow us
twitter

tel: 01206 30 70 30

MORSES LANE INDUSTRIAL ESTATE, BRIGHTLINGSEA, COLCHESTER, ESSEX CO7 0SD
Email: info@ewdmail.co.uk - Website: www.easternwastedisposal.co.uk

Have a look at our website ... it's worth it!

M. J. GREEN

TRADING AS M. J. GREEN TREWORK (WIVENHOE) LTD

Established 1977

**41 VANESSA DRIVE, WIVENHOE
ESSEX CO7 9PB**

TELEPHONE 01206 825503

(24 hour emergency service)

Mobile phone numbers:

07786 632002 • 07771 638064

07771 638067

- Tree felling contractor
- Surgery, coppicing
- Reshaping, reducing
- Hedge cutting, grass cutting
- Rough gardens cleaned and cleared
- Stump grinding
- Fencing supplied, erected and repaired
- All rubbish taken away
- Suppliers of firewood, logs

Free estimates and advice

Full insurance cover • N.P.T.C qualified

MAKE YOUR HOUSE A HAPPY HOME

TRADITIONAL LOCAL HANDYMAN SERVICES

“From fixing a shelf to hanging a door,
Cleaning the gutters to laying a floor,
Decorating your home or just your hall,
Fitting your kitchen or tiling a wall,
No job too large or too small,
Pick up the phone and give me a call”.

Free quotation, competitive rates
and over 30 years of experience

CALL BOB on 07886 291071

Email:- hhmenquiries@gmail.com

I. BLANCHETTE PLUMBING AND HEATING

Bathroom Installations
Ceramic Tiling
All Domestic Plumbing
Central Heating Systems
Boiler Upgrades
Boiler Maintenance Repairs
Power Flushing
Under Floor Heating
Pressurised Water Systems

Established 30 years
Reliable and Friendly Service

Tel: 01206 827464

Mobile: 07967 533314

GASsafe reg no: 64249

ian.blanchette@talk21.com

SIBBONS

Serving The Community
1964-2017

DIY Centre

Ladies Clothing

Plant & Tool Hire

Country Clothing

Keelars Tye
Keelars Lane
Elmstead
Colchester
Essex CO7 7EP

Tel: 01206 823448
Fax: 01206 825266
Email: Sales@Sibbons.co.uk

www.Sibbons.co.uk

**NEW
TRADE
SHOP**

JES

**Heating, Plumbing,
Electrical and
Renewables Specialist**

**Friendly and Trustworthy
Local Engineer**

Please Call Jack on
**01206 820599
07818 034032**

17Heath Road
Alresford
Essex
CO7 8DT

IAN LONGHURST BUILDER

Established 1982

WORKING IN WIVENHOE FOR OVER 30 YEARS!

All external work inc. Brickwork and Roofing

All internal work inc. Kitchens and Bathrooms

Free Advice and Estimates

Speak to Ian or Tina:

☐ **07484 724262**

ianlonghurstbuilder@outlook.com

DOUBLE GLAZING REPAIRS

**Full Locksmith, Burglary Repairs
& Board up Service - 24/7**

*Tradesman with 25 years
experience specialising in the
REPAIR AND REPLACEMENT for:*

UPVC, Wood & Aluminium
Misted or cracked sealed units
Broken locks, hinges & handles
Servicing to Conservatory Doors
& Windows
Garage Door Repairs
Key cutting
Free Consultation & Diagnosis
No call out charge, No VAT
All areas covered

**Tel: 07977 720369
THE WINDOW DOCTOR**

10% OFF WITH THIS ADVERT

SMALL SCALE SKIPS

**1 1/2 & 2 YARD MINI SKIPS
COMPETITIVE RATES**

WE DELIVER

**SAND ♦ BALLAST ♦ STONE ♦ MOT TYPE I & II
SOIL ♦ CRUSHED CONCRETE**

**01206 822770 OR 07802 265712
PHONE ANYTIME**

ALRESFORD PARISH COUNCIL

CHAIRMAN'S REPORT

It is the accepted practice for the Parish Council Chairman to offer a report outlining notable decisions and accomplishments of the Council during the preceding Parish Council year. In my report this year I want to firstly pay tribute to the Councillors that make up Alresford Parish Council - the time and effort put into their various roles often goes unnoticed, but the commitment shown has been exceptional.

This year we saw the resignation from the Council of Chris Barratt and more recently we became aware that George Martin would not be seeking re-election to the Council. Both Councillors have contributed greatly, especially in the fields of Finance and Planning. As the remaining councillors have all been re-elected unopposed, we will be seeking co-option to fill the two vacancies.

Our Clerk/Proper Office Michelle Salazar and our Deputy Clerk /RFO Angela Baxter are both part-time employees, yet they offer a rounded and efficient service to the Council and residents. We thank them for their support. Both staff members are studying hard for their certificates in Local Council Administration.

Planning:

The Planning Committee usually meets at least once a month and has delegated powers to consider planning applications including appeals. The past year has not been quite as hectic as in previous years but there is still a concerted drive for more housing development across Tendring and so the development of land for housing in Alresford continues. The Government's updated National Planning Policy Framework has presented further challenges as the presumption in favour of housing development has been re-enforced. The continued lack of a Tendring District Council Local Plan is a major difficulty. Alresford Parish Council is grateful to Cllr Simon Clark for his single-minded approach to heading the group of stalwart residents who are helping compile our own "Plan"- The Alresford Neighbourhood Development Plan. The time frame for finishing the Plan has been extended but a draft is in place and although we are all impatient to have the Neighbourhood Plan adopted and in force we have to realise that due process has to be followed so that the hard work already completed is not rejected by the planning inspectorate. The policies within the plan have to be supported by watertight evidence and this has been achieved with the help of our whole community who engaged with the three main village surveys.

Improvements to facilities and village infrastructure:

The Parish Council has had a very busy year maintaining and improving village facilities. We can only highlight a limited number of the Council's actions in this summary report:

For safety and for the greater good of all users comprehensive but not onerous byelaws have been drafted and approved for the playing field. The community car park has had a new dropped kerb entrance and there is now the provision of a lockable barrier style gate.

In the pavilion itself electric security shutters have been installed, as has a fire-proof data safe and the Parish office has had a new workstation installed (the workstation was kindly fitted free of charge by a volunteer from the football club). Fixed seating has been re-covered and areas of floor covering replaced. Lighting is being upgraded to LEDs for environmental and running cost reasons Bookings for the pavilion have increased and this welcome revenue has helped pay towards these improvements and repairs.

On the playing field a culvert and ditch area has been fenced and gated and the pavilion storage area now has an LED security light.

At the vehicle entrance to St Peter's Church new tarmac has been laid and repairs undertaken to the wooden posts around the War memorial. Appropriate concrete marker posts have also been installed on the War Memorial site to prevent parking on the grass surrounding the memorial. This whole area of St Peter's Church and the War Memorial is now Grade II listed.

On the B1027 the Parish Council is pleased to see the VAS (speed monitoring & warning equipment) in place and we are grateful to Brett Aggregates and Brett Concrete for the £7000 grant towards this. The Parish Council also replaced faded speed limit signs and a speed camera warning sign.

In the centre of the village, on the new garden areas in Station Road, a Parish Council noticeboard has been sited to replace the board that had to be removed due to nearby housing development. We thank Taylor Wimpey for their grant contribution towards this noticeboard.

Litter Bin replacement continues with the new Heritage style bins being installed as and when the existing bins deteriorate and become unsightly or unusable. Station Road has had three such new bins and a new bin has been installed at the playing field entrance gate. Waste ground in Ash road has been cleared of dead trees and scrub and although the land is not Parish Council owned it will be monitored in future for the benefit of nearby residents. Parish Council owned streetlights are being converted from tungsten bulbs to LEDs. Unfortunately, Essex County Council (ECC) streetlights are not being properly maintained and numerous complaints are passed on to ECC about this. Complaints about the poor kerbs and pavements are passed on in a similar way and Councillors do all they can do to cajole ECC to fix these dangerous problems that have caused both vehicle damage and personal injury accidents - the reason given by ECC for not repairing these kerbs and pavements is the withdrawal of Government funding and priority is not given to pavements - road surfaces

are prioritised.

Policing and Community Safety:

The Parish Council uses precept money to pay for the shared services of a PCSO - the cost is divided 50/50 with neighbouring Great Bentley Parish Council. One of the most common areas of concern that the Parish Council hears about is the issue of traffic speeding through the village - PCSO Julia Brandon regularly operates the TRUCAM device that monitors speed and records on video speeding vehicles, the recordings are of high quality and can detect mobile phone use by the driver. Speeding has been dramatically reduced by her deploying the TRUCAM in Alresford. The range of her duties and powers is now quite extensive and the Parish Council receives a detailed report each month. PCSO Julia Brandon also writes a popular column in this magazine. Crime is relatively low in Alresford and we want to keep it that way so we ask residents to report suspicious callers and similar activities - please watch out for your neighbour's property, especially if they are away on holiday - you are most certainly not being a nosey neighbour when you do this!

Finance:

Alresford Parish Council understands the limitations imposed upon it by budgetary constraints and does all it can to balance what it can do on the income it receives from the precept, grants and other income such as pavilion rental. This year the precept requested by the Parish Council to be collected from Alresford Council Tax Payers via the Council Tax system operated by TDC was not increased and yet there was an increase in the Parish Council contribution from individual households, this increase (which has caused a little confusion) was caused by the cutting of the Local Council Tax Support grant by the government - this grant topped up the amount that is needed to meet our budgetary requirements - now this amount will have to be met by the Alresford Council Tax payer and not by the granthence the increase for individual Council Tax payers.

Highways Devolution Pilot Scheme:

This year Alresford Parish Council voted unanimously to take part in a pilot scheme run by ECC, this scheme devolves certain highways responsibilities to Parish Councils. We will receive a grant to operate the scheme and it will give the Council the opportunity to deal with a range of matters such as attention to damaged road signs, verge and hedge cutting and the upkeep of field footpaths. It is a pilot scheme and so there may well be teething problems to overcome. In three years' time all Parish Councils will likely be involved in a fully-fledged highways devolution scheme.

Alresford Parish Council aims and objectives:

At the beginning of each four year cycle of the life of a Parish Council it makes good sense for the Council to plan ahead and to consider what it wants to

achieve over the coming years - apart from maintaining the assets of the village the Council needs to look at an overall strategy. Over the coming months there will be consultations on various projects, and these will be considered and costed to see what can be done. With environmental concerns heavily to the fore it may well be that there will be a focus in that direction. The Council has yet to decide as we are only a matter of weeks into the new four-year cycle. One thing we do know is that there will be continued reliance on the many volunteers that keep so many local initiatives running and we can certainly say that the community spirit is the greatest asset that Alresford has to offer.

Report by Cllr Frank Belgrove

ALRESFORD PARISH COUNCIL CONTACT DETAILS:

The Parish Office, The Pavilion, Ford Lane,
Alresford CO7 8AT

Council meetings are held at The Pavilion on the first Wednesday of every month at 7.30pm.

Public & Press are welcome.

Agenda & Approved Minutes on website

Website: <http://www.essexinfo.net/alresford/>

Facebook: Alresford Parish Council (Parish Council only) / The Pavilion & Playing Field - Alresford Essex

Twitter: @alresfordessex

Chairman: Cllr Frank Belgrove - 01206 823739

Vice Chairman: Cllr Ernie Osborne - 01206 822168

Cllr Linda Belgrove 01206 823739

Cllr Simon Clark 01206 827884

Cllr Charley Day 07960 072137

Cllr Sue Hammick 01206 618659

Cllr John Housden 01206 827118

Cllr Gary Scott 01206 820769

Cllr Ann Wiggins 01206 825153

District Council Tendring.

District Councillor Gary Scott - 01206 820769

Email: cllr.gscott@tendringdc.gov.uk

District Councillor Ann Wiggins - 01206 825153

Email: To be confirmed

County Council Essex

County Councillor Alan Goggin - 01206 308023

Email: egog@btinternet.com

Parish Clerk - The Proper Officer -

01206 615117 (Answerphone 24/7)

Email: alresfordpc@outlook.com

Responsible Finance Officer & Assistant Clerk -

01206 615117 (Answerphone 24/7)

Email: rfopcessex@outlook.com

MARK BRUMPTON TREE SERVICES

TREE SURGEON

- ♣ Felling,
- ♣ Reshaping,
- ♣ Reducing
- ♣ Surgery Work
- ♣ and Clearance

FULL INSURANCE

For Free Estimate
and Advice

TELEPHONE:
01206 825498

Roxburgh Colchester Main Road Alresford

SALES SERVICING REPAIRS HIRE
OF

GARDEN MACHINERY AND EQUIPMENT

*

HEDGE TRIMMERS – CHAINSAWS - STRIMMERS

WALK BEHIND MOWERS – LAWN SCARIFIERS

CHIPPERS – SHREDDERS – ROTAVATORS

RIDE ON MOWERS

*

UNIT 1 FRATING HALL FARM, CHURCH ROAD,

FRATING, COLCHESTER, CO7 7HD

TELEPHONE: 01206 250990/07860 411024

WEB: www.gbfarmservices.co.uk

EMAIL: gbfarmservices@btconnect.com

Elegant WINDOWS, Beautiful DOORS & Stylish CONSERVATORIES

Installed according to the Tricept
Better Fitters Code Of Practice

Suppliers of TRICEPT Multipoint
Locking windows, doors and
conservatories. Fascias, soffits
and cladding also available.

Wherever you are we deliver quality

HOME IMPROVEMENTS

01206 823903

www.aandk.co.uk 5 minutes from Essex University on the Main Road in Alresford

A&K House, Main Road, Alresford, Colchester CO7 8DB

AJ HOME IMPROVEMENTS and repairs

General Building Services

Plastering

Kitchens

Bathrooms

Carpentry

Plumbing

Electrical

Fencing, Paving & Patios

Professional - Reliable - Affordable

01206 306169 or 07766 565249

www.AJ-HOME.co.uk

Alresford Garage Ltd

A family business established since 1975

- Routine servicing
- MOT's (free retests)
- Tyres and exhausts
- Air con centre
- Loan cars
- Servicing to cars under manufacturer's warranty

Alresford Garage

Main Road

Alresford

Colchester CO7 8DB

Reg. No. 1205244

- Diagnostics and code reading
- Easy parking
- Free coffee
- Good Garage Scheme
- Comfortable Waiting Room

Service: 01206 825245 • Sales: 01206 822875
www.alresfordgarage.co.uk

WHITTLES

CHARTERED ACCOUNTANTS

Sound, clear advice
Personal, practical
approach

Business advisory, tax, audit and accounting services for companies, charities, trusts and individuals.

COLCHESTER OFFICE

The Old Exchange
64 West Stockwell St
Colchester CO1 1HE

T: 01206 762200
E: mail@whittles.co.uk

WEST MERSEA OFFICE

15 High Street
West Mersea CO5 8QA

T: 01206 385049
E: mail@whittles.co.uk

www.whittles.co.uk

COMMUNITY CORNER

- exciting volunteer opportunities, community reminders
& other information on village clubs/organisations

ALRESFORD CRAFT AND FARMERS MARKET

Alresford Village Hall
Ford Lane CO7 8AT

First Saturday of the Month

1st June

6th July

9.00 am to 12 noon

*There are many different stalls
and a cafe*

Free Admission

Free car park and disabled facilities available

ALRESFORD MOBILE LIBRARY

STOP: Alresford Village Hall

ARRIVES: 11.55am

LEAVES: 12.25pm

DATES: 13th June 2019

4th & 25th July 2019

INTERNET & BOOK CAFÉ

@ St Andrew's Church

**ALTERNATE WEDNESDAYS
10AM TO 12 NOON**

Bring & swap children's or adult's books, puzzles
& DVDs, access & advice for the internet
& just a chance to meet up with friends
for a coffee & a chat
(and enjoy the home baked cakes)

12th & 26th June

10th & 24th July

Everyone Welcome!

SURPLUS PRODUCE SCHEME

**Do you have a glut of produce?
Do you have quantities of carrots?
A bounty of beans?
Mountains of marrow?**

Over recent years there has been a scheme in the village whereby people shared their surplus produce with other residents.

I am happy to continue coordinating the scheme this year providing I have suppliers and customers.

If you are interested to either give or receive some produce please call

Sue on 01206 820338
or 07734408677

**For the whole family
@ St Andrew's Church Alresford**

www.alresfordchurch.net

*Messy activities & crafts ...leading into a short & informal story time & songs ...
and ending with tea!*

**Friday 21st June & 19th July
4.30pm**

at St Andrew's Church & Hub

Everyone Welcome!

MINI SMILE

TEACHER: Clyde, your essay on 'My Dog' is exactly the same as your brother's. Did you copy his?

CLYDE: No sir; It's the same dog

Notices

SAVE THE DATE

AUGUST 24th 2019

Village Hall Dance with live music from Martin Jaye. The music will range from Country and Western to 50s, 60s and 70s music.

Tickets will be on sale soon at £6.00, bring your own drinks and eats. For more information, please contact Chris on 01206 823824

A Huge Thank You

We would like to say a huge thank you to everyone that voted for us in the Election on 2nd May. We would also like to thank all those who helped behind the scenes whether by delivering leaflets, telling or 'just' supporting us.

Thank you everyone, **Gary and Ann**

Thank You - William Urwin

Joan and family would like to thank all friends and neighbours for there continued support and kindness shown since Bill's passing. The attendance at the funeral was so overwhelming and the generous donations received in aid of "Macmillan Nurses" on behalf of Bill amounted to £625.00.

Thank you again

Thank You

Pam & Les Ward would like to say thank you to everybody who sent their best wishes, cards and gifts, given to celebrate their recent Golden Wedding Anniversary.

Thank You

The Children's Society coffee morning, together with donations, raised £277.30. A big thank you to all who helped on the day and for the donations of items for the raffle or to sell. But of course the greatest thanks go to all who came and supported this event which helps vulnerable families and children in the U.K.

Penny Dimmock

In Loving Memory of my Son

William Matthew Hennelly
14.11.1990 - 07.01.2019

I'm sure that the people of Alresford will recognise and remember my son William, or Will as he liked to be called. He lived in

Alresford for nearly 20 years, having moved from London, with his Mother, Father, Brother and Sister. Will attended Alresford Primary and the Colne Community School.

He attended Otley College to further his studies.

He was a happy boy, but everything changed when his mother Denise died of cancer. Will never could come to terms with her death. Sadly, Will took his own life in January this year.

I hope that people who remember Will could support PAPYRUS - Prevention of Young Suicide (<https://www.justgiving.com/fundraising/will-hennelly-rip-1>) and CALM - Campaign Against Living Miserably (<https://www.justgiving.com/fundraising/patrick-hennelly>) through the Just Giving pages

Thank you
Patrick Hennelly (Will's dad)

<https://papyrus-uk.org/>
<https://www.thecalmzone.net/>

Countdown to 50

The Alresford Advertiser
celebrates its
50th Anniversary
May 2020

ARTICLES & PHOTOS SCANNED FROM PAST EDITIONS

Over the next 5 editions, we will be including articles and photos from previous editions. When the Advertiser first started, the magazine dimensions were 19 cm x 22.7 cm (7.5 x 8.9"), this was until the October 1970 edition when it became 22 cm x 34.2 cm (8.5" x 13.5"). It changed to the size that it is today in between March and December 1985; unfortunately we have no past editions during that period. *(Please note that the conversion of sizes are approximate)*

JUNE 1970

"BIGGER AND BETTER FETE" IN 1970

Alresford Parochial Church Council and the Village Hall Committee are planning to produce a bigger and better Fete for 1970 than has been seen in Alresford for many years. The date is fixed for July 4th.

Almost all village organisations are expecting to play some part in this event. The Fete Committee feels that this greater enthusiasm and involvement on the part of so many people could well lead to this annual Happening becoming well known in the district.

There will be many attractions, including a repeat of the Ladies v Cubs football match which was

so much enjoyed last year. It is stressed that the flower and handicraft show is open to everyone and details, together with those for the fancy dress, are to be delivered with this newspaper.

The Evening Festivities organised by the Social Club will provide an innovation, and it is hoped that these will be well supported.

The Fete Committee tells us that they would be pleased to hear of anyone who can provide a lorry on the Friday evening to collect the model railway track from Colchester. Please contact the Rectory – Wivenhoe 2088.

JUNE 1975

NEW SOCIETY

The inaugural meeting of the Alresford Horticultural Society was held in May. 13 people joined and a committee was formed consisting of Mr. Wyman, chairman; Mrs. Stimpson, secretary; Mrs. New, treasurer; also Mr. Head and Mrs. Latford.

Four members at the meeting were seeking allotments.

Unfortunately it is unlikely that present parish funds will be able to cover the burden of purchasing land for allotments in the near future. However, if any persons owing a large garden and wishing to make private arrangements with members, would like to get in touch with the secretary she would be pleased to help. The next general meeting will take place on Tuesday, July 15th at 7.30 in the village hall. New members welcome.

JUNE 1972

Playgroup Knit-In

The above photograph, published by courtesy of the East Essex Gazette shows Playgroup mums and their sponsored knit in on 16th May 1972. Thirty six took part to raise funds for a folding book case.

JULY 1978

Alresford FC

The local successful football team who recently defeated Polstead, 2 - 0 on the evening of May 10th. The event was well attended with over two hundred spectators from both sides. The Alresford team included:-

Nigel Egner, Brett Ridgers, Matthew Bennett (Capt), Timothy Barker, Ian Hester, Clive Foster, Adam Pilkington, Simon Green, Nigel Winger, Trevor Coyne, Ryan Thompson and Nicholas Reed

RECENT VISITORS TO COCKAYNES WOOD

1 - Nightingale; 2 - Yellow Wagtail; 3 - Little Ringed Plover; 4 - Whimbrel;
5 - Green Tiger Beetle

ALRESFORD CARPET BOWLS CLUB ANNUAL HOLIDAY

Members of Alresford Bowls Club waving goodbye to Nidd Hall after their recent annual trip, this time to Yorkshire. A Good time was had by all.

If you would like to know more about what is going on in Cockaynes nature reserve and see more photographs of the wildlife and events taking place, please have a look at:

Facebook page:
www.facebook.com/Cockaynes

Website: www.cockaynes.org.uk

CONTACT DETAILS

EMAIL: alresfordadvertiser@gmail.com

TELEPHONE: 01206 825739

ADDRESS: 22 Station Road. Alresford, CO7 8BT

ADVERTISING

For enquiries about advertising your company or organisation, please contact us via the email address under Contact Details or telephone **Ian on 01206 822303**

Any correspondence sent for publication must be accompanied with your name and address or that of your organisation.

COPY DEADLINE: The editorial and advertising copy deadline for the next edition will be **8th July 2019**

DISCLAIMER

Submission of material does not always guarantee inclusion within the publication, and advertisements and editorials are published in good faith. The editor cannot be held responsible for the accuracy of any advertisements placed by advertisers. Editorial material does not necessarily reflect the views and opinions of the editors and neither editorial nor advertisements are to be read as recommendations on the part of the editor