

BRAISHFIELD VILLAGE NEWS

Issue 230 June 2018

Distributed free of charge by the Braishfield Village Association to the residents of Braishfield and the surrounding hamlets and available in colour on the BVA website:

www.braishfield.org

Braishfield Village Association

COMMITTEE 2018		
Chairman	lan Jeffery	367282
Vice Chair / Treasurer	Sheila Still	368384
Secretary	Jill Briggs	367874
Website	Chris Balchin	368427
Editor	Wendy Dolby-Stevens	368119
Distributor	Julie Kemp	368894
Planning	Michael Stubbs	367867
Events		

This magazine is produced by the Braishfield Village Association and the Editor reserves the right to elaborate, withhold or abridge material as space permits. The views expressed in this Magazine are not necessarily those of the Editor or of the Braishfield Village Association. Any form of reproducing or copying of this publication requires the prior written permission of the Editor. ©2003 Braishfield Village Association.

Please send all items for the News by email to: bvn@braishfield.org

All items for publication must show the name, address and telephone of the originator. Topics should be relevant to the villagers of Braishfield.

The BVA attempts to deliver a copy of the Braishfield Residents Guide and the Village Design Statement to all new residents.

If you have not received these publications, please contact Julie, the News Distributor on 368894

BVA Website: www.braishfield.org

If you would like to join the village network, email: network@braishfield.org

Latest copy date for the next issue is: July 20th 2018

Cover picture: United Reformed Church (WDS)

From the Outgoing Chairman

It is with real regret (on my part) that this will be my last foreword.

After three very enjoyable and I hope productive years I have decided for personal reasons that the time is right to step down as chairman of the BVA. There is no truth in the rumour that I am the victim of a boardroom coup! It has been a real privilege to serve as chairman of the BVA and to have had the opportunity to work with the Parish Council, the Village Hall and Shop committees and the many other village organisations for the benefit of the village.

At the May meeting the committee elected Ian Jeffery to be my successor. In my view an excellent choice. I have no doubt that he will serve you well and he has the advantage of relative youth and the ability to use a mobile phone for purposes other than making a call. I wish him the very best of luck and hope that he enjoys his time as much as I have enjoyed mine.

Finally, a big thank you to the BVA committee past and present, who as individuals and as members of the BVA do so much for the village and who have helped and supported me these past three years.

Jimmy

From the Incoming Chairman

It was an absolute privilege to be put forward for the position of Chairman. Jimmy will be a very hard act to follow and, despite much ribbing about not actually living in the village, he certainly had all our interests at heart and has done a sterling job. Thanks Jimmy and our very best wishes.

Having lived in Braishfield for 15 years, I realise what a fantastic community it is. Yes, we face a number of challenges such as the greater volume of traffic but also exciting times with a number of events coming up, especially aimed at families and friends.

I'm in the enviable position of inheriting a great team that works hard for all of us be it by keeping us informed (through this excellent magazine or via the Braishfield Email Network), providing support to other committees, arranging events such as the RAF 100 on 1st September (see page 23), keeping an eye on developments either in or around the village and monitoring village services and amenities.

Sometimes, we need your help and really appreciate your feedback. With that in mind, we've decided to hold our next committee meeting on Monday 9th July at 7:00pm in the Social Club. All are welcome so please join us if you can.

I look forward to the challenge and carrying on where Jimmy left off.

lan

From the Editor

Just a small reminder that all Notices, Letters and Articles should contain the name, address and email details of the sender. Any contributions without this information cannot be published. WDS

What DPD deficiency is

DPD stands for dihydropyrimidine dehydrogenase. It is an enzyme our bodies make that helps us process thymine and uracil, which make up part of the structure of our genes.

DPD also helps us break down the chemotherapy drugs fluorouracil and capecitabine. Capecitabine is a tablet and the body breaks it down to fluorouracil.

DPD Deficiency simply put: the lack of a critical enzyme needed to metabolize the drug 5-FU. Under normal conditions, 80+ percent of a dose of 5-fu is quickly metabolized. Low or severe deficiency leads to the drug not being metabolized from the body. The drug lingers in the system, continuing to kill cells and the results are painful, long lasting and can be fatal. Survivors report lifelong ailments as a result. Fluorouracil is a highly toxic drug even under "normal" circumstances.

It is very rare to have no DPD (complete deficiency). It is slightly more common to have low or very low levels (partial or slight deficiency).

Between 3 to 5 out of every 100 people (3 to 5%) have partial DPD deficiency.

A lack of DPD doesn't cause symptoms and so you won't know if you have a deficiency.

John underwent 5FU chemotherapy, fluorouracil and capecitabine on 8th January, on the 30th January his life support machine was turned off. Please be aware and pass on to family and friends. This should not be happening, 3-5% of the population is a large number. John's chance was put at 0.5% that to me is 1 in 200, far too high.

Angela Bevan

The next meeting of the Braishfield Village Association committee will take place on

Monday 9th July at 7.00 p.m. in the Social Club.

Any villagers wishing to meet the Committee or raise a relevant issue are most welcome to join us at the start of our meeting. The Agenda for the meeting will be circulated on the Braishfield Village email network in advance of the day.

Donations to Braishfield Village News

We would like to thank all those who donate toward the cost of the Braishfield News. Any support you can give towards publication costs etc, to keep the News viable in the future is much appreciated. Please send the form below to:

^{**.} Cheques payable to Braishfield Village Association

Notices

As part of my fundraising efforts this year in aid of the Hampshire and Isle of Wight Air Ambulance, I thought it would be fun to create a knitted and/or crocheted squares blanket which will be auctioned/raffled off at a Horse Racing Night being held at the Village Hall on 11 August 2018.

There are two get-togethers planned which will be held at Oak Tree Cottage, Common Hill

Road from 2pm to 5pm on 3 June 2018 and 22 July 2018. Refreshments will be provided at a small charge with all monies going to the charity.

If you would like to take part, or have any questions, please contact Wendy Jeffery on 01794 367282 or by email at ianandwendyj@btinternet.com

"STOP PRESS"

Early days because we still have the pleasures of the summer to enjoy, but there will be a children's Christmas tree festival at All Saints from Saturday, 22nd December to Saturday, 29th December. More details and how to enter will follow in the late summer but there has been much interest expressed and this festival will be FOR the children, DONE by the children, and any donations will be FOR the benefit of a local children's charity.

The festival is to be organised and run by Carole Renvoize and Stephen Treglown, whose thanks are given to Jane Thompson and Sarah Boothman for their encouragement and support.

Braishfield Village News Article - May 2018

Braishfield and Abbotswood Health Walks

Did you know that being physically inactive now rivals smoking as one of the nation's biggest killers!

Today it's responsible for 17% of early deaths in the UK.

Getting a bit more active significantly reduces the risk of several major health conditions by between 20% and 60%, including heart disease, stroke, type 2 diabetes, colon and breast cancer and Alzheimer's disease. It also helps you maintain a healthy weight, improves cholesterol levels, reduces blood pressure, builds healthy muscles and bones, improves balance and reduces the risk of falls

The easiest way of getting active is just go for a walk! It's free! Get some fresh air!

We have now expanded our friendly Health Walks at Braishfield and Abbotswood. They are part of a national an accredited walk scheme, sponsored by the Ramblers and backed by Public Health England and the NHS. There are more than 600 of these schemes running throughout the country. You can find out more about the scheme by visiting their website www.walkingforhealth.org.uk.

Meet at 9.50am for a 10.00am start on the first 4 Tuesdays of the month:

Week 1, 3 and 4 - Braishfield Village Hall car park

Week 2 – Abbotswood Community Centre, Abbotswood Common Road, SO51 0BX (behind the Co-op)

Our walks are led by qualified walk leaders, Jessica, Jean, Sian and Gillian. They usually last about an hour and are over easy terrain. They are open to everyone but are especially aimed at those who are least active.

Why not join our small and friendly group for some gentle Health Walks. Come out with us and get some fresh air, get your circulation going and generally feel much better. Get to meet some new people and come and explore your local area and the countryside on your doorstep.

Well behaved dogs on leads are also welcome!

No need to book – just turn up and go!

For more information, call Jessica on 07786 716 718

We are Fundraising

for Hampshire and Isle of Wight Air Ambulance

Craft and Gift Fair on Sunday 1 July, 11am to 3pm

Braishfield Social Club, SO51 0QF

Come and help us support a fantastic charity and lots of amazing

Raffle

local businesses!

Hog Roast & BBQ

Candles

Face Painter

Cushions

Paintings

Photos

Bunting

Ice cream

Make up

Cakes

Beauty

Handmade cards

Painted slate

Scarves

Peanut butter

Wooden ornaments

Sea inspired art

Tombola

Dog collars and leads

Dog groomer

Proudly Sponsored by

Hampshire and Isle of Wight Air Ambulance Charity No. 1106234 22 Oriana Way Nursling, Southampton Hampshire 5016 OYU ti 023 8033 3377 e: enquiries@blowaa.org wrhiowaa.org

AIR AMBULA

Greenbuttercup CIC, in conjunction with Romsey Dementia Action Group (ROMDAG), run monthly fun Arts and Crafts sessions for people living with Dementia and their carers. These are usually held on the first Friday of the month from 10.30a.m. - 12.30p.m. in the Green Room at the Plaza Theatre, Romsey. This is a fully accessible venue, with parking available behind the Theatre. Entry is by the side door, up the accessible ramp. The first session is free, after which there is a charge of £3 per person (including the carer). This includes all materials, tuition, tea/coffee, and biscuits. No experience is necessary, and each month there is a different 'have a go' activity.

Further information can be obtained from:

Pamela@shadow26.plus.com or 01794 501605. For information about other activities available for those with Dementia, see www.romdag.co.uk."

BRAISHFIELD FLOWER ARRANGEMENT SOCIETY

DATE FOR YOUR DIARY

KATIE BAXTER & MARION CATT DEMONSTRATING

THURSDAY 22ND NOVEMBER 2018 BRAISHFIELD VILLAGE HALL

7.30pm (Doors Open 7.00pm)

COME AND ENJOY AN EVENING OF FUN!

Further details to follow

United Reformed Church

As most of you will know, the United Reformed Church in the village is 200 years old this year. It was built in 1818 as the Congregational Chapel and enlarged in 1906. In 1972 when the Congregational, Presbyterian and Church of Christ churches came together we became the United Reformed Church. We at Braishfield URC will be celebrating with a special anniversary service on 17th June. On 24th June we will celebrate with a Deep South Gospel sing-along (a swinging Songs of Praise) with the Chris Walker Quartet in the Village Hall at 2.30 p.m. Admission by prebooked programmes for a donation of £8 per person. Please contact Rusty or Shirley on 368447 to get your programme. We look forward to seeing you.

Shirley Smith, Church Secretary

The year was 1818......

George III was on the throne

George Palmer, the biscuit maker was born

Emily Bronte was born and another famous novelist, Jane Austen's novels Northanger Abbey and Persuasion were published.

The 49th parallel was established as the United States northern boundary.

..... And in the little village of Braishfield in Hampshire a group of Christians established and founded the little URC chapel that is celebrating its 200th Anniversary.

A number of events have been planned including a concert by a prominent Deep South Gospel choir (with a chance to join in a sing along) on the 24th July in the Village Hall.

It is customary for the church to support a different charity each year. Last year it was ShelterBox and a cheque for £1,535.44 was presented to them earlier this year at the morning service. The charity has developed an effective way of providing help to areas struck by natural disasters such as earthquakes, floods and hurricanes by designing a container which is used to hold the necessary equipment including tent, tools, cooking equipment, solar powered lights and water purification equipment which enables families who lose their homes by natural disaster to start to put their lives back together. 2017 was a very busy year for them as they provided considerable aid in the aftermath of the severe hurricane Irma that swept through the Caribbean.

Jim Carter

All Saints Church

Dates for your diary

Sunday 10th June Annual outing to the Isle of Wight

Saturday 6th October 7pm Harvest Supper

Saturday 3rd November 9.30am Churchyard Working Party

We do hope you can join us for all or some of these events.

More information? Please contact Jane Bennett on 01794 368109

All Saints, Parochial Church Council (PCC) need a Minutes Secretary.

Have you the skills and would you like to join us?
We have 6 meetings a year at 7.30pm usually in the Church Room.
Want to know more?

Please phone Sarah Boothman on 368143 or Jane Bennett on 368109

Background information to the application to fell three Austrian pine trees to the south of All Saints Church, Braishfield

At a meeting on Monday 23rd April in All Saints churchyard (burial ground) with Dermot Cox, the TVBC Senior Arborist, attended by Jane Bennett, Sarah Boothman, Andrew Brooks and Fran Clifton, we reviewed the work done to the Austrian pines in the church yard over the last 25 years. Dermot has been involved with work in the churchyard over that period of time.

Tree work - North side of church

Three trees were removed from the right-hand end of the line of trees to the north of the church about 25 years ago, because they were showing signs of ageing. New trees were planted, which are now beginning to attain some height. There was, apparently, a plan at the time to remove the remainder of the 5 trees in the northern hedge line, spreading the cost by felling a few every three years. This work was never carried out, principally because of the costs involved. We will have to plan to address this over the next years. Our forebears several generations ago planted small Austrian pine trees which have grown to give us a

wonderful heritage of very large, mature trees surrounding the church building which we probably take for granted as having 'always' been there. As these trees reach the end of their healthy life it is our generation which must undertake the task of removing them and planting for following generations. This is, unfortunately, a costly business which involves making some difficult decisions.

Tree work - South side of church

Our recent attention has been focused primarily on the three Austrian pine trees to the south of the church, to the left of the main path. Following a VTA (Visual Tree Assessment) undertaken by an arborist in the summer of 2016 we cleared ivy from the trunks and arranged to have dead wood removed, as advised. From the path the trees now appear to be in quite good condition but looking at them from the new burial ground it is clear that there is a lot of recent die back. This is occurring at a much faster pace than had been anticipated. Work carried out last year to remove dead wood from these trees, (and to some on the northern boundary) should have secured their future for several years to come. It may be that the trees are diseased - Dermot could not be sure what is affecting them, but it is clear their life is limited.

Two of the trees are split: one has been braced to try to strengthen it. There is significant die back. Removing just one will weaken the position of the others. For all these reasons a Tree Preservation Order would not be granted for any of these trees, and there is no reason not to remove them. Leaving them untouched, with increasing amounts of dead wood, would not pose a significantly increased safety hazard, but we are of the view that we would rather preserve their memory as healthy, iconic trees, and remove them before they become unsightly. The yews growing up between them, and the holly bush nearer to the church gate, mean that at ground level there will not be a significant visual impact when they are removed. In fact, new views will be opened up.

The visual impact will be in the higher level and distant views. We fully realise this, and we are committed to planting new trees within the church yard for future generations to enjoy, as we have done on the northern boundary, as part of our management plan. It was with sadness that we decided we must fell the horse chestnut tree in the car park a few years ago, but we realised when it was gone that we could appreciate views of other trees which had previously been masked, and we have adapted to the new outlook. We believe that the same will be true of the removal of the Austrian Pines. Over the decades trees grow and the landscape is constantly evolving.

Concern has been expressed about removing suitable nesting places for the rooks. We are (fairly!) pleased to note that they are happily building in the horse chestnut trees to the left of the bend in the main path and in other trees in the area. Interestingly there appear to be fewer nests in the Austrian pines this year than was the case a number of years ago, but there remains a very thriving rook community in and around the churchyard.

Sarah Boothman, Church warden, on behalf of All Saints PCC

3rd Romsey Scout Group

Monkeying Around

3rd Romsey Scout Group had a visit from Monkey World, this is an ape rescue and rehabilitation centre. They rescue abused and unwanted primates and give them a home at the park. Monkey World has been open since 1987 and have been working for primates since.

The evening was started off with a short presentation about Monkey World, their conservation efforts and some of the primates at the park. Then all the Beavers, Cubs & Scouts were involved in making vital enrichment for the primates. They coated the inside of the plastic bottles with oil and a mix of bran flakes and seeds. Then the bottles were filled with wood wool. These were then put in the primate's enclosures back at the park as a snack in the next couple of days.

The Cubs & Beavers played games to highlight the plight of the primates in the wild. The Scouts finished off the evening when all patrols were given a species of primate and asked to design an enclosure for that species. Additionally, all the Beavers, Cubs & Scouts helped in supporting Monkey World by bringing many donations for the primates.

Thank you to the team the team at Monkey World for coming in and sharing their amazing work with us. We hope they continue this important work for years to come.

Farming Matters

We have this year received a more than average number of complaints about mud, vehicles, noise and smells.

This winter generally was rather wet, allowing only brief settled spells. We farmers have had to work the land as best we can between the gaps. Mud has been inevitable. Where possible we try to avoid leaving the roads in a mess but this year has proved difficult. With the better weather on its way the roads will clear and the verges will recover.

Farm stock have also had a hard year, fields turned into quagmires making feeding a challenge and left the animals looking uncared for and smelly. Cattle generate a fair amount of manure, and this will smell, but it is part of country life. When the weather improves we will be plagued with dust and flies, be prepared. Just to put the record straight the animals were at no time in distress, they were very well fed and checked by experienced workers daily.

Farming as an industry has now become far more mechanized and the machines have become much bigger. Large vehicles are necessary to move the crops from our stores and deliver essential materials. Negotiating their way through the village can be difficult with an increase in the number of cars parked on the roadside.

The farming community do their best to look after the countryside, not always an easy task. You can enjoy and appreciate the wildlife conservation, flora and fauna that active farming creates on the numerous footpaths available. Please avoid straying into the fields and woods as tractor drivers are not expecting to encounter walkers.

Dogs need walking but running uncontrolled with livestock can cause untold damage. Instances of abortion, mauling and even death have increased. Please keep dogs under control and on leads where necessary. Cleaning up dog mess is great but why leave bags hanging in hedges, please take it home with your litter, farm animals and wildlife are attracted to this rubbish which can result in them suffering unnecessary distress.

Not so long ago the main occupation in the village was working on the land, with the mechanization of agriculture these numbers have been greatly reduced. Homes have become available and newcomers welcomed changing the face of a once close-knit community. It would be lovely to keep the character of the village, maintain traditional values and embrace modern ways without becoming caught up in a tide of change we neither like nor can control.

Living in a rural village when its main occupation is still farming will for some be taxing especially when at times the lanes and fields become a hive of activity, the air fills with strange smells and dust and your garden fills with loose straw. So let us try to embrace the quiet beauty of the changing months before we are taken over by the urban scrawl that is fast approaching.

On behalf of the Braishfield Farming Community

An evening of Sporting Memories in Braishfield

Who knew that Braishfield Football Club started out in 1907 or that The Duck Trophy is a highly prized cricketing award (in the Newport Inn Cricket team it is) or that there are eight sporting clubs currently in Braishfield? Three facts that emerged from 'Sporting Memories'; an evening enjoyed by over 160 people on 24th March, to celebrate sport in Braishfield and hear from three sporting 'giants' who live in the village.

The evening started by hearing from Kevin Hitchcock and Lee Whitelock about the ups and downs of Braishfield FC since they formed in 1907. From winning the Southampton Senior League cup in 2015 contrasted with losing nearly every game of the 1999 - 2000 season.

This was followed by a summary by Ian Jeffery of the career of John Mortimore, who unfortunately couldn't attend the event in person. John played 279 times for Chelsea in the 1950s and 60s, playing with the likes of Peter Bonetti, Ron 'Chopper' Harris and Terry Venables and against

formidable opponents such as Stanley Matthews and Bobby Charlton. He then went into management with the highlight taking Benfica to cup and league success in Portugal. He was also closely associated with Saints, as Assistant Manager

Kevin Hitchcok and Lee Whitelock

and President for many years. It is a mark of how respected John is in Football that in 2012 when Chelsea played Benfica in a Champions League game, John as a guest of honour, went on to the pitch and was given a standing ovation from all corners of the ground.

The third footballing guest was Lawrie McMenemy, who entertained the audience with memories from National Service in the Coldstream Guards through to his footballing fame. He managed seven different clubs but is best known for his time with Southampton. He mentioned that Jimmy Tarbuck once asked what Lawrie had in common with the Titanic. The

Eric Philpott

answer: "neither should have left Southampton!" Lawrie provided insight on his approach of "Young Legs, old heads", a philosophy that led to the foundation of the famed Saints Academy. He said that the cup final success of '76 was a great achievement but perhaps his proudest moment was Saints finishing second in the 1983-84 season.

After a superb supper from Gayle

Wilde at 'half time' we heard from Eric Philpott about the exploits of the Newport Inn Cricket Club and the likes of 'The Fat Controller' and 'Brian the Handbag' not to mention the players with three eyes between them and the legendary Turdis! It is fair to say that the Cricket Club were perhaps more interested in the social aspect of the game rather than the competitive side, but they have been enjoying themselves since 1982 and long may it continue.

For the more competitive aspect of the game, David Gower offered some insight. However, his early reminiscences were the comparisons between the hospitality provided by his Leicestershire side and other counties. David talked about his early playing days under the guidance of Ray Illingworth, through to his call up to the England team and his 32 tests as England captain. He moved to Hampshire in 1982 lured by the opportunity to play with one of the greatest West Indian fast bowlers- Malcolm Marshall, as opposed to having to face him. When asked by the stalwart of Test Match Special, Brian Johnson, what two words did David not want to hear again about his career, he was perhaps expecting "laid back" or "Tiger Moth".

Instead David simply replied "Caught Dujon" (the West Indies wicket keeper at the time). Immediately after the interview David went out to bat against the West Indies and, you guessed it, was caught by Jeffrey Dujon.

The evening concluded with some questions and answers to David and Lawrie where their charity work was highlighted, in particular Lawrie's role in the 'Special Olympics'; the world's largest sporting organisation for those with intellectual disabilities, struck a chord.

Overall, the evening was a marvellous success. Not only was everyone royally entertained, over £2600 was raised to support the Village Hall Refurbishment programme. Thanks must go to the team who organised it all, led by Jane Bennett. A special mention also to the two hosts who interviewed the various guests; David Robinson and Ian Knights, and of course David Gower and Lawrie McMenemy who gave up their time to make the evening possible. Ian Knights, Chairman of the Village Hall, finished by thanking everyone involved and suggested that perhaps a similar event could follow as a fundraiser for the 'Special Olympics'. Watch this space!

Iain Coleman

The Braishfield Village Hall and Community Room are available for hire and the award-winning Braishfield Pantry is open Monday to Saturday. For more details visit www.braishfield.org/Village_Hall.html and www.braishfieldpantry.com

David Gower and Laurie McMennemy

BMADS

BACH'S GOLDBERG VARIATIONS IN THE CHURCH ROOM

On the evening of Friday 4th May, the start of the early May Bank holiday, a packed audience in the Church Room experienced a spellbinding evening of music-making and conversation. This was the latest in a series of occasional concerts given by top musical professionals presented by BMADS.

On the programme was a single piece, Bach's magisterial Goldberg Variations. But everything about the concert was a little different from what one might expect. To start with, the space was laid out with the audience seating arranged in a crescent shape around the players, giving a more intimate feel of rapport between musicians and listeners. Second, the evening was structured with an opening talk about the music, and then a short reading of poetry, before the performance itself.

Third, and most important - the music and the musicians. Written by Bach for a keyboard instrument, the version we heard was an arrangement for violin, viola and 'cello. The players, Lucy Russell, Sophie Renshaw and Ruth Phillips, all have busy professional music careers, so we were very fortunate to have them to play for us. Lucy Russell is leader of the eminent Fitzwilliam String Quartet, and plays a range of repertoire from early to modern. Lucy's recording of Bach's sonatas for violin and harpsichord with John Butt has been highly praised. Sophie Renshaw is known to the Braishfield audience from her previous concerts here; Sophie performs regularly with ensembles including the Hanover Band, Orchestra of the Age of Enlightenment and the Orchestre Révolutionnaire et Romantique. Ruth Phillips too has performed with many groups including the Musiciens du Louvre and appears regularly with Garsington Opera as well as pursuing an active teaching and writing career.

The three musicians gave an informal and informative talk about the piece before the performance. This was followed by a short reading by Kevin White - Sophie's husband - of poetry he has written in response to the music, providing a moment of quiet reflection before the performance. As for the piece itself, the Goldberg Variations consists of a theme or 'aria' and thirty variations, the last of which (the quodlibet or 'what you will') is based on various German folksongs including one in which a son complains about his mother's cooking too many 'cabbages and beets'! Following this comes a moment of calm - then the opening aria returns. The effect is breathtaking.

It was fascinating to hear the keyboard sonorities of the Goldberg rendered on three stringed instruments. It makes quite a different effect, and throws the strands of the music into relief to be heard more clearly. The performance went down well with the audience, many of whom stayed after the performance to chat convivially over a glass of something with the musicians.

Following our concert the players were off the next day on tour to Scotland and the north of England. Thanks are due to them and as ever to Wendy and Peter Quarendon who put an enormous amount of work into making these concerts possible. World-class live music-making in the heart of Braishfield: a great start to a Bank holiday!

Richard Groves

RACE NIGHT

in aid of

HAMPSHIRE AND ISLE OF WIGHT AIR AMBULANCE

Charity number 1106234

Braishfield Village Hall - Saturday 11th August

Bar opens at 6:00 pm with first race 7:00 pm (instructions at 6:45)

Pick a winner and not an old nag!

Become a racehorse owner

Bar available (reasonable prices)

Ticket price £5.00, Under 16's FREE Please bring your own food

Please support this fantastic cause - **numbers are strictly limited** so remember to book early to avoid missing out on this fun evening

To reserve tickets, please contact Ian or Wendy Jeffery on 01794 367282

BRAISHFIELD VILLAGE FREE LIBRARY

For those out there wondering about the strange goings on at the red phone box across from Newport Lane, the Braishfield Parish Council has purchased the Phone Box from BT and funded the required repairs to preserve this iconic piece of history in our village. It has been transformed into the home of the **NEW Braishfield Village Free Library.**

We opened it in early May and it is in urgent need of stock! So if you have any used books in good condition that you are willing to donate, please just place them in the library.

We hope that everyone from the village will adopt the little library and all are welcome to exchange and donate books 24/7.

Happy Reading!

Lisa Grummett and Braishfield Parish Council.

The Royal Air Force

A reflection on Armed Forces Day

The RAF became the world's first independent air service 100 years ago on I April 2018. Its creation was more than just recognition of the revolutionary effect of air power after nearly four years of bitter fighting in the First World War. It signalled that air power's strength and capability was outgrowing its original purpose as an ancillary to land and naval forces. History has validated conclusively the vision and judgements of those in 1918 who foresaw its strategic potential and drove the creation of the RAF.

Today, the RAF remains at the forefront of the defence of our nation. Our air defences are on constant alert in the UK, on NATO duties and in the Falkland Islands, responding to threats from states or international terrorism. Dominance in the air has been a baseline assumption over the past three decades. But our control of the air is now being challenged, as we have seen with the Russians in Syria and through other state-based threats. The RAF will respond to the challenge by growing the next generation air force and will continue working very closely with the Royal Navy and the Army, the Services from which the Air Force were formed a century ago. The men and women who serve today are the proud inheritors of the legacy of our first 100 years and look forward with pride and confidence to inspire the next generation to 'reach for the skies' by living up to the RAF motto *Per Ardua Ad Astra*.

In loving Memory of John Hedley Bevan, Royal Air Force

26 January 1944 - 30 January 2018

O valiant hearts, who to your glory came
Through dust of conflict and through battle flame
Tranquil you lie, your knightly virtue proved,
Your memory hallowed in the land you loved

Sir John S. Arkwright GE - Apr 2018

Armed Forces Day June 30th 2018

A reminder that this takes place later in the month. Armed Forces Day is a chance to show your support for the men and women who make up the Armed Forces community: from currently serving troops to Service families, veterans and cadets. Several events taking place across Hampshire including Andover, Portsmouth, Tidworth etc.

SOCIAL CONTACT GROUP

On a lovely sunny May afternoon several members of the Social Contact Group visited the Minstead Village Shop & Tearooms for tea and cakes. We all enjoyed the picturesque journey through the forest and even the horses were on parade! As a group we are so grateful for the donation made to us by the Braishfield 200 Club.

We are also extremely appreciative of the donation we have received from Romsey & Chandlers Ford Round Table Christmas Cash Giveaway which will go towards funding our trips which are already planned throughout this year.

If you are interested in joining our Group please do not hesitate to give me a ring on 368339

Hazel Prince

Toby's Epic Sports Relief Kayak Roll Challenge

Below is a report written by one of my young Scouts at 3rd Romsey Scout Troop, he took part in Sports Relief and decided to push himself that little bit further. He had hoped to do 20 kayak rolls to raise money - but managed to do an amazing 94! He is 11 years old, but he was only 10 when he achieved this - and he was invested into the Troop that same week! If you are inspired to support him please go to https://www.justgiving.com/fundraising/n-parton

To see his video please go to https://www.youtube.com/watch? v=zzMrGMf80gl&feature=share

I am a Scout at 3rd Romsey Scouts, I set myself a challenge to complete as many consecutive kayak rolls as I could manage before I failed one. I am just 11 years old and I chose to raise money to help people in need. My school were doing many other activities but I wanted to do something extra so I came up with this idea. I am very thankful to the people who chose to support me and donate to Sports Relief. Over-all I did 94 rolls on my own. My aim was about 20 but I reached more than triple this and as a result I raised an amazing £628.30! Thank you so much to all those who sponsored me. I did this at the swimming pool at Hounsdown Secondary School in Totton with my Dad and his friend Steve cheering me on and counting. I also managed to have a clip of my video shown on South Today on sports relief Friday and also got my picture in the local paper.

I found the challenge very hard and I was tired for a few days afterwards! It took me around 16 minutes to complete the 94 rolls.

To donate please go to https://www.justgiving.com/fundraising/n-parton or visit Just Giving and search for 'Toby's epic sports relief kayak roll challenge'.

Braishfield Horticultural Society

At the April meeting, Ray Broughton made a repeat visit to give his very useful tips on Pruning. His up to date scientific reasoning to the practical advice makes it even more welcome as it really does work! Ray lectured at Sparsholt College for many years but now advises to Wisley and Kew Gardens.

For those of you who didn't hear him speak, I am going to list his 6 top tips so you don't miss out!

- 1) Feed hedges with neutraballs make from good fertilizer and grit wrapped in paper towels and bury every metre.
- 2) Clean cutting tools with tomato ketchup. Leave on for 3days, wash off. This will remove all built up burring.
- 3) Prune with straight cuts, not sloping. Plant recovers more quickly.
- 4) To remove reversing green parts on variegated plant trim tips only of green shoots. 3months later, remove green parts they will not return!
- 5) Prune hedges between 22nd July and 27th August when growth hormones are static. They will only need this annual cut.
- 6) Hard pruning encourages growth. To control shrubs, take 15cm off shoots now. Prune back harder in 3mths and the shrub will never be headstrong again.

At the Members' May meeting, Fran took us on a lovely tour of gardens in the Cotswolds looking at Upton World, Rockcliff, Kiftsgate and Hidcote. This was followed by an entertaining talk by Geoff Daniell on fertilizers, which found that Growmore and Phostrogen were the best value!

VISITS TO GARDENS IN JUNE are open to anyone.

12th June Terstan Farm Cottage, Longstock 6.30pm followed by the Mayfly Pub

19th June Paultons Park, 6.30pm including refreshments.

26th June Longstock Water Gardens, 10.30am, lunch at Leckford Farm Café.

More details and bookings on the website.

Viv Robinson

BRAISHFIELD HORTICULTURAL SOCIETY

FLOWER SHOW SATURDAY 14th JULY

BRAISHFIELD VILLAGE HALL

2PM

ADMISSION TO HALL 50P CHILDREN FREE
PLANT STALL, RAFFLE,
HOME MADE CAKES AND TEAS
ARTISAN FOOD AND CRAFT

PRESENTATION OF AWARDS AT 4PM

BY

Mrs L Rhodes, Headteacher of School

ILLUMINATION – A Festival of Flowers

Inspired by the Winchester Bible

5th – 9th September 2018 - Winchester Cathedral

The Winchester Bible is a large specially commissioned 12th century bible which is highly decorative with a selection of beautiful illuminated letters and became the 'largest illustrated bible ever'.

Braishfield Flower Club have been asked to take part in the festival and our brief is rather unusual! Our installation is inspired by the Hill of Crosses in Lithuania, a site of pilgrimage for hundreds of years. The crosses were bulldozed by the Soviets but each night people crept past soldiers and barbed wire to plant more, risking their lives for the freedom to express their spiritual fervour. Thankfully we will not be put in that situation but, nevertheless, our task is quite daunting. In addition to producing two 5ft high floral crosses, we have been asked to produce another 80 of varying sizes. These will be made from natural materials, Bamboo, Birch, Cornus, Willow, raffia, string and ribbon and will be placed on the Hill. The finished piece will look very dramatic and will form the final part of the festival. It will be quite a challenge for our members but one that we are looking forward to.

We do hope the Braishfield community will come along to the festival to support our efforts. If anyone would like to join one of our workshops in making the crosses you will be very welcome – we are going to need all the help we can get!

Do contact our Chairman Beth Thomas (01794 368618) or Secretary Eileen Norman (02380 731162)

Sheep Matter at Elm Grove

Since last writing, lambing has come and gone. Kate is very pleased with the results, the number of lambs being as expected. She has been bottle-feeding 9 as the mothers couldn't cope with 3 lambs or, in one case, 4! It is time consuming and has to be done at regular times several times a day. There is a piece of apparatus that holds 4 bottles at a time and this helps enormously.

Over 60 sheep have been taken up to Eldon and as I write Kate and Ian are there shearing them. It is a lovely day for it.

Sadly Fern, Kate's puppy, will not make a working dog, due to health reasons. The people who bred her have very kindly said Kate can take another puppy as a replacement. This one is 8 weeks old at the moment and she will be picked up in a couple of weeks. Good news.

Next excitement is weaning in late summer, although there are always lots of routine jobs to be done before then. Meanwhile the lambs are enjoying growing up in the sunshine in the company of their mothers.

Wendy Quarendon

Jumbulance

A full report on the recent holiday to Llandudno will appear in the next edition.

Tea Party at the Pantry

It's been all go at the Pantry with preparations for summer – making sure we have plenty of sausages and burgers for people's BBQs, ice creams and lollies for those needing to cool down, some yummy strawberries and other seasonal fruit and veg, as well as an ample stock of beers, rose wines and bubbly that are so lovely on a summer's evening.

As many of you will know our trusty coffee machine, that has served us so well for the last couple of years, finally decided enough was enough and wouldn't allow us to make those lovely cappuccinos and lattes. Following a lot of work behind the scenes by some of the

great volunteers the Pantry has, a new machine was bought in to trial from a local supplier in Ower. The trial period has allowed views to be sought – both from users of the machine on how easy it is to use,

and from customers on the taste of the coffee (we were also trialling a new bean). The trial went very well and as such by the time you're reading this a new machine will be in place. We're keeping the old machine at least for the time being - it still makes a great americano or expresso!

If you've been lucky enough to pop into the Pantry on a Tuesday afternoon, you will no doubt have had the pleasure of being served by some younger 'volunteers'. The Pantry has teamed up with the Braishfield Primary School and giving two children each week the opportunity to experience what it's like to work in a small community shop. I think we can safely say all involved (adults and children) have thoroughly enjoyed the experience.

And as I write this update, the Pantry has just hosted a very successful Afternoon Tea in celebration of the Royal Wedding of Prince Harry to Meghan Markle in the Village Hall. Guests were treated to sandwiches, scones and cakes, all served by a lovely group of men in bow ties and washed down with a glass of bubbly. As you would expect with a Pantry event, all cakes and scones were made by our very own Sharon, and sandwiches were made using all items sold in the Pantry. As with any event a huge amount of effort is put in by a relatively small group of individuals and we thank all those involved for their time and for making this event such fun. And we thank all of you who attended for enjoying your food and singing with all your hearts. We hope you had as much fun as we did.

We look forward to seeing you in the Pantry soon.

Gemma Quarendon

PHOTOGRAPHERS

I am keen to showcase contemporary Village scenes and buildings on the front cover of the News. If anyone has good, clear, BLACK AND WHITE photos do please let me have them.

Editor

.....PLUS ÇA CHANGE?

The problems we have been having with the road surfaces in the village and the length of time we have to wait for repairs, reminded me of this piece which was in the local paper of **22**nd **February 1901**.

"I was at Braishfield the other day and while there I had to listen to a grievance. It is this. On the roads is a quantity of gravel, and this makes travelling very uncomfortable for pedestrians, especially those who complain of 'corns'. road to Romsey has been called 'the way of penance' and the tortures of those who walk thereon are nearly as great as those of the pilgrims who, because of their sins, put peas in their shoes. The descriptions of the journey that have been given me may of course have been exaggerated; but they have certainly been suggestive of strong language, which I can well Trying to keep an even balance and believe. every minute or two turning one's foot over on an extra size pebble while trudging on a three mile walk over a shingly substance is a severe test for anyone's temper. 'Why', it is asked at Braishfield, 'is not a steam roller sent our way. We need it badly'. I do not doubt it, indeed I know a little of the circumstances of the case."

WQ.

Phone: 01794 367047

Lester Smith

Your Local Specialist with over 40 years experience

For:

- Servicing & Mobile Repairs
- Spare Parts
- Oils & Batteries
- Hand Tools Sharpened
- Keen Prices On New and Used Machines
- Garden Machinery Hire
- **○** Impartial Advice Given Freely

les@dtegm.co.uk · www.dtegm.co.uk Braishfield, Hants

01264 710543

booking@draintechtankers.com www.draintechtankers.com

SEPTIC TANK EMPTYING

- Septic Tank and Cesspit Emptying
- Drain Clearance
- Pump Servicing
- New Septic Tank Installations
- 24 Hours 7 Days a Week Service

BRAISHFIELD SOCIAL CLUB

Weekly Events

Monday Nights - Free Pool

Wednesday Nights - Keep Fit 6.30pm Thursday Nights - Table Tennis

- Quiz every fortnight Friday Nights

Saturday Nights - Meat Draw

Sunday Nights - Bingo

We also have Pigeon Club, Dart and Crib Teams, Pool Team always looking for new members

Snooker Room and Skittle Alley available

Regular Events

Quiz Nights - held fortnightly on Friday Nights
Newport Players - first Saturday of each month

Future Events -

Roy's Request Night and Karaoke Evening – Saturday 16th June

Beer Festival - 6th, 7th, 8th July

Please see Club Notices for more details

Visit the club to find out more

LARGE FUNCTION ROOM AVAILABLE for Christenings, Wakes, **Events and Celebrations**

WE NOW HOLD THE VILLAGE WHEELCHAIR - PLEASE CONTACT OUR STEWARD FOR FURTHER DETAILS

telephone 01794 368458

email: braishfieldsocialclub@hotmail.co.uk

DOGS

DOGS OWN GROOMING SERVICE Professional All-Breed Grooming

Expert service by fully trained & experienced groomers in a friendly, caring environment

> Church Walk, Farley Lane Braishfield Romsey SO51 OQL

Appointments & further information - please call:

Office 01794 367722 Prue 07720 054518 Penny Clare 07837 944671

Website: www.dogsowngrooming.co.uk

Paul Garland

- Interior and Exterior Painting
- Property Care and Maintenance

Local References available

Tel: 07775 693993 or 02380 254594

Email: Pgarlandservices@gmail.com

Neat Sweeps Chimney Sweeping

The season is turning, is your chimney in need of a sweep?

Neat Sweeps are a local chimney sweeping service qualified through the National Association of Chimney Sweeps.

For more information phone 01794 341812 or email neatsweeps@gmail.com or visit www.neatsweeps.co.uk

MARTYN DENNIS

Painter and Decorator

Fully qualified

Over 20 years experience

Interior and exterior

Superior finish

Quality branded materials

Competitive quotes

Tel:- 01794 279126 or 01794 501587

Mob:- 07734 938792

I am a qualified, fully insured Mobile Hairdresser & Manicurist with an enhanced Disclosure & Barring Service (previously CRB) Certificate

> Contact Pauline on: Mobile: 07425 152642 TheHairNailFairyUK

Estate Agents

Selling Property in Braishfield and other Test Valley Villages

Tel:- 01794 514455 Fax:- 01794 518108

Website:- www.michaelrhodes.co.uk E-mail:- sales@michaelrhodes.co.uk

View our Property List on line

The Wheatsheaf Braishfield 01794 368652

Real open log fire

Lovely large garden

Children's play area

Selection of real ales

Quality wines

Locally sourced food

Specials board

BBQ/Quiz theme evenings

Sunday lunches

www.thewheatsheafbraishfield.co.uk

DOG & CROOK BRAISHFIELD FREEHOUSE

DOG & CROOK

Traditional home cooked food served daily

Offering a selection of Real Ales Families Welcome Large Beer Garden

Food Served Monday to Friday 12pm - 2pm and 5.30pm - 9pm Saturdays 12pm - 2.30pm and 5.30pm - 9pm Sundays 12pm - 3pm

Special price two course set lunch menu available Monday to Friday

Winner 2013-14

Crook Hill • Braishfield • Romsey • Hampshire • SO51 0QB • Tel: 01794 368530

visit us @ www.dogandcrook.co.uk

W.W.H. Ewens Insurances Adviser

36 The Hundred, Romsey, Hampshire, SO51 8BX

Tel: 01794 515113 Web: wwhewens.co.uk

David Ewens FPFS Cemap

FINANCIAL PLANNING

INVESTMENTS LIFE COVER MORTGAGES PENSIONS

Authorised and regulated by the Financial Conduct Authority

Surveying | Landscape Design | Planting Plans
Hard & Soft Landscape Construction
Ongoing Garden Advice and Aftercare

Eldon Nurseries

Eldon Lane, Braishfield, Romsey, Hampshire, SO51 OPT

Website: www.jnland.co.uk Telephone: 01794 368106 Email: jn@jnland.co.uk

JN Landscapes Ltd.

Est 1979

Los Pinares, Sandy Lane, Belbins, Romsey, Hants SO51 0PD Tel: (01794) 368091 Mobile: 07801 661497 Isplumbingandheating@five.co.uk

Oil Boiler Specialists

Installation, Servicing and Repairs.

OFTEC Registered Oil Tank Replacement.

Gas Safe Registered LPG

All Plumbing and Heating, From a Tap washer, to full Bathroom and Central Heating Installations.

www.tsplumbingandheating.com

Locally grown Timber
cut and split to your requirements
Tel:- 01794 368513
For your convenience
As well as Tipped Loads we now also supply Firewood in Net Sacks and
Vented Bulk Bags

Mop 'Til We Drop

For a reliable, trustworthy and honest cleaning service.

Specialising in private homes and small businesses.

> Quotes are also available for a one off cleaning blitz.

All quotes are on an hourly basis For professional and affordable cleaning in your area

Contact Mark on 07757674456 References are available from many of our satisfied customers in your area.

David, your local Carpenter & Joiner for all jobs, large or small.

01794 367422

dj@djeffery.co.uk

Tree Surgery

Stump Grinding

Site Clearance

Local Authority
Liason

Tree Surveys

T.01962 790 030

www.harztrees.com

✓ Reliable

✓ Safe

✓ Professional

✓ Trained

✓ Qualified

✓ Experienced

I love it when a plan comes together

www.yoga4back.com

07909545311

Yoga Classes

Wednesday: Braishfield, the Church Room, 7.00-8.00pm: *Yoga4back & General Yoga*-suitable for all

8.00-9.00pm: *Ashtanga Vinyasa Yoga*- dynamic style £27.00 block of 4 consecutive weeks

Saturday: Romsey, please contact me for location 9.00-10.00am: *Yoga4back & General Yoga*-suitable for all £7.00-drop in

Please contact me for further information

Abbey Park Cars. Est 1991

The area's best selection of quality used cars, from a dealer you can trust.

- A fantastic selection of quality family, sports and prestige vehicles.
- RAC warranty included and 12 month road side assistance with every purchase.
- Competitive finance options available to suit all budgets.
- Vehicle sourcing available on request.
- · Indoor showrooms.
- Part exchange welcome, finance settled.

Visit our website or Facebook page today to view our full selection of stock with image gallery

01794 830373

Showrooms A2-A3, Premier Way, Romsey, SO51 9DG

facebook/abbeyparkcars www.abbeyparkcars.co.uk
Looking to sell your car or about to part exchange it? Then contact us. ...we
often pay more than leading online companies and other dealerships with no

Printed and published by © 2003 Braishfield Village Association

Rubbish News

Recyclable materials in cardboard boxes left beside the brown bin on recycling weeks will be collected throughout the year.

Recycle weeks beginning: 11th June and 25th June 9th July and 23rd July

Household waste weeks beginning: 4th June and 18th June 2nd July and 16th July

Garden waste green bags are collected the same week as household waste, every other Friday

Recycling Is Easy!

In Test Valley, we collect 5 types of recyclable materials from your brown bin, and we have a network of more than 100 Local Recycling Centres to collect even more items! At home, you can put the following items in your brown recycling bin:

Paper Cardboard
Glass bottles and jars Textiles Aluminium foil
Cartons Books and media

To find your nearest Local Recycling Centre use Recycle Now's Recycling Locator: www.recyclenow.com/local-recycling.

Brown Bin Recycling Tips

Ensure your recyclable items are clean and dry. Don't bag your items – keep them loose or they won't be recycled!

Don't put other plastics (pots, tubs, trays) in your bin – we can only recycle plastic bottles.

If in doubt, have a look at our recycling guide www.testvalley.gov.uk/recyclingguide.

Vanessa Cheung Business Development Manager TVBC 01264 368389 vcheung@testvalley.gov.uk www.testvalley.gov.uk

Braishfield Village Diary

Where		Time	When	Next meetings			
Comm. Room Village Hall		7.00	1 st Tues excl. August	5 June	3 July	4th Sep	
Church Room		12.15	2 nd Mon excl. August	11 June	9 July	10 Sept	
Comm. Room Village Hall		7.30	2 nd Tues excl. June/July/Aug	11 Sept	9 Oct	13 Nov	
Church Room		7.30	4 th Thurs excl. Aug/Dec	28 June	26 July	27 Sept	
Church Room		2 - 4	4 th Mon	25 June	23 July	27 Aug	
Village Hall		9 – 12 2 - 5	Mon – Fi	ri (Sat 9-12 noon)			
Village Pantry		10.30 – 12	Thursday, Wendy Lord 367015				
Events 🕮		Where	When More Det		Details		
Village Hall AGM Vi		llage Hall	Monday 4th	June 8.00 p.m.			
Flower Arrangers outing S		alisbury Thursday 7		h June	9.45 - 4.30		
URC anniversary service		URC	Sunday 17tl	n June	See p.10		
Deep South Gospel Sing-a- Long		llage Hall	Sunday 24tl	Sunday 24th June		See p.11	
Craft and Gift Fair		ocial Club	Sunday 1	Sunday 1 July		See p.6	
֡֡֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜	Comm. Rovillage Hall Church Rovillage Hall Church Rovillage Hall Church Rovillage Hall Village Par	Comm. Room Village Hall Church Room Village Hall Church Room Church Room Village Hall Village Hall Village Pantry AGM Visouting Syservice el Sing-a- Vi	Comm. Room Village Hall Church Room 12.15 Comm. Room 7.30 Church Room 7.30 Church Room 2 - 4 Village Hall 9 - 12 2 - 5 Village Pantry 10.30 - 12 Where AGM Village Hall souting Salisbury yearvice URC el Sing-a- Village Hall	Comm. Room Village Hall Church Room Comm. Room Village Hall Comm. Room Village Hall Comm. Room Village Hall Church Room Church Ro	Comm. Room Village Hall Church Room T.30 Comm. Room Village Hall Comm. Room Village Hall Comm. Room Village Hall Church Room T.30 Church Room Thurs excl. Aug/Dec June Village Hall Thurs excl. Aug/Dec Thurs excl. Thurs excl. Aug/Dec Thurs excl. Aug/Dec Thurs excl. Thurs excl. Aug/Dec Thurs excl. Aug/Dec Thurs excl. Thurs excl. Aug/Dec Thurs excl. Thurs excl. Aug/Dec Thurs excl. Aug/Dec Thurs excl. Thurs excl. Thurs excl. Thurs excl. Aug/Dec Thurs excl. Thurs	Comm. Room Village Hall Church Room 12.15 Comm. Room Village Hall Comm. Room Village Hall 7.30 Comm. Room Village Hall 7.30 Comm. Room Village Hall 7.30 Church Room 7.30 Church Room 7.30 Church Room 7.30 Church Room 2 - 4 4th Thurs excl. Aug/Dec Aug/Dec Church Room 2 - 4 4th Mon 25 June July Village Hall 9 - 12 2 - 5 Where When More AGM Village Hall Monday 4th June Souting Salisbury Thursday, Thursday 7th June 9.45 Village Hall Souting Salisbury Thursday 17th June See el Sing-a- Village Hall Sunday 24th June See	

Annual Beer Festival

BVA meeting

Flower Show

Race Night

RAF 100 event

Social Club

Social Club

Village Hall

Village Hall

Village Hall

6th-8th July

Monday 9th July

Saturday 14th July

Saturday 11 August

Saturday 1st Sept

See p.5

See p.27

See p.20

See p.23

Please see BVN or Notice Boards for further details