

 December 2011 No. 109 Newsletter Winter 2011

Kidmore End Parish Council
Cane End Chalkhouse Green Gallowstree Common Kidmore End Tokers Green

Chairman's Report 2

West Wall Appeal 3

Lest We Forget 4

My Stone Age Christmas
Wish List 5, 6, 7

In
s
id

e
 t

h
is

 i
s
s
u
e
:

The Parish Church...............................8

Kidmore End Pre-School9

Parking in Kidmore End 10

Kidmore End School Parking 10

Thames Valley goes live with 101 11

Police information 12, 13

FISH .. 13

KE Cricket Club 14

Tokers Green Carol Singing 14

Christmas in the Primary School 15

Vintage Sports Car Measham Rally . 15

Local Weather Report 16

Gardening ... 17

Holiday Rubbish Collections 17

Useful information / Diary 18

On 11/11/11 at 11:11

 DECEMBER 2011 NO . 109 P AGE 2

Giles Martin (Chairman, Kidmore End Parish Council)

Report from The Chairman of the Parish Council

It seems that the business of the Council has been quieter in the autumn, after the busy time during the
building and commissioning of the Pavilion in the spring and summer 2011 and the run up to the decision
regarding affordable housing.

Your Council has yet to receive the final account for the Pavilion, but there is every indication that the final
cost will be just under budget, which if that is the case, is excellent. Final snagging works continue, but the
Council expects these to be concluded by mid December. The Council is expecting one or two matters,
which have come since the building has been operational, to be addressed by the builders.

In the meantime, although we have yet to suffer the sub zero temperatures of the past 2 winters, I can vouch
for the fact that the Pavilion keeps remarkably warm due to the efficiency of the ground source heat pump,
while the ―photo voltaic‖ cells have produced 3000 KWH (kilo Watt Hours) since they were turned on at the
end of May. The operating costs of the new Pavilion should certainly be much cheaper than its predecessor!
I expect many of you like my self can remember how cold it could be when trying to use it in mid winter?

Talking of wintry weather, my colleagues Councillors Sue Biggs and John Swift, the Council‘s Transport
Sub-Committee, have been looking into what support the Council may be able to provide to residents in the
event of heavy snowfall.

The County Council, who have a statutory responsibility for roads, operates on a hierarchy of roads for
gritting and clearing. The County grit the A4074 and Horsepond Road, Gallowstree Common in times of
predicted severe weather. Those roads are priority for any snow clearance activity, too.

Your Council is exploring the possibility of hiring local contractors, if any can be found who would clear other
roads in the Parish, in times of snow. If any contractors can be found, the Council will then have to see
whether the costs can be met. From a practical point of view, as there is no budgetary provision in the
current year, the earliest that contracts could be in place would be the winter of 2012/13, and, indeed, only
then if the Council felt that you, as the Council Tax payers, were prepared to meet the additional cost.

In the meantime, the County Council has changed the regime for the supply of salt and grit for the bins it has
sold to parish councils. There are two such bins, one in Kidmore End and one in Gallowstree Common.
Rather than replenish the bins on demand, as in the past, the County Council will now fill them at the start of
the ―season‖ and then deliver a further single 1 tonne bag of salt for the rest of the winter.

I am sure you will join with your Council in thanking the licensees of the New Inn and the Reformation for
allowing the replenishment bags to be stored at their respective car parks. We will now need volunteer
residents to transport the salt from the bag to the bin, when the bin requires replenishment.

Returning to the subject of the Pavilion, you may be aware that the planners took the view that its use was
restricted to activities in connection with cricket and football. Your Council had always wanted the facility to
be available for community, and, indeed, private use, as was the case with its predecessor. To that end, a
planning application was submitted in October, seeking recognition that the premises might be used for:

Existing sports fixture matches, coaching, training including ancillary sports social events;

Events and sessions for community groups, for example: health/fitness classes, pre-school groups, etc;

Community group seminars, small conferences and training events;

Small community social events and controlled private functions.

We expect that the District Council will have determined the application by Christmas.

It now just remains for me to wish you a very merry Christmas and a happy and prosperous 2012. While it
has been pleasant to have white Christmases of late, I hope that the weather is not so severe as to spoil your
enjoyment of the Festive season.

Dear Resident,

K IDMORE END P ARISH COUNCIL P AGE 3

On 1 November, the Parochial Church Council of St John the Baptist, Kidmore
End, launched an appeal to raise £50,000 to repair the west wall of our lovely
church.

The church opened in 1852. Sadly, the Victorians were not the best builders
and in the case of our church, they failed to build the walls wide enough to
cope with the weight of the roof!

This has now meant that the west wall is beginning to part company with the
rest of the church; there is already a 10mm difference from top to bottom and
the
repair work will have to start in March next year – after the winter.

You may not be a member of our church, nor wish to be involved with worship
in any form. However, as a resident of the wider parish, I am sure you
appreciate how beneficial it is to have a church here in our midst, especially
one as pretty as ours.

The Appeal will last until June 24
th
 2012, the Patronal Festival of St John the

Baptist. There will be all sorts of activities, aimed not just at raising funds, but
also at having fun and including all ages and tastes within the parish. We
hope that the appeal will help to bring an increased sense of community to this
lovely spot where we all feel very lucky to live.

As I write, the Appeal is only 3 weeks old, but we have already received a large number of donations from
across the villages – and not just from members of the Church‘s Electoral Roll. With almost £3000 raised to
date, we have made a very good start! I would like to thank everyone concerned for their generosity. One
lady has been saving her 5p pieces which amounted to quite a lot of money, when I took it all to the Bank!

We will be holding several events during the Appeal.

Dates for your diary next year are as follows:

Sunday 11
th
 March – Organ Recital given by Frances Brewitt Taylor, followed by afternoon tea

Saturday 28
th
 April – Barn Dance at Kidmore House, by kind permission of Stephen and Niamh Kendall

Saturday 12
th
 May – Children’s Treasure Hunt and Tractor Rides – Tea and cakes

Saturday 23
rd

 June – Celebration in Music and Flowers, to bring the Appeal to a close

Details are still being worked on for all these events, but I will keep you informed as the weeks go by.

Donations for the Appeal can be left in the church or sent to The Rectory, or to me at the address below.
Cheques should be made payable to ―Kidmore End PCC‖ (Parochial Church Council). Don‘t forget that you
can Gift Aid your donations, adding a further 25% to your gift, at no cost to yourself. Just let me know if you
would like a Gift Aid envelope, or pick one up in the church.

I do hope you will join us in some of the events designed to keep our beautiful church open for future
generations to use and to enjoy. I will be updating progress over the months, and hope to meet many of you
during the Appeal.

Jocelyn Lynch Treasurer, West Wall Appeal

joss.lynch@googlemail.com

Old Glebe, Wood Lane, Kidmore End
0118 972 4699

West Wall Appeal – St John The Baptist, Kidmore End

 DECEMBER 2011 NO . 109 P AGE 4

Jackie Russell

You may remember that last year we asked if anyone had information about the men who are
commemorated on the Parish War Memorial. Little did we realise that there is an enthusiast in our midst who
has devoted much of his spare time to this very subject, researching the stories of the local men who gave
their lives in the First World War. Mike Willoughby has kindly put the information he has gathered into a
folder and donated it to the Parish. The folder is available at the church and can be borrowed; a copy is also
with Jenny Macgregor.

In the folder there is a page devoted to each of the 34 names, explaining their link to the community with a
summary of their war record, where they died and where they are buried or commemorated. Some are
accompanied by a photo. Mike has also discovered five local men whose names did not make it onto the
memorial, Percy John Allam, Ernest Walter Hopkins, William Janes and brothers William and Oliver Ambrose
who died on the same day (a third brother of theirs, Mark, also died in the war and is on the Memorial).
These five are also in the folder. Only one name has drawn a blank - C. Stevens - so if you can throw any
light on who he was then please let us know.

As you might expect, the majority of the men were young and in the prime of life. Half were no more than 25
years old, the youngest only 19. Most fought in France and Belgium and a few went elsewhere to Gallipoli,
Egypt or India. Two of the men are buried here in Kidmore End, and the remainder are buried abroad in one
of the many War Cemeteries or are commemorated on War Memorials.

Mike‘s interest in this subject was sparked when he discovered that a great uncle of his had died in the War.
He began to research the story of his Uncle Jack and this became a mission to identify as many of the other
local lads who died as possible. He has now amassed a large amount of data on those named on war
memorials across our area,
not just in Kidmore End, but
also in Stoke Row, Henley,
even Maidenhead. Mike is
keen that these men should
not be forgotten and hopes
at some point to present his
information in some form
that others can access. In
the meantime it is an
ongoing project and he is
happy to be contacted with
any information, photos or
questions, including
requests to find out about
lost relatives.

He can be contacted on
01491 680828.

Lest We Forget...

K IDMORE END P ARISH COUNCIL P AGE 5

I was driving along the motorway the other day when the overhead gantries
were displaying a message "Are you ready for winter?" At first I thought they
must have nothing better to do, but as I drove on, I wondered what I should be
ready for. So perhaps it was not such a waste of time after all.

The difficulty is that it is quite hard to know what to be ready for. More or less
at the same time, the Parish Council was invited to develop an emergency plan, which I guess, for most of
the time, is really also "are you ready for winter?"

So, here is a combination of editor's notes and a planning document. In the recent council meeting, we were
discussing what we should do with the SODC's offer of a couple of tonnes of salt. No one could even come
up with an obvious public location for storing this salt close to the bins, and as the SODC are providing the
salt once only, then letting the local people get on with it, it seemed a good pointer to the difference in
planning between 'authority' and 'community'. (Fortunately, our local pubs have since kindly volunteered,
see chairman's report.)

So, in the spirit of extreme 'localism', the fashionable thing at the moment, I thought the best thing we could
do at this stage is to ask "are YOU ready for winter?" from a personal perspective. Let's leave the nanny
state out of it for the purposes of this discussion. It is more reliable if you can be independent of the
authorities when there is an emergency. And largely you can.

I don't know if you have ever searched the web for this information, but some sites are quite handy. They
vary from insurance companies to government agencies. So that is where I am getting this information.

You may think it is all very obvious, but, I was recently in a place that I was not familiar with, the electricity
suddenly failed. It was not easy to try to remember the way back to the front door, let alone anything else.
Emergencies can, by their very nature, catch you off guard.

So, the most obvious thing to note from my recent experience is that, if the electricity goes off, you are in a
pickle. It's like going back to the Stone Age instantly, but without their resources.

Clearly the first thing you need in this situation is a torch, unless you happen to have a fire
burning in the middle of your room, and you pick up a burning branch as a source light in the
way the Stone Age people used to do. The place where I was staying had torches, but all the
batteries were flat. A torch with good batteries in it and a spare set, might come fairly high up a
wish list, as your emergency might last for some hours. Let me ask the question: do you know

where your torch is, can you get to it in the pitch dark without notice and does it have good batteries in? In
fact, when you think of it like that, it is actually worth hanging a small torch by the front and back doors so
you can, at least, find your way about and reduce the risk of bumping in to
something.

Having got the torch in your hand, you know the battery wont last long, which
means you need to find a longer-lasting source of light. What should it be?
Well, the Romans managed very well with oil lamps, and folks for millennia
have managed with candles. The small nightlights are good because they are
not easily knocked over and they last a long time. You can put them in
saucers (for safety reasons) and dot them about the house. Do you have a
box of safety candles? Item two to get, but not after the lights go out!

We now have some light (albeit not very much) and we are starting to get
fed up. If we were in the Stone Age, we wouldn't get fed up, of course. We might just go about painting our
cave walls. Perhaps we might want to talk with neighbours. Don't rely on picking up your wireless phone
because the base station won‘t work. You will need your mobile. If you are a sunset parishioner, versions
with big numbers are good. And, of course, the keypad needs to be backlit. If you own a car, purchase a
car phone charger because you can charge your phone if you lose power at your home.

(Continued on page 6)

My Stone Age Christmas Wish List

 DECEMBER 2011 NO . 109 P AGE 6

With a backlit keyboard mobile phone and enough money stored in it if you are PAYG, if you are really in a
pickle, you can ask a neighbour for help - but do you have their telephone number to hand, or in the phone

memory? Item three for the Christmas list.

Again, more especially if you are a sunset parishioner, you might have trouble keeping warm
until the power comes back on. Because I travel about a lot, I have a space blanket in the
car in case I get caught out when it snows and can't get home. One of those would be very
good to have in the house, too. They are tiny things and quite cheap. Item four for the
Christmas list.

So far, we are sitting by candlelight, grasping our mobile phones and telling anyone who
enquires by phone that we are OK and snugly warm in our space blanket.

Because our immediate needs are catered for, we can now start to relax and not panic. Leave the freezer
alone (don't have a sneak peek to see how it is doing) and the food will not go off for a few days. Most utility
companies get everyone back on within two to three days. But two to three days can seem an awfully long
time. So what did Stone Age people do? When they had had enough of painting the walls, they went to bed
when it got dark and snoozed contentedly. It helps.

What about a hot drink? Well, you can survive without one perfectly well. Or you can use a camping stove if
you have a gas cylinder to hand. And, if you have a store of food that does not need cooking (such as things
in cans) then you can eat heartily as well. This is actually all the more important for when it snows. Do your
early need to go to the shops when the pavements are icy and the road snowed over? If you have a few
days food on hand, there will be no need (as opposed to want)
to go out. Planning your food so you always have a good
reserve is important if, for example, you live alone and get the flu
at any time of year. Choose salt-free crackers, whole grain
cereals and canned foods with high liquid content. Such as
ready-to-eat canned meats, fruits, vegetables and a can opener;
protein or fruit bars; nuts, crackers, canned juices, UHT milk

This is all very well, but it can get very cold in winter. So how
can we warm the house? You could make a fire on the sitting
room floor as Stone Age people did, or, if you have a fireplace
you can upscale to Victorian times and have a fire in the hearth -
but only if you have remembered to have coal or logs and some kindling to hand. If you have a modern
house, you might want to invest in a camping gas fire, you know the big ones that use a caravan size of
cylinder. That will keep a room warm for a week. Paraffin heaters are more of a fire hazard and best
avoided. Remember to keep some ventilation with such fires as they give out carbon dioxide/carbon
monoxide and you don't want to pop your clogs by accident. If you have gas, then make sure you have
matches or igniters, You could also switch on the stove and sit in the kitchen.

Each year, many home insurance customers try to claim because of damage caused by frost, but most home
insurance providers don't cover this. Why not? Because insurance is there to protect you against things you
can't predict. We all know that frost causes damage, so it's not classified as an 'insurable event'.

Burst water pipes can cause thousands of pounds worth of damage to your home.
Here's what to do if it happens to you.

Shut off the water. Make sure the mains tap works and you know where it is. Turn on the taps to get the
water out of the pipes, so they don't leak unnecessarily. If the water goes near an electrical socket, turn off
the mains (for example flip the fuse that applies to that part of your circuit). There is a real danger of electric
shock with water and electricity close together.

If you're planning to be away when the temperature is likely to drop below zero, set your central heating to
come on for at least 15 minutes every morning and evening. This will maintain a flow of warm water.

Leaving your loft hatch open and allowing warmer air to reach the loft can be enough to prevent the
temperature from getting critically low.

My Stone Age Christmas Wish List (Continued from page 5)

(Continued on page 7)

K IDMORE END P ARISH COUNCIL P AGE 7

Allow taps to drip a little during cold weather to avoid freezing.

Let's assume the power is OK, but there is deep snow. Your friendly oil delivery man is not going to be able
to get to you; make sure you have a full tank before Christmas and not when everyone else wants him in
January.

Add the following supplies to your bad weather kit:

i. Rock salt to melt ice on walkways

ii. Sand to improve traction

iii. Snow shovels and other snow removal equipment.

Keep fire extinguishers on hand, and make sure everyone in your house knows how to use them. House
fires pose an additional risk, as more people turn to alternate heating sources without taking the necessary
safety precautions.

Know ahead of time what you should do to help elderly or disabled friends

Maintain at least a half tank of fuel in your car during the winter season.

Place a winter emergency kit in each car that includes:

a shovel

windshield scraper and small broom

flashlight

battery powered radio

extra batteries

water

snack food

matches

extra hats, socks and mittens

First aid kit with pocket knife

Necessary medications

blanket(s)

tow chain or rope

road salt and sand

booster cables

Dress for the weather both indoors and out.

Wear several layers of loose fitting, lightweight, warm clothing rather than one layer of heavy clothing. The
outer garments should be tightly woven and water repellent.

Wear mittens, which are warmer than gloves.

Wear a hat.

Cover your mouth with a scarf to protect your lungs.

Avoid overexertion when shovelling snow. Overexertion can bring on a heart attack-a major cause of death
in the winter. If you must shovel snow, stretch before going outside.

Now if you think this is all a joke, well, those who will be in the most distress when the emergency happens
will be those who did think it was a joke.

Just common sense really.

Merry emergency Christmas.

Editor

My Stone Age Christmas Wish List (Continued from page 6)

 DECEMBER 2011 NO . 109 P AGE 8

The Parish Church

The sun shone brilliantly down on those assembled at the War Memorial for this year‘s Remembrance
Sunday service. It seemed a much larger gathering than in recent years and it was good to see how many
young people were present – the turn-out of Cubs, on parade, being particularly impressive. Wreaths were
laid by the Royal British Legion, the churches [Catholic and Anglican], both Parish Councils, Sonning
Common Primary School and the 1st Sonning Common Cubs. For the church service, which followed, St
John‘s was full.

We extend our thanks to all who
supported the church/school
Christmas Fair, held in November.
We are again extremely grateful to
parents from the school for
masterminding this event; without
the very generous share of the
proceeds, which we receive, the
church‘s finances would be even
more difficult.

And so our thoughts turn to
Christmas itself, the
commemoration of Christ‘s nativity.
Details of our services, at which
everyone is welcome, are listed at
the end of this article.

The Service of Carols and Readings
[by candlelight], at St John’s, is always popular [the congregation get their chance to sing!] and will be held,

this year, at 7.30pm on Friday 16th December.

A Christingle is a lighted candle set in an orange, representing Christ as the Light of the World. We have
two Christingle services, in December, this year; the first is at St John‘s Church [with the school choir taking
part] on Sunday 11 December and the second is on Christmas Eve at Christ the King Church. Each child
attending will be presented with a Christingle; both services commence at 4.30pm An excellent way to start
Christmas; you don't have to be a church member to attend, but be sure to come early for a good seat
because this, too, is a popular service. The collection is donated to The Children‘s Society.

The annual Week of Prayer for Christian Unity is held between 18 and 25 January, each year. Look out for
details of a local ecumenical service to mark this occasion.

Our clergy and church members wish the Editor and all readers a Happy Christmas.

Neil Scott (On behalf of the Parochial Church Council)

Fri 16 December 7.30pm Service of carols and
readings at St John‘s

Sat 24 December 4.30pm Christingle Service, at Christ the
King

 11.00pm Midnight Mass, at St John‘s

Christmas Day 9.30am Family Eucharist with Carols,
at Christ the King

 10.30am Family Eucharist with Carols at
St John‘s

Christmas Services

Community grocer visits Kidmore End

Sunday and Wednesday mornings 10.45am to 11.15am

Chalkhouse Green Road, opposite school

See parish notice board flyer for further details

Christmas Trees are available within the parish from Mr Hansen at his smallholding, Glebelands in Wood
Lane, and from Mr Stewart at Holly Tree Cottage opposite the end of Hazelmoor Lane both Kidmore End.

K IDMORE END P ARISH COUNCIL P AGE 9

Kidmore End Pre-School

Best wishes, Caroline Aldridge
(Pre-school Manager, 972 3700)

Kidmore End Pre-school continues to be busy and successful. We welcomed 10 new
children and their families in September, and everyone is hard at work learning all about
our topic, ‗The Weather‘. The children have enjoyed playing outside in the rain and in the
sun, and watching how the weather can change in a matter of minutes. The Parish room
looks really beautiful with all the colourful artwork that the children have been busy creating, including
sunflowers and suns, leaf prints, clouds, kites and weather dials. In addition to all this creative activity, the
children have been going for walks to find interesting items to put on the ‗Autumn Table‘. The children have
also helped to tidy up the garden, pulling up the vegetables from the planters and planting winter pansies in
the space created. They helped to cut down the sunflowers, and everyone enjoyed planting lots of daffodil
bulbs. The children are very excited and are looking forward to seeing how the bulbs grow next year!

We have been supporting various charities this autumn. I would like to say a huge ‗Thank you‘ to everyone
who supported the Macmillan Coffee morning, by baking cakes, giving raffle prizes and coming along to
enjoy coffee and a chat. We managed to raise a stunning £167.72 for this worthy cause, and the weather
remained sunny and warm for the whole event on Friday 30

th
 September. A special thank you must go to

Nicky Liddon-Horncastle for organizing the event.

We supported ‗Operation Christmas Child‘ in a joint venture organized by Felicity Cooper with the church.
The children and other members of the pre-school donated 23 shoeboxes filled with gifts which will be sent
out all over the world to those who have very little. This is the second year that we have supported this
charity, and we plan to continue to do so in future years.

Finally, we managed to raise over £25 for ‗Children in Need‘. The children all came to pre-school wearing
‗spots‘, and iced special ‗Pudsey-bear‘ biscuits which looked and tasted delicious.

As part of our legal requirements as a registered charity and a member of the Pre-school Learning Alliance,
we have to hold an AGM. This year we held our AGM and Parent Social on the 1

st
 November. The New Inn

kindly allowed us to use part of their dining room for our meeting, and it was very well attended (I am sure
that the venue encouraged lots of interest)! The minutes of this meeting are published on the Kidmore End
Pre-school website.

If you are planning to send your child to Kidmore End Pre-school, please register your interest as soon as
possible. We do have a few sessions available if you would like your child to come along. Our Outstanding
preschool is very small and friendly. Session numbers are limited to 14 children. If you would like to learn

more, please contact Louise
Wood on 924 2740 or by e-mail at
loulou.wood@btinternet.com.
Otherwise, check out our website
at
www.kidmoreendpreschool.co.uk.

Kidmore End Pre-School
stall and staff

Parking around Kidmore End School at the beginning and end of the school day is always difficult both for
parents who are trying to drop their children before going off to work, and for the residents who cannot get
out of their drives safely. To prevent frustration and anger, and particularly to keep children safe, I would like
you to keep the following facts in mind.

Think carefully when parking on a narrow road. Fire engines are 2.5 metres wide and 7 metres in
length, and it is important that there is room for them to get through.

Even if you are not blocking a resident in their drive, they need to be able to see oncoming traffic when
pulling out, so do not park too close to the entrance.

Do not reverse or do three point turns around the school. While parents should be supervising their
children at all times, we all know how easy it is for a child to slip away.

Do not obstruct the view of the mirror opposite Tokers Green Lane

Do not stop or park within 10 metres of a junction as this could be dangerous or cause an
unnecessary obstruction of the road. (rules 242 & 243 of the Highway Code refer)

My PCSO colleagues are working with the school, pre-school and parish council to educate the community.
They do not wish to issue Fixed Penalty Notices but this may happen if people are parking inconsiderately
and causing an obstruction that could endanger other road users, which includes children and adults walking
in the road.

To support your school and the community, I ask that you consider car sharing. With the winter nights
drawing in a reduced number of cars attending the school can only make the roads safer for your children.

PC Carl Churchill, NSO, Henley Neighbourhood Policing Team

Kidmore End School Parking

At the beginning of November I arranged a meeting to discuss traffic and parking issues at school drop off
and collection times at Kidmore End CE Primary School. There were representatives from the school,
pre-school and police. Everyone at the meeting had an understanding of the issues and that there probably
isn't one solution. The outcome of the meeting was that those represented would undertake various actions.
Mrs Maul has written to parents, promoting:

1. Car Sharing

2. KS 2 children to use the drop off option at the front of the school

3. If a parent has a friend in the village, to ask if they can park in the driveway

4. To be respectful of the kind offer of parking places at the New Inn pub

5. Parents who come early to drop off children, to leave as quickly as possible.

6. Parking further from the school

and reminding parents of important safety points.

1. Teach your child how to keep safe on and near roads.

2. Hold their hands on the roads.

3. Do not park across the back gate as it is the access point for emergency vehicles.

4. Do not do three point turns in the roads around the school.

The Police Community Support Officers have been very supportive and have written an article for the school
newsletter which is below. The PCSO's will be coming to the village when possible to monitor the parking.
Pre-school will be discussing parking with parents and the need for emergency vehicles to be able to access
the village. The group will meet again in 3 months to assess the impact of the actions that will be taken
following the meeting.

Parking in Kidmore End

Sue Biggs Parish Councillor

 DECEMBER 2011 NO . 109 P AGE 10

Thames Valley Goes Live With 101

Thames Valley Police went live with 101, the new national single
non-emergency number on 14 November 2011, which will replace the
0845 8 505 505 number. Both numbers will run side by side until the end of March, but if demand for the
0845 8 505 505 number drops it may be discontinued earlier.

Calls to 101 (from both landlines and mobile networks) cost 15 pence per call, no matter what time of day the
call is made, or the duration of the call.

Everyone calling the police for non-emergency matters will now know exactly how much a call will cost them,
and can be assured of equal access whether they are on a pay-as-you-go mobile or a home landline.

The routing will be based on the same system as 999 calls. If a caller is using a landline the routing will be
based on the caller's postcode and the call will be directed to the same area's force. If a caller is using a
mobile, the call will route using the mast that the phone is transmitting from.

If a call is made to 101 within a force area that has not yet 'gone live', the caller will hear a recorded message
telling them to redial using the relevant non emergency number.

If you have any information in relation to this message, please contact Thames Valley Police on

08458 505 505

To find out more about Thames Valley Police in your area - please go to our website at
www.thamesvalley.police.uk.

K IDMORE END P ARISH COUNCIL P AGE 11

School choir

http://www.thamesvalley.police.uk/

 DECEMBER 2011 NO . 109 P AGE 12

Police Information

Keith Atkinson (972 2844)

I wanted to update you with regard
to the success that your local
police team are having in various
areas of their work and also to
update you on some changes
which are taking place.

Crime Update
I have made some calculations
with regard to the numbers of
crimes that have happened in the
Henley area and I am pleased to
say that for the same period last
year (1st April - 19th October) we
have seen a reduction of 23%.
You may remember my anxiety a
little while ago when we were
experiencing a slight problem with
burglaries to people's homes. This
did cause me concern and
ourselves and colleagues from
across South Oxfordshire pulled
together in order to prevent and
solve this particular problem. We
now have a 19% reduction in
burglaries and 64% of burglaries
have been solved. However I am
far from complacent - and we are
on the alert for other burglars to
come to the area. Over the past
couple of weeks there have been a
few burglaries - 2 of which have
had cars taken so we need to be
on our guard. What I do want to
do is reassure you that we are
constantly on alert but need people
to ensure that their homes are
secured. Thankfully (for the
purposes of burglary) the colder
weather has arrived and people
will be keeping their doors and
windows closed (and hopefully
locked). There are still
opportunists look for chances
though so please continue to be
security conscious.

Neighbourhood Action
Group/Community Safety Group

I am keen to re-introduce a hybrid
of the Neighbourhood Action
Group or the former Henley Area
Community Safety Group to the
Henley Sector as I see it as a
useful vehicle to deal with local
issues and get buy in from local
people. With this in mind there will
be a group formed for the Henley

Sector and I hope to start this in
November. However these types
of meeting, although valuable can
be time consuming, not only for the
police but more particularly for
partners and local people and the
buy in of all is essential to make
them work. For some partners it is
not just the Henley Sector they
work with but the whole of South
Oxfordshire and when re-
introducing a meeting such as this,
I need to be mindful of that. I hope
to be able to bring together a
group of people who will be able to
offer advice, guidance and
assistance to areas of the Sector
where their experiences and
knowledge will help to solve
specific problems. With the right
people this could be another way
to help us achieve our aims.

Vehicle Crime

Thames Valley Police is improving
the way it responds to vehicle
crime. For some time now
neighbourhood teams have been
visiting victims of vehicle crime in
their area to gather information
and intelligence, identify lines of
inquiry and provide advice and
reassurance. The teams focus on
incidents that do not require an
immediate or urgent response, and
visits are made via appointment at
a time convenient for the victim -
this may be several days after the
incident is first reported to the
police. Emergencies and crimes in
progress are always dealt with by
patrol officers and prioritised
accordingly. Starting this month,
the Force will be deploying
neighbourhood teams (police
officers and PCSOs) earlier in the
process, so that we attend these
incidents more quickly than we
would otherwise have done. This
change is an opportunity for early
inquiries to secure better witness
and forensic evidence, identify
offenders and reduce crime.
Neighbourhood teams, including
PCSOs, are expected to attend
reported vehicle crimes in their
area as soon as possible during

the same tour of duty. Patrol
officers will also be deployed to
these incidents where appropriate.
All PCSOs have received training
about the law concerning vehicle
crime, as well building on their
existing abilities to identify lines of
inquiry and evidential
opportunities. We recognise that
neighbourhood teams have a
number of priorities and
commitments. They will be
expected to communicate with the
victims and use their professional
judgement and common sense to
balance the need for prompt
attendance with other priorities.

Crime Reduction Event

The 15th October saw us holding a
Neighbourhood Watch and Crime
Reduction event in the car park at
Tesco. Carol Rudd (NHW
Administrator) and Malcolm Wills
(Crime Reduction Advisor)
organised it. The event was a
success and a great show of the
police and community working
together to help make Henley a
safer place to live. Volunteers
arrived at 7am to help put up a
large marquee which was provided
by the Leichlingen Twinning
Association. The event was run
and organised by the police and
Neighbourhood Watch volunteers.

The aim of the event was to raise
awareness of recent burglaries in
the Henley area and to advise
residents on what they can do to
make sure their homes are safe
and secure. Crime prevention
advice was given out and residents
were asked to sign up to the FREE
Thames Valley Police Community
Messaging Service
www.tvpcommunitymessaging.org
so they could be kept informed of
any crime in the area and receive
information on local events and
opportunities to meet their
neighbourhood policing teams.
Residents can receive messages
by telephone or email direct to
their own home.

(Continued on page 13)

K IDMORE END P ARISH COUNCIL P AGE 13

 December 2011

HENLEY TESCO Tuesday 13, Monday 19

HENLEY WAITROSE Thursday 22

READING TOWN CENTRE Wednesday 21 Pick Up 9.00 am.

WALLINGFORD FARMERS MKT Tuesday 20 Pick Up 9.00 am.

BUS PASSES ACCEPTED ON THE ABOVE TRIPS ONLY Fare £3.00 except where stated

LEISURE TRIPS

OXFORD CHRISTMAS MARKET—Oxford Castle Tuesday 15 Pickup 10am £5

Bicester Garden Centre Lunch Monday 12 Pickup from 11.30am

For more information on all trips call 972 3986, 9.30 – 11.30 am,

Monday – Friday or visit our office in the Village Hall, Sonning Common

FISH - MINIBUS TRIPS

We spoke to over 250 people on
the day. 57 local residents have
signed up to the Thames Valley
Police Community Messaging
Service and 180 people showed
an interest in the Community
Messaging Service and said they
would apply online to receive
messages. 12 residents have
requested information on setting
up a Neighbourhood Watch
Scheme. This was a very
successful day!

Neighbourhood Team

We have reviewed our teams and
the way that we work and we think
that we can make some
improvements to the way that we
provide Neighbourhood Policing.
The Henley Sector will be divided
into three geographic areas with
the following officers attached to
them:- Henley Town, Harpsden
and Shiplake - Neighbourhood

Email contacts for all officers in the neighbourhood teams:

Vicky Sims Vicky.Sims@thamesvalley.pnn.police.uk Janice Smith Janice.Smith@thamesvalley.pnn.police.uk
Helen Anderson Helen.Anderson@thamesvalley.pnn.police.uk Claire Hewett Claire.Hewett@thamesvalley.pnn.police.uk
Barbara Taylor Barbara.Taylor@thamesvalley.pnn.police.uk Colin Boyes Colin.Boyes@thamesvalley.pnn.police.uk
Mark Bell Mark.Bell@thamesvalley.pnn.police.uk Carl Churchill Carl.Churchill@thamesvalley.pnn.police.uk
Tim Forrest Timothy.Forrest@thamesvalley.pnn.police.uk Mike Rawnsley Michael.Rawnsley@thamesvalley.pnn.police.uk
Graham Pink Graham.Pink@thamesvalley.pnn.police.uk Julie Greenough Julie.Greenough@thamesvalley.pnn.police.uk
Steve Finnis Steven.Finnis@thamesvalley.pnn.police.uk Matt Holland Matthew.Holland@thamesvalley.pnn.police.uk
Becky Tanner Rebecca.Tanner@thamesvalley.pnn.police.uk

Mark Harling Sector Inspector - Henley on Thames - South & Vale LPA Telephone 08458 505505

Thames Valley Police, 4 Greys Road, Henley on Thames, Oxon, RG9 1RY

Specialist Officer PC Vicky Sims
and PCSO's Janice Smith Helen
Anderson and Claire Hewett.

Goring, Goring Heath, Woodcote,
South Stoke, Whitchurch,
Mapledurham, Checkendon, Stoke
Row, Highmoor, Nettlebed, Pishill
& Stonor, Swyncombe -
Neighbourhood Specialist Officer
PC Barbara Taylor and PCSO's
Colin Boyes and Mark Bell

Sonning Common, Kidmore End,
Binfield Heath, Eye & Dunsden,
Rotherfield Peppard, Rotherfield
Greys, Bix & Assendon -
Neighbourhood Specialist Officer
PC Carl Churchill and PCSO's Tim
Forrest and Mike Rawnsley
Michael. The Neighbourhood
Sergeant will continue to be
Graham Pink and he should be the
main point of contact for you in
order to prevent delay. His contact

telephone is 07800 702860. If
Graham is on leave or away from
the office he will have an 'out of
office' message diverting you to
another member of the team.

In addition to the above officers we
will continue to have the following
Neighbourhood Officers - PC Julie
Greenough, PC Steve Finnis, PC
Matt Holland and PC Becky
Tanner. The Neighbourhood
Officers will have the responsibility
to cover the whole Sector for the
purposes of crime and
neighbourhood related matters.
They have also got certain types of
crime that they are responsible for
having an overview of for the
Sector which include thefts of
cycles, burglaries to non-dwelling
premises, metal thefts, criminal
damage and dangerous dogs.

(Police Information Continued from page 12)

 DECEMBER 2011 NO . 109 P AGE 14

Kidmore End Cricket Club

Keith Atkinson (972 2844)

Kidmore End CC held its Annual
General Meeting for 2011 on
Monday, 28th November. The
meeting began with a moment‘s
silence in memory of Arthur
Cuthbertson, whose enthusiasm
for the great game and beneficial
influence on so many young
cricketers will be long remembered
in these parts.

Members were able to enjoy the
comfortable warmth of the new
pavilion at Gallowstree Common,
having spent some rather cold
wintry evenings in the old pavilion
over the years. Nevertheless, the
new pavilion was a major topic of
conversation, not least during
discussion after the treasurer had
presented his report on the club
finances for the year ended 15th
October 2011. The accounts show
that the cricket club had paid
Kidmore End Parish Council
£55,000 towards the cost of the
new pavilion, exceeding the target
of £50,000. In addition, a further
£8,449 had been spent by the club
on furnishings for the pavilion. The
club is now faced with the daunting
task of repaying an interest free
loan to the England and Wales
Cricket Board over the next 10
years.

Set against the financial situation,
there was some good news to
report from the field of play. Both
junior and senior sides enjoyed
some success in 2011 despite
having no home ground until mid
June. Under 12 and under 15 XIs
had good seasons, with the under
15 XI wining their Michael Shanley
Berkshire Youth Cricket League
division in a thrilling late-season
encounter with Cookham Dean at
Gallowstree Common. Perhaps
because of a lack of a home in
May and early June, the 1st XI was
bottom of Thames Valley League
Division 2B until experiencing a
striking change of fortune on return
to Gallowstree Common. A
tremendous run of success then
took the team to third place before
defeat by champions Wokingham
in the last game of the season.

Annual elections saw Steve
Beddow and David Harper become
vice-presidents of the club.
Graham Butler stood down as
Secretary and he is succeeded by
David New. Fred Curzon
(President), John Sheldon
(Chairman), Mark New (vice-
Chairman) and Alan Pigden
(Treasurer) continue in office. Jeff
Sheldon (1st XI captain), James

Frost (1st XI vice-captain) and
Christopher Pigden (2nd XI
captain) were re-elected. Mark
Beddow will lead the 3rd XI which
plays home games at Highmoor
CC and Ben Berryman will captain
the Sunday 1st XI. Alastair
Johnson succeeds Scot Parkhurst
with responsibility for junior cricket
recruitment and membership.

As ever, much work will have to be
done to ensure that the club is in
good financial and playing heart for
the start of the 2012 season.
League matches begin on
Saturday, 12th May when the 1st
XI travels to Chesham, by then
recovering one hopes from the
dreadful arson attack on its
pavilion. Bagshot will visit
Gallowstree Common on Saturday,
19th May.

Kidmore End CC is always ready
to welcome new members of any
age and playing standard to enjoy
the pleasures of its delightful
ground at Gallowstree Common.
The prospect of the new pavilion
will surely add to these attractions.
Visiting teams in 2011 were full of
praise for the facilities.

Tokers Green Carol Singing

This year's carol singing in support of local charities will be taking place on Monday 19th December. All are
welcome to come along and join in for a very enjoyable evening, with refreshments afterwards to warm up
again.

If you'd like to come along, the meeting point will be on the green at the junction between the post box and
the pond, from 6.20 pm for a 6.30 start.

Any contributions towards the refreshments would be gratefully received!

For further details please call either

 Fran Plows on 9478823

or Andrew and Fiona Harland on 9484702

K IDMORE END P ARISH COUNCIL P AGE 15

Christmas in primary school is a magical time. As I write,
the infants are singing ‗The Stable Hoe Down‘ a song from
their cowboy nativity entitled ‗Prickly Hay‘ – it is absolutely
brilliant and has a dedicated cast of small people! The
Foundation Stage will also be performing a nativity play;
theirs is called ‗The Three Kings‘ - I suspect there won‘t be a
dry eye in the house.

We also have the joint Christmas Fair and parties to look
forward to, and there will be two Church services to remind
us of the real meaning of Christmas. In addition to this jollity
we will fit in some English and Maths too!

January will be here all too soon, with small noses pressed
to the grindstone, and more typical learning activities taking
place. If you would like to come to see us in action we will
be having an open morning on the 12th January at 9.30 am,
and everyone is welcome to have a tour of the school led by
the older pupils. I will be available and happy to answer any
questions you may have.

Do come along, we are proud of the school and the children
love showing people around. There is nothing sadder than a
tour guide with no visitors.

If you would like further information please telephone the
school on 0118 9723149 or email
office.3807@kidmore-end.oxon.sch.uk.

Janet Maul, Headteacher
Kidmore End C.E. (VA) Primary School

Christmas in the Primary School

Issy Topham, Charlotte Taylor & Izzy Cleall, 8yrs old

Vintage Sports Car Overnight Measham Rally

The Vintage Sports-car Club will be running a
navigation rally for pre-war cars, manufactured
between 1918 and 1939 on 14/15 January 2012 (or
if postponed due to bad weather 11/12 February
2012). The intended route will pass through
Kidmore End at approximately 0330 hours
travelling north. Between 40 and 50 cars are
expected to take part.

Average speeds will not exceed 30mph. If you
have comments or questions please contact Chris
Leach on 01494 563794 or Robert Ellis on 07958
547044 or www.vscc.co.uk

 DECEMBER 2011P AGE 16

Local Weather Report: 2011

 Average
Minimum

Temperature

Average
Maximum

Temperature

Rainfall

 Cel Fahr Cel Fahr mm in

September 10.8 51 20.4 68 40 1.6

October 6.8 44 16.3 61 30 1.2

Rainfall - 3 months to end of October 2011 70 3.8

Total rainfall previous 12 months Nov 2010 to Oct 2011 615 24.2

This has increased to 10% below the normal twelve month average rainfall of 685mm (27 in) or 57 mm / 2 ¼
inches per month.

After reasonable rainfall in August, the precipitation in both September and October has been
disappointing for the replenishment of ground water levels.

September produced sporadic amounts throughout the month, whilst the first week of October was dry.
There were two further five day dry periods during the second half of the month.
As we go to press, we learn that a section of the Kennet and Avon canal at Hungerford is to be shut for boat
movements until Christmas, underlining the water shortage in the aquifers that has been accumulating for
the last few years.

Let us hope that there will be some plentiful rainfall this winter, to encourage the water authorities to retract
any Drought Orders, for hosepipe bans etc, being contemplated.

Derek Brown (972 3895)

The above average temperatures for both September and October, increased by the unusual high figures
around the end of September, have delayed the autumnal leave-fall, as well as helping prolong the season
for many fruits, flowers and vegetables – home grown tomatoes are still being enjoyed and might even last
into December!

Lowest and highest temperatures for the 3 months to August 2011

 Lowest Highest

September 6.0C 42F (15
th &

18
th
) 28.7C 83F (30

th
)

October 1.6C 34F (20
th
) 20.4C 68F (13

th
)

K IDMORE END P ARISH COUNCIL P AGE 17

Now is the time to review the good and the bad in your garden. For those of you who
follow this column, you will remember that I was trying out an ornamental rice plant in
pots called Black Madras. This grass started off well, but the cool summer conditions
did not enable the plant to grow to its full potential. In conclusion, I will stick with the
lovely Hordeum jubatum, an ornamental barley. However, I have made a promise
NEVER to grow cucumbers ever again, so that will save a bit of time in the spring when I
do not have to mollycoddle recalcitrant and sulky cucumber plantlets. I will stick to
peppers, chillies and tomatoes (and yes, you have guessed it, I will be trying out a new
chilli cultivar next year). I have not had time to completely peruse the seed catalogues yet, so I have not
found the ‗must have‘ plant for 2012. I am on the lookout for ‗Sweet Eve‘ strawberry plants though.

Lawn care

Moss, moss, moss. This seems to be the main problem, and is due to poor drainage and the current
weather conditions. The only cure is to improve drainage. You know what to do, but keep off your lawn if it
is wet/water logged! Rake up the last of the leaves to keep the lawn looking good.

Weeding

Stay on top of this now. Conditions have been perfect for seed germination and there are lots of pioneers
just waiting for the chance to grow. Just do a little bit at a time and do remember to wrap up, and only go out
if there is no frost.

Colour

The warm autumn has been conducive to sorting out the herbaceous borders, moving plants around and
generally getting the foundations ready for a colourful 2012. Keep on dead-heading your winter pansies to
keep the flowers coming.

Veggie patch

Remove the roof net covering your fruit cage now to prevent snow from causing irreparable damage. Keep
your veggies pigeon-free. I use a combination of nets and CDs (the later hung from trees, and the theory is
that the flashes of light reflected from the surface of the CDs frighten the birds). My sister says that an owl
silhouette is excellent for keeping the pigeons away (as demonstrated at her place of work), but the
silhouette must be mounted up high, because owls hunt from an elevated position, and apparently pigeons
know this fact.

Happy gardening!

Gardening

Caroline Aldridge 972 3700, caroline_aldridge@btinternet.com

Christmas and New Year Bank Holiday Collections 2011/12

Normal collection day Revised collection day Bins

Wednesday 28 December Friday 30 December Green

Wednesday 4 January Friday 6 January Grey

Wednesday 11 January Thursday 12 January Green

Please note on these days collections start from 6am, an hour earlier than usual, so remember to put your
bins out the night before.

Text Reminders

If you're worried you'll forget the right day why not sign up for a text reminder. Just send a message saying:
waste and then your normal collection day to 07797 870370 and you will get a reminder the day before your
collection.

Thames Valley Police, non emergency 101
 emergency 999
 website www.thamesvalley.police.uk

Crime Stoppers (anonymous) 0800 555 111

Victim Support 01865 751511

SODC e-mail: info@southoxon.gov.uk 01491 823000

Open: - Mon-Thu 8.30 am - 5.00 pm
Fri 8.30 am - 4.30 pm

ORCC Directory of Transport Schemes 01865 883433
 e-mail orc@oxonrcc.org.uk

Oxfordshire Rural Community Council,
Jericho Farm, Worton, Oxon OX29 4SZ

Parish Councillors

Parish Council Chairman Giles Martin 972 2365

Parish Council Vice-Chairman Roddy Young 972 2097

Clerk to the Council Roger Penfold 947 3130
 e-mail clerk@kepc.info
30 Venetia Close, Emmer Green, Reading RG4 8UG

SODC Councillors

Malcolm Leonard 940 2299

Robert Peasgood 972 1877
e-mail rob@peasgood.net

County Councillor

Carol Viney 01491 680887

Citizens Advice Bureau

Services available at 32 Market Place, Henley

Drop-in service - Mon, Tue, Thu, Fri 10 am - 1 pm

Pre-booked appointments - every weekday 10 am - 3 pm
 (01491 578267)

Telephone advice - Mon, Tue, Thu, Fri 10 am - 4 pm
 (01491 572129)

Services also available at: (call above numbers for an appointment)

Sonning Common (Health Centre) 11 am - 2 pm (2nd & 4th Tue)
Woodcote Community Centre (Old School House) 10 am - 1 pm (Tuesdays)
Watlington Parish Office (Old School Place) 10 am - 1 pm (Thursdays)

CAB website www.adviceguide.org.uk

Kidmore End Parish Room

Bookings: Paula Beville 972 2247

Oxfordshire Highways 0845 310 1111
 www.oxfordshirehighways.org

Useful Numbers and Contacts Newsletter

Winter 2011

Are we missing your club or society?
Would you like to see their activities
listed in the Newsletter? Let us know
by contacting one of the editors.

If you would like to contribute to the
next edition, we‘d be delighted to hear
from you. Articles can be sent to any
member of the editorial board.

The closing date for the next edition

is Friday 17 Feb 2012.

Newsletter Contributions

Autumn Diary

16 Dec Service of carols 8

19 Dec Tokers Green Carol Singing 14

24 Dec Christingle 8

25 Dec Family Eucharist 8

DEC FISH bus 13

14 Jan Measham Rally 15

18 Jan Annual week of prayer 8

11 Mar Organ Recital 3

Parish Council Meetings:

 14 Dec 2011

 18 Jan 2012

 22 Feb 2012

 21 Mar 2012

at 8pm in Kidmore End Parish Room

including 10 minutes public session

Printed by Henley College Reprographics Dept. Contact: Nancy Barlow 01491 634107 E-mail: nbar@henleycol.ac.uk

Newsletter Editorial Board

Brian Knapp (Editor) (bjk@curriculumvisions.com)

Derek Brown (derekcbrown@btinternet.com) 972 3895

Andy Miros (andym-general@usa.net) 972 1001

Jackie Russell (Jackie@russells2.net) 972 2214

Parish Council website www.kepc.info
 e-mail webmaster@kepc.info

Will Corbett 4yrs, with Santa

To all KE parishioners, have a
Very Merry Christmas and Happy
New Year

The Editorial Board

