

Peppard News

A community newspaper for the parish of Rotherfield Peppard

Our First Year

Tony Treglown

It seems amazing that more than a year has passed since the new publishers of *Peppard News* (Peppard News Publications) came into being. Doesn't time fly when you're

enjoying yourself?

In April 2013 Peppard News Publications, set up, managed and run by the *Peppard News* team of volunteers, will hold its first Annual General Meeting to which you are all cordially invited. Please make a note in your diary.

Looking back we must never forget that *Peppard News* developed out of the foresight of Rev Hugh Warwick, who first published Rotherfield Peppard Parish News as a newsletter for the community in 1994. Since then publication was always under the stewardship of the Parochial Church Council. In view of the long support given by All Saints', the decision to move away from under the reassuring umbrella of the Parochial Church Council was not taken lightly. However, it was seen as a natural progression in the life of the newspaper.

In order to establish the new publisher's credentials, many behind-the-scenes

Peppard News Publications

AGM

Thursday 4th April 2013

19.00 for 19.30

At the Sports Pavilion
Stoke Row Road

procedures had to be put in place. Needless to say, it was a busy year!

Last April we held our first Drop-in Event to encourage our regular contributors and volunteer distributors to meet the team and express their views on the present and future of *Peppard News*. Although perhaps not as well-attended as we had hoped, those that came made a valued contribution in lively, friendly discussions. We came away knowing that *Peppard News* is alive and kicking!

Contributors continue to vie for space in our quarterly editions and we generally have to fit a quart into a pint pot to make it all fit. Similarly we have a waiting list of potential advertisers, so our major source of income looks secure. Finances are kindly boosted by the continuing contribution from the Parish Council

clubs in an attempt to persuade youngsters that they can make a positive contribution to *Peppard News* and the community whatever their interests or abilities.

Please encourage the young people you know to get in touch with us. We need their support!

Wishing you all a warm and sunny spring!

Tony Treglown
Editor

Spring 2013

and this year a magnificent donation from Peppard Revels.

The team has worked hard to bring you 'a good read' each quarter with a number of interesting articles and features. The new column 'Peppard People' was introduced in our winter edition and wasn't it a joy to have the young people of Peppard School giving us their wishes for Christmas? We also hope that you have enjoyed discovering what talented youngsters we have in our 'Young Achievers' column. Our thrust for youth input will continue. Just look inside this issue!

Like everyone else, the Editor is also restricted for space! Therefore this article has been able to give only a flavour of what has been going on in the last year. I encourage you to come to the Annual General Meeting to find out more and to make a positive contribution to the future of *Peppard News* – it is **your** community newspaper!

Tony Treglown

Angela Davison

Ian Fraser

Rita Hadgkiss

Penny Harvey

Sue Nickson

Jennifer Smith

Peppard News is a community newspaper published by Peppard News Publications with financial support from Rotherfield Peppard Parish Council, and is distributed free to almost all households in the ecclesiastical and civil parishes of Peppard. Views expressed are not necessarily those of Peppard News Publications or of the RPPC unless stated as such.

Peppard News is also available by e-mail.

Issues: Spring, Summer, Autumn & Winter

Editor: Tony Treglown,
87 Shiplake Bottom, Peppard Common, RG9 5HJ
e-mail: peppardnews@aol.com

www.PeppardNews.co.uk

Contributions accepted via e-mail or post to
Tony Treglown

Advertising: Ian Fraser - phone: 01491 629631

Printed by Fericon Press Limited

Editorial

Our drive goes on to encourage the young people of the village to take an active part in *Peppard News*. On Page 3 you will see our first tentative steps towards producing a *Junior Peppard News*. To start us off we have capitalised on the enthusiasm of the staff and pupils of Peppard School. We thank them all for their positive support.

Our next step will be to try to involve a wider spectrum of young people, a more difficult step perhaps but one with which we think we should persevere. We will shortly be contacting local schools and

Our Schools

Peppard School

This term has been a tricky one, with the snow and the announcement of Ms Grieve's resignation from her post as Headteacher following an illness. We were very sad to receive this news but wish her well in the future. We are now in the process of recruiting a new Head but in the meantime we have been fortunate to secure the assistance of Ms Amanda Rogers for two and half days a week. Ms Rogers is the Headteacher at South Stoke Primary. Mr Cameron has agreed to be Teacher-in-Charge on the days when Ms Rogers is working at South Stoke School.

Last term the KS2 children visited the London Zoo and this term the younger children will visit the Natural History Museum in line with their term theme of Dinosaurs!

We will be taking part in the Henley Youth Festival again this year with all its marvellous opportunities, which this year includes *Street Dance*, a puppetry workshop and a performance of *Julius Caesar* by the Young Shakespeare Company. The younger children are going to the Kenton Theatre to see *There's a Monster in the Piano*. This all takes place week commencing Monday 11th March.

Once again we will be taking part in the wonderful *Festival of Voices* at Dorchester Abbey in June.

Fiona Hilton

FOPS

I am the new co-chair of FOPS (Friends of Peppard School) alongside Laura Powell. Our new 'partnership' began last October, where we hit the floor running, organising lots of fundraising events and activities for the children at Peppard School. The fancy dress 'scary' disco held at the end of October was great fun and

Peppard C of E Primary School

Peppard Common RG9 5JU
Phone: 01491 628354

Interim Headteacher
Miss Amanda Rogers

Chairman of the Governors
Christine Bradbury

the kids turned up in some wonderfully scary costumes!

We held a copper coin competition between the classes where, over a 4-week period, the class who collected the most copper coins, won an afternoon of Golden time (where children choose curriculum-based activities). Then we had the Christmas party, which was full of fun activities for the kids and was a great way to end the year! This year, we have many more fundraising events coming up, and we just can't wait to get going.

But the most exiting thing of all is, we are going to start spending some of the money that has been raised from these and previous events. We are hoping to purchase new IT equipment along with many other exciting and beneficial items for the children, so a huge thanks to everyone for their continuing support and generosity.

Liza Upton and Laura Powell

requirements of a modern nursery while still retaining its original character. Upon entering you are welcomed by a warm, friendly, safe environment, within a light and airy open plan space where we can accommodate 24 children comfortably. Our exceptional facilities and staff provide a rich and nurturing setting for your child to play, learn and grow to reach their full potential. At Peapods we value outdoor play and learning and so our garden is available to children at all times. We plan to make good use of our rural surroundings and offer a Forest School as well as regular nature walks and games on the field.

We will be open during term time from 08.30-15.30, with plans to extend these hours in the near future and provide holiday clubs. At Peapods we will operate flexible hours and childcare options, providing a service to meet the requirements of local families. Being parents ourselves we understand how difficult it can be to find the perfect childcare setting for your child and have strived to achieve this in Peapods.

For more information please visit our website www.peapodsnurseryschool.com and to arrange a visit phone me on 01491 628395 / 07825 889307 or e-mail louisa@peapodsnurseryschool.com

Louisa Hopcroft

Peapods Nursery School

This is an exciting new family run childcare facility in Peppard, which will be opening its doors in April for children aged 2 to 5 years old.

We have renovated a large Dutch barn on Manor Farm to provide a unique nursery school, which offers all the

ALL THE BASICS
For Your Home

MR FIX-IT

Call Tony now on 07794 464273 or evenings on 0118 972 3004
or e-mail misterfixit@tiscali.co.uk

For a free quote and call out

www.diysosrecoveryinthamesvalley.co.uk

COMPASS ELECTRICAL

All domestic/commercial
Internal & external
ELECTSA registered & approved
Local & reliable
Please call for a free quotation

0118 972 3972/07737 413314

HOBBS OF HENLEY LTD

THE BOAT PEOPLE

at HENLEY-on-THAMES

DAY BOAT HIRE - PASSENGER BOAT AND PARTY HIRE

Repairs, Fuels & Service

BOAT & ENGINE SALES

Established over 130 years - Telephone (sales) 01491 572 035

WEE-COT SEATING

*Upholstery, Loose Covers, Replacement Cushions,
Chair Caning, French Polishing and Furniture Repairs*
LIZANNE SMITH Tel/fax 0118 972 4560

Junior Peppard News

Hello Readers of *Peppard News*.

Peppard School have had the chance to have a page in *Peppard News* all about the school to show everyone our work and what we can do.

We are really pleased to tell you that we have been chosen for the job of the editors of this page. Our names are Darcey, Maya and Harry. We have had to be interviewed and write an application letter. In the end us three were chosen. Our job is to represent the school and collect other classes' work, then edit it into *Peppard News*.

This is an introduction to the Schools page and in the next addition we hope to be showing you some of the school's work. These are some highlights from our application letters.

Peppard C of E School

Hello!

My name is Darcey Smith, I am 10 years old. My favourite hobby is swimming. I do swimming lessons once a week and go swimming twice on the weekends. My favourite subject is Art and I do lots of it.

Hello!

I am Harry and I am nine years old. I like playing football and I am in Springwood Class. I am the youngest in Springwood. My favourite subjects are PE and literacy.

I think I am the right person because I get on very well with my fellow team mates. Who every they may be.

I think I am the right person for the job because I can see mistakes in writing and will make sure everybody's work is included.

Hello, I am Maya. I am ten years old and in the oldest year school, Year 6. My favourite hobby is gymnastics and I love doing competitions and exams. My favourite subjects in school are PE and Art and I also like writing and editing my work.

I think I am the right person for this job because I work well with different people and get the tasks done. I am also organised and will hand the work in on time. I will have fun when doing it but also not be silly.

Do you need an Accountant?

- Self assessment
- VAT
- Corporation tax returns
- Accounts
- Companies House returns
- Business advice

Phone Keith Jefferies ACMA

on 0118-9722611 or 07749-415264
for a free initial consultation

PODIATRY / CHIROPODY CLINIC

Sonning Common

For enquiries & appointments call

Heidi Snookes-Owen

B.Sc., D.Pod.M., M.Ch.S., S.R.Ch.
HPC REGISTERED

0118 972 4742

the studio gallery

OPEN
Tue ~ Sat
10am ~ 4.30pm

SUPPORT YOUR LOCAL SMALL BUSINESS & CHARITY
at MANOR FARM, PEPPARD...

BESPOKE FRAMING

PRINTING ...onto canvas - photographic
fine art - acrylic - aluminium...

ART & DESIGN ... ICONIC ARTISTS
+ FATBOY@ Designs...

www.studiogalleryuk.com

Manor Farm. Peppard Common. H-o-T. RG9 5LA t: 01491 629635

Peppard People

Andrew Peach

BBC radio presenter Andrew, and his wife Colleen, lived in Benson for the first twelve years of their life together. They viewed a house in Peppard ten years ago that they did not buy but were convinced they wanted to live in the village. So sure were they that Peppard was the right place that they sent their two children to a school in Henley where they could continue after a move to the village. The family moved to their present home in Peppard eighteen months ago.

Andrew grew up in Birmingham and had wanted a career in broadcasting since he was fourteen. At sixteen he had a weekly programme on hospital radio and began work at BBC Radio Oxford while still at university there. He continued there until 2004 but also began working as a presenter for Radio Berkshire in 1994. He is still with Radio Berkshire presenting his own early morning show on weekdays. He regularly presents World Briefing on the BBC World Service as well as Radio Five Live and reading the news on Radio 2.

Before the arrival of Isaac, six, and Martha, four, Andrew and Colleen enjoyed travel but are now content with more modest holidays. He loves being a dad and his job allows him time with his family on weekdays although he often works at weekends. The downside of his job is having to get up early but it is very clear that he loves it. He has no wish to branch into television; he feels that as a radio presenter he is more in control as he presses the buttons! He enjoys the immediacy of radio, whereas television is often recorded to be transmitted later.

Asked about the worst moment in his career, Andrew said it was in 1995 when, before he had a mobile phone, he was lost on the way to Newbury and had to start the programme from a phone box with a queue waiting outside! He had no hesitation in recalling his most interesting radio interview. Andrew described a conversation with a young lady with Tourettes Syndrome. There is a popular perception that those afflicted swear a lot; she did not suffer much from this but was unable to control unconnected words being added into her speech. She insisted that nothing she said should be cut from the recording

and Andrew was very moved by her bravery and pleased to have assisted her in explaining Tourettes to the audience.

Andrew is the patron of two charities in Berkshire; Thames Hospicecare which runs two hospices and WAMDSAD, a disabled sports charity.

His grandfather taught him gardening and he expects to get back to doing more of it once the children are older, but for now he prefers to spend time playing with them.

On my way home from talking to Andrew I felt I had just spent time with a very contented man whose family and job offer him all he wants in life.

Sue Nickson

Our Young Achievers

Helena Loves To Dance

I met Helena Porter on the day that she received the results of her Royal Academy of Dance Grade Two Exam. She passed with distinction and was clearly delighted! Now ten, she started dancing lessons aged three when the family was living in Sheffield. They moved to Peppard when she was five and since that time Helena has been attending JG Dance in Caversham one evening a week. Now she also goes to Theatre College at The Henley College Campus where she does tap, modern, ballet,

Helena Porter

drama, singing and limbering.

A professional touring theatre and dance company recently staged a performance of *A Christmas Carol* at The Kenton Theatre and at Newbury. JG Dance was approached to provide three young dancers to take the parts of the Cratchet children. Helena was thrilled to be chosen. She danced in four scenes with the other two dancers at two performances in Henley and four in Newbury. The experience gave her a real insight into the world of professional dance and drama and has strengthened her interest in becoming a professional dancer.

Helena attends Valley Road Primary School in Henley where her dancing is encouraged and she occasionally gives a performance. She is also well supported at home as her mum was a professional dancer. She finds time for her other interests too; trampolining, sport, art, craft and creative writing.

Sue Nickson

Junior Choir

The Junior Choir of All Saints', in its current format under the tuition of Rebecca Bell, Choirmistress, was formed in September 2001 with just five choristers! They were: Sophia and Jamie Bell, Melissa de Haan, Kerri Hayes and Felicity Cunningham. Jamie, Melissa and Felicity all went on to be Head Chorister and two of their siblings sing in the choir today.

We now have seventeen children in the choir - eleven girls and six boys. The youngsters attend three services a month preceded by choir practice and also choir practice on Thursdays at the Grove, Peppard.

Junior choristers follow the RSCM Voice for Life training scheme and also train individually for the RSCM Bronze, Silver and Gold awards. They get the opportunity to attend choir courses and festivals at some of the most prestigious churches and cathedrals in the area. Being a junior chorister is lots of fun and gives these youngsters the opportunity to sing together, make new friends and learn about the discipline of being in a church choir.

Come and see us in action at All Saints' one Sunday!

Rebecca Bell

Sonning Common Pet Care

Dog Walking, Boarding, Puppy Visits
Home Visits for Cats, Rabbits
& Other Small Animals

Contact Alison Cartwright
Tel 0118 9722948
07787 114536

54 Woodlands Rd
Sonning Common
RG4 9TE

Grounds Maintenance, Grass Cutting, Hedge & Tree Work

Country Estates, Private Homes, Local Businesses
Local References

01491 826925 07977 237798

The Councils

Parish Council News

As a result of the Community Plan Survey, work is planned on footpaths, Carlings Orchard, illegal signage, roads and speeding traffic and broadband improvements. I'm also delighted that some progress is being made on the project to put a play area in the village. The use of the Sports Field and Pavilion is growing with the Rotherfield United Football Club establishing a pitch and Hearn's Art Group and Kindermusik becoming regular users. The management committee meets regularly and reports back to the Parish Council, the Trustee of the Charity that owns the ground. Improvements have been made to the Pavilion and more are planned. As a result of increased activity, the Parish Council precept (the amount charged to residents via their Council Tax) will be increased for the coming year.

Many readers will be aware of the Neighbourhood Development Plan (NDP) being put together by Sonning Common Parish Council. This is in line with the government's policy of increased localism which allows communities to play a more significant role in planning policy in their area. Sonning Common needs to plan for around 150 new dwellings and this is a key focus of their plan. Last year, we were invited to participate in their NDP but decided not to do so.

The Parish Council is now considering a request from Sonning Common for residents in parts of Peppard to be formally consulted as the plan is developed and to participate in the referendum which is required before an NDP can be put in place. Land to the west of Johnson Matthey on Blounts Court Road (known as SON 13) may also be included in the NDP area.

There will be updates on this and all council initiatives at the Annual Parish Meeting on 20th April at 10.00. So do come along and let us hear your views.

Parish Council

Chairman: David Hammond
01491 628774 / 07798 763795

Parish Clerk: Linda Collison

7 Grange Avenue, Rotherfield Peppard,
Henley on Thames, Oxon RG9 5LD
01491 629676

e-mail: clerk@rppc.org.uk

Website: www.rppc.org.uk

SODC Councillors: Paul Harrison
0118 972 2665

& Alan Rooke—01491 572919

OCC Councillor: Carol Viney
01491 680887

Rotherfield Peppard Parish Council usually meets on 2nd Monday of the month at 19.30 in the Pavilion. Parishioners may attend and observe, and may briefly raise issues of concern to them. All may attend intermediate planning meetings as well - see Diary for dates and times.

The Parish Council was very sad to see Nick Launders step down as a Councillor but grateful that he will continue to support the Pavilion and Sports Field and Carling's Orchard. If anyone would like to put themselves forward for co-option to the Parish Council, please contact Linda Collison, Parish Clerk on 01491 629676 or clerk@rppc.org.uk.

Information about Parish Council Meetings and much else is on the Parish Council website: www.rppc.org.uk.

David Hammond, Chairman

Village Clear Up

The annual village clear up will take place on Saturday 13th April. Meet up at 10.00 outside the Unicorn. Bring gardening gloves. Hi-Viz jackets and collecting bags will be provided. Depending on numbers, we will collect litter from the roadsides in as many parts of the Parish as possible. Everyone welcome. Finish with a drink at the Unicorn at 12 noon.

Beating the Bounds

The annual Beating the Bounds walk will take place on Sunday 5th May (Rogation Sunday). It is hoped to organise a children's treasure hunt as part of the walk. Meet outside the Unicorn at 14.30.

John Howell, MP

My New Year greetings to you all! I look forward to the year with optimism and hope that you may be able to share some of that with me.

As I write this month the first snow blankets parts of the constituency and I am mindful of the cost of heating our homes. The Government cannot control volatile world energy prices but we can continue to support vulnerable households. Advice on how to reduce bills and save energy is available all year round from the Government Energy Saving Advice Service (ESAS). For advice simply call 0300 123 1234. The helpline can also advise on the new Green Deal Cashback scheme which opens at the end of this month. This will enable people to improve insulation in their homes whilst spreading the cost. It is a limited pot and will operate on a first-come first-served basis.

The theft of scrap metal has been a problem throughout the constituency. A Private Members Bill has now passed through its final stages in Parliament and awaits Royal Assent. The Bill will reform the outdated rules governing the scrap metal industry, creating a tougher, locally administered, licence regime. It will help the honest dealers who do the right thing, but it contains strong powers to stop the trade in stolen metal. For the first time it gives the police and local authorities the power to close down unlicensed dealers.

The above is extracted from John Howell's January and February Newsletters - for a full copy of the MP's newsletter email : john.howell@oxfordshireconservatives.com

Happy Pets

2000 - 2012

Are happier at home whilst their owners roam

Visiting daily to feed, we take good care of your cats

Vets reference - recommended by Thames Valley Animal Welfare
Ann on 01189 721 871 or Pauline 01189 403 915

*Shoe Repairs Dry Cleaning Alterations
Haberdashery Knitting Yarns*

Occasions

23c Wood Lane, Sonning Common
0118 972 3358

Gardiner's
NURSING AND HOMECARE

Established 1968, we are a local, family business proud of our reputation and our reliable and dedicated team. Please call:

0118 947 6666

www.gardinernursing.co.uk

10 Church Street, Caversham, Reading, RG4 8DZ

Our Village

Peppard War Memorial Hall

After several years of improving the fabric and facilities of the Hall, we are experiencing high demand for its use. We believe it shows that it is a vital resource for the local community. However, we find ourselves without a Chairman or a Secretary and would very much like to hear from anyone who feels able to take on one of these roles. We do have a large committee of committed, enthusiastic and active members who are mainly representatives drawn from the regular users of the Hall which means the roles are not too onerous.

If you are interested you can call me on 0118 972 4475 or e-mail: brian.cresswell@tiscali.co.uk.

Brian Cresswell

Entente Musicale et Cordiale

On Saturday 27th April at 19.30, the South Chiltern Choral Society will join forces with a well-known French choir from Grenoble, the Ensemble Vocal de Meylan, to perform Haydn's masterpiece, *The Creation*, in the Concert Hall in Reading. The choirs will be joined by professional soloists, Helen Winter (soprano), Ian Massa-Harris (tenor) and Stephen Svanholm (bass). The choirs will be conducted by Gwyn Arch and accompanied by the South Chiltern Orchestra (Leader Ron Colyer).

Tickets: £15; £7 under 18s, from Nicola Woodman Tel. 0118 989 1606, or via www.southchilternchoralsociety.org.uk

Greenshoots

Like everyone else, we have had a cold winter. We are suffering from water-logged ground, and hoping for a dry spell to get the ground preparation done before the sowing season begins in earnest. Even the green manure we sowed last autumn has done badly over the winter, it shouldn't take much digging in!

The chickens have come through the winter fairly well, we did lose some to a fox, but that is keeping livestock in the countryside! Our trainees were remarkably calm about it and we are hoping to raise some more chicks this spring and expand the flock again.

We will again be growing spring bedding, hanging baskets and herbaceous perennials. We will also have salads, vegetables and fruit later in the year.

We already have several events planned for the year: on Saturday 20th April we will be attending the Bean Pole Day at Caversham Court Gardens, an event or-

ganised by Econet that has several stalls from wildlife charities, horticultural societies and other local organisations.

18th and 19th May we will be having a stall at the Fawley Hill Steam and Vintage Weekend. More details on www.fawleyhill.co.uk - there will be lots of stalls and things going on, it should be a great day out for all the family. Then on 8th June we will be having a stall at the League of Friends fete in Tilehurst. The charity also serves teas at Caversham Court Gardens Tea Kiosk every month, please see our website www.waysandmeans.org.uk for details of when we are there, and further details of other events.

We are always grateful for volunteers to help out, either here at Greenshoots or in Caversham, or at any of the events we are attending. If you have some free time that you could volunteer for us then please get in touch on 01491 628933.

Angela Fordham

Could You Help?

We are 'fishing' for more people to help us! The FISH Volunteer Centre, based in Sonning Common, also covers Peppard, Kidmore End, Gallowstree Common and Binfield Heath. We need car drivers, minibus drivers, office staff and visitors to the housebound.

FISH provides a valuable community service for those people who need support and rely on the goodwill and caring attitude of volunteers who have a little time to share.

- Could you drive someone in your own car to a hospital or other essential appointment?
- Would you like to drive our mini bus?
- Perhaps you might like to work in the office for a morning?
- How about visiting someone in their own home who cannot get out much?

FISH is a registered charity run entirely by volunteers and reliant on donations and fund raising initiatives. We need to replace our minibus soon so any donations would be most welcome.

Phone me on 0118 9724520 or 07768 918501 for an informal discussion. I will be very pleased to tell you more about what we do.

Fred Nickson, Chairman

Commons News

Over the winter, volunteers from both Kingwood volunteers and Green Gym have cleared scrub from several large glades in the middle of Kingwood Common, with the immediate effect of giving walkers a chance to escape muddy paths and explore new spaces, and with long term benefits for heather and wildlife.

Saturday 2nd March will be the last of these 'winter work' sessions, where our brush cutting team trim off brambles and bracken in advance of the main group raking up the cut material. Once spring arrives, and birds begin to build their nests, we'll concentrate our efforts on keeping the main footpaths and bridleways clear of encroaching vegetation.

We are offering a guided walk as well as the usual work party on Saturday 6th April at 09.30, we'll work till about 10.45, then break off for the all important coffee and homemade cake. At about 11.15 we'll set off on our walk, (armed with secateurs to nip off those pesky brambles along the way). We'll be looking out for signs of spring as plants and animals burst into life after the equinox.

Details of this and future sessions will be forwarded from Sheri Kinghorn who has kindly offered to take over the mailing list. So, please contact Sheri on shkinghorn@aol.com if you would like to receive details of KPCV activities, or visit our website www.nettlebed-commons.org

Elizabeth Smeeton

Magical Days Out at Greys Court

Come and visit Greys Court, a picturesque 16th Century mansion with tranquil walled gardens. We open 1st March and start by celebrating Mother's Day on Sunday 10th March. Mothers go free plus a lucky-dip gift.

This page sponsored by

An Emporium of Indian Cuisine

Fully Air-conditioned
Open 7 days a week, including bank holidays
Take-away menu - prompt service

21 Wood Lane, Sonning Common - Phone: 0118 972 3104/1054

Snippets

On Saturday 30th March-Monday 1st April follow the clues around the garden and win an Easter Egg; Child £2.

Please note, we will be closed on Good Friday. Admission charges apply at our pay-for-entry places (NT members get in free) and there are additional charges for the trails.

Later in the spring, (Friday 26th & Saturday 27th April, Friday 3rd & Saturday 4th May) come and see our Blooming Bluebells; coffee in the tea-room before exploring the bluebell woods: £10 To book - 0844 2491895

Health Walks

Want to get fitter for the summer? Come and join our group of walkers, and exercise in the countryside. Sonning Common Health Walks organise 10 walks a week – each of which is free!

Our new timetable has daily walks designed to enjoy the countryside particularly featuring the bluebell woods this spring. The new timetable starts on Tuesday 2nd April.

Walks are graded by distance, terrain, stiles to help *you* judge which walks are suitable for your fitness level. We have two trained leaders on every walk, one to accompany the faster walkers and the other to bring up the rear with the slowest walker.

For details of the walks, and the new timetable, take a look at our web site, at www.sonningcommonhealthwalks.co.uk, printed copies can also be obtained from the Health Centre, the Library or the Herb Farm.

If you would like more information please contact me on 0118 924 2515.

Chris Brook

Chiltern Edge Horticultural Society

The Society has several meetings planned that you may like to attend: on 12th March at 19.30 in the Peppard War Memorial Hall, a talk by Ray Broughton on *Pests and Diseases*; the Annual Spring Garden & Flower Show will be on 23rd March at Chiltern Edge School at 14.30. On 9th April at 19.30 in the Peppard War Memo-

rial Hall, a talk by Chris Chadwell on *National Trust Plants Introductions*. Further information from Mark Richards on 0778 9553838

Library News

By the time you read this, self-service machines will have been installed in Sonning Common Library, and been in use for several weeks. They are designed to be simple to use, and we hope that all members of the library will have a go at issuing and discharging their own books. There will always be a member of staff on hand to help, so please come and try it out!

There will be an Easter Storytime for children at 10.00 on Saturday 23rd March, and I'd also like to remind you that over Easter the library will be closed from Friday 29th March-Tuesday April 2nd, inclusive.

For more information contact the library on 0118 972 2448

Rosemary Dunstan

Wyfold RDA

What is a Volunteer?

'A little piece of heaven' is how I described the Wyfold RDA when I began volunteering there three years ago. At the top of the Wyfold Estate in Kingwood Common surrounded by beautiful woodland, it is home to many red kites as well as our trusty ponies and horses.

Each week we are visited by regular groups of children and adults, with varying degrees of disability, who come to ride or carriage drive. We work with riders' parents, carers, physiotherapists, etc., to ensure that each individual gets as much as possible from their time with the horses. We pair each rider with a particular horse and it is wonderful to see the smiles on the riders' faces as their familiar horse approaches.

It is hugely rewarding to witness the clear therapeutic benefits of this activity as well as the riders' enjoyment of their time with the horses.

New volunteers are always welcome. Please call 0845 4507017

Jenny Ormerod

Claire Armitage

We are very sorry to learn of the death of Claire Armitage, who contributed to *Peppard News* as Brown Owl of the 1st Kidmore End Brownies. We send our sincere condolences to her family, friends and her brownie pack.

Peppard's Oldest Resident is 104!

You may recall the article about Mrs Mollie Walker in the spring edition of *Peppard News* in 2012 when she had just celebrated her 103rd birthday. As she was born in February, Mrs Walker has passed another milestone! I am delighted to be able to report that she is keeping well, still drives locally and walks her dog, Meg. A belated Happy Birthday from *Peppard News*, Mrs Walker.

Sue Nickson

Green Gym

The Green Gym greets spring with a new timetable. See *Peppard Diary* for dates and venues.

Prisoner of War Memories Wanted

If you have personal memories of POWs during the Second World War or if you were a prisoner yourself, Soldiers of Oxfordshire Museum would like to hear from you. We would also be interested in hearing about experiences of relatives of POWs.

The museum is seeking first-hand accounts, memorabilia, written memoirs, photos, letters, and other items relating to POWs. We want to tell the story of local men held in POW camps, and of how the influx of German and Italian POWs also affected life in the county - to do so we want to ask for the assistance of Oxfordshire residents to help us build the story.

If you can help in any way, we would be very pleased to hear from you. Please contact Sue Cross on 01993 813832, email us at admin@sofo.org.uk, or write to Soldiers of Oxfordshire Museum, The Old Tannery, Hensington Road, Woodstock OX20 1JL.

Make a bee line to

BRAMBLES

for Fresh Flowers, Bouquets, Plants
and more **0118 9721240**

Wedding flowers
Funeral tributes

Opposite village hall car park exit
42 Wood Lane Sonning Common

Our Churches

All Saints' Rector: Revd Canon Graham Foulis Brown 0118 972 3987
Church of England Churchwardens: Adrienne Heriot 01491 629254
 Margaret Woodward 0118 972 2296
www.allsaintspeppard.org.uk

From the Rectory ...

I wonder how many pounds you are hoping to lose during this great fast of Lent? Perhaps you're not trying to lose weight but from time to time they tell me very politely that I should shed a few pounds.

Lent has always been associated with 'giving things up' but of course, in centuries past there wasn't much option for without adequate means of food preservation, a Lenten fast was pretty well inevitable. But then around Easter the life cycle started all over again and there must have been great rejoicing.

Today, I suppose there's a bit of testing ourselves out – can we go for a week without pouring a drink, or being in a situation where having a drink is part of it. Can we restrict our calorie intake, make sure we have 'five-a-day' or whatever else?

Maybe, and I know Lent will be in full swing when you read these words, maybe we ought instead of giving things up, to take things up for Lent. You could get up half an hour earlier (or half an hour later) locally, walk instead of using the car, put a collecting box out, make time for the things you haven't time to do.

The permutations are endless but in giving up ourselves, all sorts of other options present themselves.

Graham

Henley Choirs' Festival

On Saturday 26th January at St. Mary's Church, Henley, for the fourth successive year, local choirs from the district came together to present an evening of music.

During the first part of the evening each choir sang individual pieces of music to the gathered audience, followed by the combined choirs singing Handel's Messiah Part 1 and the Hallelujah Chorus. Camp Mohawk, a local charity, benefited from the collection.

Christian Unity

On Sunday 20th January on a snowy and icy evening, St Michael's RC Church hosted a service to mark the week of Prayer for Christian Unity. Several of our congregation attended the service. Father Paul Rowan, priest in charge, gave the homily.

Electoral Roll Revision

The Church Electoral Roll is being completely revised this year. All who wish to be included need to complete and sign a membership form which will be available in Church between 10th February and 2nd April. Electoral Roll members will be entitled to attend the Annual Parochial Church meeting on 23rd April at All Saints' Church.

Looking Ahead

Friday 1st March 14.00 at Christ the King Church, along with other participating churches in the area, a service to mark the Women's World Day of Prayer will take place.

On Mothering Sunday, 10th March, there will be a Family Communion Service at All Saints' at 10.30. The young people of the Church give out posies of flowers.

On Good Friday, 29th March at 14.00, a joint Benefice Devotional hour service

will be held at St John's Church, Kidmore End. There will now be **no** service at 14.00 at All Saints'.

Easter Day, Sunday 31st March at 10.30, Sung Eucharist service and Festal Evening at 18.30. (Remember to put your clocks forward the night before!)

On Tuesday 23rd April at 20.00 the Annual Parochial Church Meeting will take place in the Parish Room at All Saints'.

Full details can be found at www.allsaintspeppard.org.uk

Margaret Woodward

Revd Chris Lewis
 0118 972 4519
www.springwater.org.uk

It's Friday, But Sunday's Coming!

Easter is the Christian festival of remembering the events of the death of Jesus for the sins of the world on Good Friday and celebrating the resurrection of Jesus from the dead on Easter Sunday. Reverend S M Lockridge, wrote:

'It's Friday, Jesus is praying, Peter is sleeping, Judas is betraying, but Sunday's coming. It's Friday, Pilate is struggling, the council is conspiring, the crowd is vilifying, but Sunday's coming.

It's Friday, the disciples are running like sheep without a shepherd, Mary's crying, Peter is denying but they don't know that Sunday's coming. It's Friday, the Romans beat my Jesus, they robe him in scarlet, they crown him with thorns, but they don't know that Sunday's coming.

It's Friday, see Jesus walking to Calvary, his blood dripping, his body stumbling and his spirit burning but you see it's only Friday, Sunday's coming. It's Friday, the world's winning, people are selling and evil's grinning.

PEMBROKE GLASS

UNIT 12, MANOR FARM, PEPPARD COMMON, RG9 5LA
YOUR LOCAL GLASS AND GLAZING COMPANY
 CALL FOR ADVICE & FREE QUOTATION

We also supply & install or supply only all types of windows, doors and conservatories in UPVC, hardwood, aluminium, etc.
 Tel: 01491 629901 Fax: 01491 629904

BONDRIGHT ROOFING SERVICES

DOMESTIC, COMMERCIAL & INDUSTRIAL ROOFING
 & EXTERIOR MAINTENANCE

Your Local Roofing Company

Tel: 01491 579659

www.bondrightroofing.co.uk

A.B.WALKER

& SON LIMITED

FUNERAL DIRECTORS. EST.1826

Independent 5th Generation Family Run
 Funeral Directors and Monumental Masons

- 24 Hour assistance from 5 offices with parking
- Competitively priced modern and traditional options
- Pre-paid funeral plans & funeral flowers on-line
- Stone memorials & grave tending service

Henley-on-Thames 01491 413434

Reading 0118 957 3650

www.abwalker.co.uk

Golden Charter
 Funeral Plans

It's Friday and the soldiers nail my Saviour's hands to the cross, they nail my Saviour's feet to the cross and then they raise him up next to criminals. It's Friday, but let me tell you something, Sunday's coming. It's Friday, the disciples are questioning, what has happened to their king? and the Pharisees are celebrating that their scheming has been achieved, but they don't know it's only Friday, Sunday's coming.

It's Friday, he's hanging on the cross, he leans forsaken by his father, left alone and dying, can nobody save him? Oh! It's Friday, but Sunday's coming.

It's Friday, the earth trembles, the sky grows dark, my king yields his spirit. It's Friday, hope is lost, death has won, sin has conquered and Satan laughs. It's Friday, Jesus is buried, a soldier stands guard and a rock is rolled into place.

But it's Friday, it is only Friday, Sunday is coming!

Christianity stands or falls on the resurrection of Jesus from the dead, either, it's not important, or it's the most important event in history. Sunday's coming!

Happy Easter.

Chris Lewis

More Snippets

Sue Ryder

The Sue Ryder Hospice, Nettlebed, are holding the following fundraising activities: on Wednesday 10th April at 13.45 a Bridge Drive at the Nettlebed Social Club; on Sunday 17th March you can run the Reading Half Marathon for Sue Ryder or you can hold a vintage tea party to celebrate Sue Ryder's Diamond Jubilee. For more information about the above events phone 01491 641070 or email bbox.fundraising@sueryder.org.

Thanks to Former PC Chairman

Our thanks go to Nick Lauanders, who has recently retired after seven years on our Parish Council, three as Chairman. Nick has served this community well and I am sure his experience on the Council will be missed.

Best wishes for the future, Nick.

Tony Treglown

Lions Club 10k Run

This event took place on Sunday 13th January. 383 runners finished the course and all received a medal. Profit and sponsorship money is still coming in but is estimated to be about £3,000 and will be used to support local charities and volunteer groups.

For more details about Lions please email: info@lions-gwd.org.uk or see www.lions-gwd.org.uk

Peppard Revels Films

The 2013 season started well with *Slumdog Millionaire* (which received the most votes in last October's ballot) in January. The night was a bit of a challenge as snow had been falling all day so four of us cleared the access and part of the car park. In the end, very few people cancelled and the chicken curry was much appreciated.

The final film of the winter is *The Other Boleyn Girl* on 22nd March. After that we pause for the summer but will be back in October with *Chocolat* and in November with *Breakfast at Tiffany's*. Dates will be announced in due course. Make sure you watch the Peppard Revels website (www.peppardrevels.org.uk) or are on our email list. The evenings have become increasingly popular!

John Hasler

Volunteers Wanted

Do you want to get out and about in your local community? Would you like to raise funds for a worthy cause?

The British Red Cross is active across Oxfordshire helping people in crisis and providing welfare provisions for vulnerable people. We are on the lookout for volunteers who could help us manage our collection boxes in local shops and businesses, and also to help during our National Week of Fundraising in May 2013. If you are interested please call me on 01235 552680 or e-mail ctree@redcross.org.uk

Cheryl Tree

Readers' Letter

Dear Tony,

Many thanks to all who braved the snow and ice on the 18th January to enable the Peppard Revels Film Club evening to go ahead as planned; the organisers, wonderful cooks who served the delicious curry, Laithwaites and those who cleared the snow and turned the heat on earlier in the day.

We hadn't seen any 'cancelled' notices on the website, but set off walking to the War Memorial hall, half expecting all to be in darkness with maybe a note on the door, when we would head for supper at the pub. Even the No 2 bus driver stopped en route and enquired whether we would like a lift to the pub!

We are still newcomers to the village after only eight years, so hadn't appreciated how stalwart you all are.

Unfortunately we are unable to make the final two films for this season, but will look forward to seeing all those friendly faces again in the autumn.

Hilda & Colin Garnham

GRAHAM'S MAINTENANCE

Painting & Decorating - Fascias & Soffits
Door & Window Fitting - Plumbing
Fitted Bathrooms - Floor & Wall Tiling - Fencing & Decking
Wood & Laminate Flooring - Sheds Supplied & Fitted
Garden Maintenance - Guttering & Flat Roofing, etc. ...
Free estimates 0118 972 3114

The Maids CLEAN HOMES

PROFESSIONAL DOMESTIC CLEANING

ESTABLISHED 1986 FULLY INSURED

08450 540 520

www.themaids.org.uk

SPRUCE MAINTENANCE SERVICE

For all your property maintenance requirements including, decorating inside and out, paper hanging, wall & floor tiling, carpentry, hand painted kitchens and furniture, water damaged ceilings and Insurance work.

ROB SMITH

TEL: 0118 972 4560

Smoothing Common Beauty

Waxing—Manicure—Pedicure—Facials
Eyelash Perming & Tinting—Eyebrow Shaping
Bali Sun Airbrush Tanning

Gift vouchers available for all treatments

Tel: 01189 723059

Susan Duke ITEC

Clubs and Societies

1st Peppard Guides

We've got a term filled with first aid and self-esteem activities. We will be joining together with the Brownies for Thinking Day celebrations where we are reminded of all the friends around the world in the Guiding movement. Next term we are looking forwards to spending the summer evenings outside and building up our skills for our camping weekend in the New Forest in August.

Jo Waugh

Chiltern Players

Chiltern Players will be back treading the boards of Peppard War Memorial Hall with *Curtain Up on Murder*, a thriller by Bettine Manktelow set in an end-of-the-pier theatre on a storm-tossed night.

Members of an amateur dramatic group find they have been accidentally locked in. They are scared witless when a mysterious ghostly presence passes across the stage and the assistant stage manager falls to certain death through a trapdoor, and an actress is poisoned. Panic ensues when it becomes apparent that there is a murderer on the loose who, it transpires, wants everyone dead ...

Performances take place at Peppard War Memorial Hall on Thursday-Saturday, April 11th, 12th, 13th at 20.00. Tickets are £7 each, phone 0118 972 4705. email: carol.evans1976@gmail.com

Carol Evans

Sonning Common Judo Club

The club now meets on Wednesday as well as Thursday evenings in Kidmore End Memorial Hall. For information about Judo and Jujitsu call Jim Lawson on 01491 872294/07767640215. Members' ages range from five to 55.

Jim Lawson

Club SC

Our activities have been diverse and varied appealing to all our members' tastes and ages from a taster session of Taekwondo, a football match with Cholsey YC, an evening of bowling, coaching from the village Table Tennis Club, through to a free session for a Cheerleader taster at Reading Super Stars Cheer Leading. We are also hoping to finish our Tape Art by the end of the month and send them to the OAYP (Oxford Association of Young People) competition.

A Graphic Designer from OAYP came to help Zak Avery turn his winning poster into a 'print ready' version. His prize for winning the poster competition is a free bowling trip.

Zak Avery (right) with Ryan Howe

Zak won the Anti Bullying poster competition and beat fierce competition from seven other clubs. Young people judged the entries and picked Zak's because they felt that the graffiti design was most relevant to young people. Zak said 'I felt proud of what I'd done, I've not won anything before... when I'm in an art lesson, it's probably the best subject I do... when I leave school I'd like to do Graphic Design or something to do with art'.

Club SC are currently looking for volunteers to help on Wednesday and/or Thursday evenings. Can you help us? Just two evenings a month would help to keep the club running. If you cannot help regularly, we are creating a database of people willing to help occasionally. Club SC will pay the cost of any CRB checks required though these are now transferrable.

Carol Viney

Circle Dancing

Spring is a time for new beginnings so why not come and find out about circle dancing and what it can do for you? Our dances are often linked to the seasons or special days, so in March we can reflect on St David's Day by dancing to the lullaby *Suo Gân* and St Patrick's Day by jigging to Irish Tiddle. But there are dance from around the world, for this is an international interest, all helping to understanding between cultures. It really is an exercise for body and mind and truly something that lifts the spirit. Come and join us – first time free – so you've nothing to lose! First Sunday of the month, 15.30-17.00 at Christ the King Hall, Sedgewell Road, Sonning Common.

For more information call me on 01491 874220.

Ros Jennings

Peppard Bowls Club

We are all looking forward to the new season starting in April. If you think you may enjoy a new and gentle sport then come and visit us on our Open Day which is on Sunday 28th April at 14.00 on our green behind the Peppard War Memorial Hall. You will be given a very warm welcome and, hopefully, by April the sun will be out!

To catch up with our news please log on to www.peppardbowlsclub.com

Betty Freeman

THAMES VALLEY ANIMAL WELFARE

Charity No: 900616

Has many beautiful and affectionate cats looking for loving homes. If you can give a home to any of them, please call: 01189 721871/01494 484527
Or visit our website www.tvaw.org.uk

Jamie Miller
Wall and Floor Tiling Specialist est. 1985

Supply and fit
Natural stone . Porcelain . Ceramic Under floor heating
to arrange a free consultation and quotation.
Call Jamie on 07771 821 596 or Henley 01491 628883

CHILTERN ANTIQUES Your Local Antique Dealer

An eclectic mix of small Victorian and Georgian furniture, treen, walking canes, scientific & medical, silver, watches, jewellery, post boxes & lots more.

See us at local and national Antique Fairs

Always Keen to Buy, House Calls by Appointment
Contact Fred Nickson 0118 924 2582 07768 918501

Rotherfield Peppard Educational Trust

Fund for support of educational activities

The Trust supports educational activities undertaken by under twenty-fives from Peppard. It can help with purchase of books, educational visits, special projects, and the like. If you may be eligible, or know of others who may wish to apply, please call:

Sylvia Overbury (01491 628 245)

Rotherfield United is 40 Years Old

The club was founded in 1973 as Rotherfield Boys and originally played its games on the old school playing field opposite Manor Farm until 2011. The original ground was leased from Oxfordshire County Council until the club purchased the land in 1982. Over those 40 years Rotherfield United has provided the opportunity for thousands of youngsters to play football in a friendly and encouraging environment. Rotherfield today organises football for 24 teams from the Under 5's right through to adulthood. This includes two adult teams and a dedicated girls team and we are also looking to add a ladies team for the start of the 2013/14 season.

As part of our 40th celebrations, we are arranging a number of events over the next 12 months. One of the highlights will be the club's world record attempt at playing a 5-a-side match with the most number of players. The club has recently received approval from Guinness World Records and the attempt will take place on over 24 hours on 18th and 19th May. Each player will play for around 25 minutes before being substituted. The club is hoping to involve over 500 players. All funds raised will go towards the construction of a clubhouse at Bishopswood Sports Ground which is currently in the planning process.

Another activity for the club's 40th is the creation of a comprehensive history of the club and we would welcome any old newspaper clippings, photographs or stories of ex-players. This information will be used on a history section on its website.

If you would like to take part in our World Record 5-a-side attempt, have some information concerning our history or would be interested in finding out more about the club, please do not hesitate to e-mail me at info@rotherfieldfc.com

Andy Davies

Peppard WI

We have a lot to look forward to at Peppard WI in spite of losing some of our older members and ladies moving away to be near their families.

The committee have worked hard to arrange our new programme which is distributed in April. Our special thanks must go to our speakers' hostess, Liz Waterfall, who arranged all the dates and did most of the work. We are still completing our current programme culminating in our Annual Meeting in March when a new Committee and President will be chosen. On 10th April we have Rose Mussewhite telling us all about being a Tiller Girl. In May we start our new year by voting for a Resolution to go forward to the WI Annual General Meeting. Watch out for our posters with talks ranging from Frogs to Reading Station; should be a good year.

This will be my last posting to *Peppard News* as I stand down as President in March. I wish you all a long and sunny summer.

Di Ducker

Peppard Cricket Club

Although recent weather has not been too conducive to getting the interest in cricket growing, things have started to stir as far as the cricket club is concerned. Plans are well underway for the AGM on 4th March.

Due to the success of the junior sessions over the past two seasons the club has decided to enter teams into the Berkshire Youth Cricket League for the 2013 season. We will be fielding teams in the U9, U11 and U13 age groups and look forward to testing our skills against other local clubs. This will result in many more games during the summer

and all spectators will be welcome. What could be nicer on a fine summer evening than watching a game of cricket followed by a gentle stroll to The Unicorn (other pubs are available!) and a welcoming beer? All we will need are some fine summer evenings.

We will prepare for the coming season by holding indoor nets and anyone interested in joining us for either indoor nets or the 2013 season should contact me: ronniebrock152@aol.com or 01491 629971.

Ronnie Brock, Chairman

Sonning Common & Peppard Table Tennis Club

We are heading into the final quarter of the Reading & District League season with points needed by all its seven teams. The A team are currently 6 points adrift of the safety line. Simon Berry and Jason Roberts have played well at times, but too often not on the same night, while Paul Jarvis and Nigel Maltby continue to struggle at this level. Meanwhile the B team are excelling in their first season of Division 1 with Keith Swain and Malcolm Gregory doing well and Brian Meheux picking up some vital wins.

In Division 2, the C team are now bottom after a recent heavy loss, while in Division 3, the D team look like they will just avoid the drop with injury and illness leaving them short of players. Derek Wavell's E team are flying high in Division 5 and are currently in second place. The G team have a chance of promotion. Matt Tarrant is their leading player but there were good all round team performances from Angus Jones, Derek Maltby, Steve Knott and Julian James.

The club will be staging its annual end of season Club Championships on Sunday, 24th March with singles, handicap singles and handicap doubles events.

Nigel Maltby

Computer Problems?

Is your PC misbehaving? Fault Diagnosis, Maintenance & Upgrades, Broadband, Networking, Data Recovery & Migration, Virus Cleaning, and much more.

Phone Robin Piercey at Influential Computers on 01491 680036, or visit www.influentialcomputers.com.

Andrew Page Oak

...for everything oak

www.andrewpageoak.co.uk

01491 828207

Everything you need for
your pets and wild birds

Food & Accessories

Friendly personal service with lots of parking

Southlea House, Blounts Court Road

Sonning Common

Tel: 0118 924 2747

(Just at the top of Gravel Hill)

Peppard Diary

MARCH					
Fri	1	Women's World Day of Prayer/Christ the King/14.00-15.00	Thu	11	Chiltern Players/ <i>Curtain up on Murder</i> /20.00/Mem Hall
		Police Have Your Say/outside SC Health Centre/16.00-16.30	Fri	12	Chiltern Players/ <i>Curtain up on Murder</i> /20.00/Mem Hall
Sat	2	Kingwood/Peppard Comm Vols/01491 641199	Sat	13	Village Clear Up/Meet outside the Unicorn/10.00
Sun	3	Circle Dancing/Christ the King/15.30-17.00			Chiltern Players/ <i>Curtain up on Murder</i> /20.00/Mem Hall
Tue	5	Mobile Library/Peppard School/11.45-11.55	Mon	15	Peppard School term starts
Sun	10	Greys Court/Mothers' Day/Mothers go free	Tue	16	Mobile Library/Peppard School/11.45-11.55
Mon	11	FISH/Garden Centre/13.30/details FISH Office			FISH Mystery Tea Tour/14.00/Details FISH Office
		RPPC Meeting/19.30/Planning/21.30/Pavilion	Wed	17	Peppard Lunch Club/12.00/Mem Hall/0118 9722808
Tue	12	FISH Mystery Tea Tour/14.00/Details FISH Office	Thu	18	FISH Pub Lunch/11.30/Details FISH Office
		CE Hort Soc/ <i>Pests & Diseases</i> /19.30/Mem Hall	Sat	20	RPPC/Annual Parish Meeting/10.00/Mem Hall
Wed	13	WI/AGM/14.30/Mem Hall	Fri	26	Greys Ct/Blooming Bluebells/10.00-12.00/0844 2491895
Sat	16	Sue Ryder Sale/10.30-12.30	Sat	27	RPPC/Planning/10.00/Pavilion
Tue	19	Mobile Library/Peppard School/11.45-11.55			Greys Ct/Blooming Bluebells/10.00-12.00/0844 2491895
Wed	20	Peppard Lunch Club/12.00/Mem Hall/0118 9722808			Sue Ryder Sale/10.30-12.30
Thu	21	FISH Pub Lunch/11.30/Details FISH Office	Sun	28	Peppard Bowls Club Open Day/14.00
Fri	22	Pep Revels Film Club/ <i>The Other Boleyn Girl</i> /19.00/Mem Hall	Tue	30	Mobile Library/Peppard School/11.45-11.55
Sat	23	Green Gym/Bishopswd Sports Field/09.30-12.30/0118 9723528	MAY		
		RPPC/Planning/10.00/Pavilion	Fri	3	Greys Ct/Blooming Bluebells/10.00-12.00/0844 2491895
		SC Library Storytime for under 10s/10.00	Sat	4	Kingwood/Peppard Comm Vols/01491 641199
		CE Hort Soc Spring Garden/Flower Show/14.20/CE School			Greys Ct/Blooming Bluebells/10.00-12.00/0844 2491895
Mon	25	Police Have Your Say/outside SC Health Centre/16.00-16.30	Sun	5	Beating the Bounds/meet outside Unicorn/14.30
Thu	28	Green Gym/Greys Ct Parkland/09.30-12.30/0118 923528			Circle Dancing/Christ the King/15.30-17.00
		Peppard School term ends	Wed	8	WI/Resolutions Meeting/14.30/Mem Hall
Sat	30	Greys Court/Easter Egg Hunt/10.00-12.00	Mon	13	RPPC Meeting/19.30/Planning/21.30/Pavilion
Sun	31	Greys Court/Easter Egg Hunt/10.00-12.00	Tue	14	FISH/Garden Centre/13.30/details FISH Office
APRIL					Mobile Library/Peppard School/11.45-11.55
Mon	1	Greys Court/Easter Egg Hunt/10.00-12.00	Wed	15	Peppard Lunch Club/12.00/Mem Hall/0118 9722808
Tue	2	Mobile Library/Peppard School/11.45-11.55	Thu	16	FISH Pub Lunch/11.30/Details FISH Office
Thu	4	Peppard News Publications/AGM/19.00/Pavilion	Sat	18	Sue Ryder Sale/10.30-12.30
Sat	6	Kingwood/Peppard Comm Vols/01491 641199			Rotherfield United FC 5-a-side World Record Attempt
		Sue Ryder Sale/10.30-12.30	Sun	19	Rotherfield United FC 5-a-side World Record Attempt
Sun	7	Circle Dancing/Christ the King/15.30-17.00	Fri	24	Peppard School Term ends
Mon	8	RPPC Meeting/19.30/Planning/21.30/Pavilion	Sat	25	RPPC/Planning/10.00/Pavilion
Tue	9	FISH/Garden Centre/13.30/details FISH Office	Tue	28	Mobile Library/Peppard School/11.45-11.55
		CEHort Soc/ <i>NT Plants Introductions</i> /19.30/Mem Hall	Wed	29	FISH Mystery Tea Tour/14.00/Details FISH Office
Wed	10	WI/ <i>Being a Tiller Girl</i> Rose Musselwhite/14.30/Mem Hall			

FISH Office: 0118 9723986 (Mon-Fri, 09.30-11.30)

SC & Peppard Table Tennis Club/Mem Hall/Juniors - Mon 17.00/0118 9463191

Rotherfield United Football Club/U5s/Sat.0930-10.30

CHURCH SERVICES

Sunday Services at All Saints'	MARCH					APRIL				MAY				NOTES
	3	10	17	24	31	7	14	21	28	5	12	19	26	
09.00 Communion	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A Festal Evensong
10.30 Communion (sung)		✓		✓	✓		✓		✓			✓	✓	
10.30 Matins	✓					✓				✓				
10.30 Family Service			✓					✓			✓			
10.30 Sunday School					✓		✓							
18.30 Evensong	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	A	✓	

Special Dates

10th March - Mothering Sunday 10.30 Family Communion	5th May - Rogation Sunday
29th March - Good Friday 10.00 Matins and Litany 14.00 Devotional Hour, St Johns, Kidmore End	9th May - Ascension Day 20.00 Holy Communion at Christ the King, Sonning Common
31st March - Easter Sunday	19th May - Whit Sunday

Sunday Services at Springwater
(Peppard Congregational Church)
Family Service: 10.30 - 11.45 ♦ Sunday School 10.30 - 11.30

Mass at St Michael's Roman Catholic Church
♦ Monday-Friday 09.00 ♦
Saturday 17.30 ♦ Sunday 09.00 & 10.30

**Traditional country pub, good beer,
great food, children's play area.**

Where?

THE RED LION
Peppard Common
01491 628329

Shaun Guard TV AERIAL SERVICES

- Poor Reception Solved - Aerials repaired & supplied
- TVs - Hung on your wall for you. Also supplied & tuned
- Extra TV Points - For aerial and Sky (In HD!)
- Sky TV - Also Foreign Language TV

Call Henley-on Thames 01491 699114

OXFORD AERIALS

PEPPARD

BUILDING SUPPLIES

Trade Counter

Bishopsland Farm, Peppard Road, Dunsden, Reading RG4 9NR

Tel: 0118 972 2028

Fax: 0118 972 4559