

BARFORD NEWS

MARCH 2019

Price 50p where sold

**the next THE SILVER
SERVICE BIG
BARFORD
BREAKFAST** will take
place on Saturday 23rd
March, 9:00am – 11:30
(11:30 being last orders!!)

You can now book your place either by
calling Lucy on ☎337678 or email
lulu.norman@btinternet.com and,
ideally, let me know:

1. Which slot, 9am - 10am or
10am - 11:30
2. which breakfast you would like

**FULL BARFORD BREAKFAST
£4.50**

bacon | sausage/(v) | egg | beans
hash brown | mushrooms
tea or coffee \ orange or apple juice
toast, butter & jam
(additional items 50p each)

OR

**LIGHTER BARFORD BREAKFAST
£2.50**

toast, butter & jam | yogurts
tea or coffee \ orange or apple juice

**TAKE-AWAYS & BACON, SAUSAGE OR
EGG BUTTIES ALSO AVAILABLE**

Mothering Sunday Celebration

Barford St Michael Church

Sunday March 31st

10:30am

HAPPY
Mother's
DAY

PARISH COUNCIL NOTES

A meeting of the Parish Council took place at 7.30pm on 6th February in Barford Village Hall and was attended by Cllrs Turner, Hobbs, Eden, Charman, Cox, Best, District Cllr Williams, and Mr Best (Parish Clerk and Responsible Financial Officer). Apologies were received from County Cllr Fatemian.

Minutes of the last meeting: The minutes of the Parish Council meeting on 2nd January were unanimously resolved as an accurate record of the meeting and signed by the Chairman.

Report from County Councillor Arash Fatemian:
None

Report from District Councillor Bryn Williams:
Mid Cherwell Neighbourhood Plan - The examiner has recommended that the plan proceed to a referendum based on his recommended modifications, the plan is available to view at CDC's Bodicote House and on the CDC website. An officer report is being prepared and will ask Cllr Clarke (Lead Member for Planning) to consider the examiner's recommendations and modifications. A referendum will then take place soon after the Lead Member decision with arrangements confirmed by the Governance & Elections Manager.

Separation of CDC & SNDC - As of the 1st January CDC have separated the two senior leadership teams as well as the Executive Assistants providing support to the two teams. From 14th January the Economic Growth and Planning Policy and Conservation teams have separated, these teams were straight forward separations as they already operated with a high degree of geographic independence, for example working on either the CDC Local Plan or the SNDC Local Plan. Between now and July 2019, the second and third phase of staff separations will be implemented, by this summer the majority of staff should be settled as working in either CDC or SNDC. We are still on schedule to be fully separated and independent by July 2019.

Parish Matters:

Play area in West Close – the following were reported and agreed:

1. Sufficient funds have been raised to order the play equipment.
2. The build is scheduled to start on 23rd April and will take two weeks.
3. A note will be published in the Barford News (hopefully on the front cover, advising parishioners of the timing).
4. Some of the undergrowth along the Murrays Lane border of West Close will need to be trimmed back. This will be coordinated by the Parish Council and carried out before the end of February.
5. A noticeboard will be erected with details of the main sponsors.
6. A formal opening is planned for the 2nd Bank Holiday weekend in May.

Annual Parish Meeting – This will be held on Wednesday 24th April.

Village Clean-Up – A village clean-up will be held in the spring and volunteers will be asked to assist. Sandi Turner will liaise with Mariann Young to agree a date which will be published in the Barford News. Cherwell District Council provides sacks, hi viz jackets and pickers etc...

Leak Allowance Claim – No response has been received back from Castle Water and/or Thames Water to the last communication from the Parish Council.

Road Safety on Barford Road/ South Newington Road – The report from Mr Mike Wasley, OCC Highways, has not yet been received following the meeting to discuss road safety improvement.

Repairs to play equipment at the Village Hall – These will be completed in February.

Planning:

18/02126/LB – Crown House – Granted.

18/02137/F – George Inn – Garden Gazebo – Refused.

Finance:

Payments - The Clerk sought approval to pay cheques totalling £22,231.40. This includes the deposit of £12,006.98 to Sovereign for the play equipment and the transfer of the £10,000 Lottery grant for the play area to the West Close playground account. This was proposed by Cllr Eden and seconded by Cllr Hobbs.

Next Meeting:

The next Parish Council Meeting will be held on Wednesday 6th March at 7.30pm in the Village Hall.

**Barford St John & St Michael
Village Clean Up Morning
Saturday 6th April
10.00 am at Village Hall**

Please come and join us for our annual litter-pick around the villages so that we can keep the Barfords looking their best.

We supply the bags and have a few grab sticks/pickers

Please bring your own old gloves
(and pickers if you have them)

Refreshments served for all volunteers at 11.15am

**N D NORTH
GENERAL BUILDER
available for
local work**

**please call
07855 518177**

COTTAGE TO LET

**2 bedroom cottage to let
on local farm**

**Please call
01869 338635
for more information**

CHURCH MATTERS

No doubt we have all tried to give up something for Lent, whether it is chocolate, cakes, beer, wine or even social media. This can be quite a challenge! Lent runs for 40 days between Ash Wednesday, 6th March, through to sunset on the Saturday immediately before Easter. If you look at a

calendar there seems to be too many days! This is because the Lent period doesn't include Sundays. Most Sundays we take Holy Communion where we celebrate the memorial of the death and resurrection of Jesus, almost mini Easter in its own right.

Lent is a time of fasting (which is why we give up things), alms giving (we should try to give more to charities) and prayer (a personal conversation with God) all in preparation for the coming of Easter when we celebrate Jesus's resurrection from the dead. Lent is a time of self-examination and reflection. There are alternatives to giving something up for Lent. Why not search 'Christian Aid Count your Blessings 2019' in Google or similar. This will give you different actions for each week of Lent such as a reflection or a donation suggestion. We'll have a few copies in church of Count Your Blessings if you would like one. Another idea suggested by a friend was to take on the Lenten Challenge of doing something good for someone each day of Lent. It could be as simple as a friendly greeting or an offer to help out in some way. However, if the person realises you are doing it as part of your Lenten Challenge then you have to find another good-deed to do!

Right in the middle of Lent is Mothering Sunday on 31st March and there will be a special service celebrating this in St Michael's church at 10:30am. You are warmly invited to come along. Why not join us for a Lent Study based around the film 'The King's Speech'? We will be exploring the ways in which, like Colin Firth's Bertie, we too can face and overcome our terrors to find our true and authentic voice. The course runs each Thursday evening at 7:30pm during Lent, starting on March 7th in Deddington Church. If you would like to go, please let me know.

Wishing you all a thought-provoking Lent.

Tony Elvidge
Churchwarden

PARISH COUNCIL GRANTS

The Parish Council sets aside a sum of money every year for distribution to village organisations in need of financial support.

Any village organisation can apply for a grant although there is no guarantee that all applications will be successful.

The timetable is as follows:

- 1. Grant applications must be submitted to the Parish Clerk by 31st March 2018**
- 2. Applicants are encouraged to present their case to the Parish Council at the meeting on 3rd April**
- 3. The Parish Council will decide on the grant applications at the meeting on 1st May. Applicants may attend this meeting but will not be allowed to comment on their application.**

Application forms are available from the Parish Clerk

David Best 01295 720566 davidbest.barfordspc@gmail.com

BARFORD VILLAGE MARKET
SATURDAY 16th MARCH - 10AM – 12PM IN THE VILLAGE HALL

Joan with her beautifully gift wrapped chocolates, perfect for Birthdays Mothering Sunday or Easter

Moore & Lyon, with their lovely selection of home-reared meats, sausages, burgers, bacon etc.

Delicious Artisan Breads direct from French baker Tierry

Plus a good range of local producers selling eggs, savouries, cakes, honey, dairy produce, rapeseed oils, preserves, greetings cards and wrapping paper

Fairtrade items, hand knitted woollies and made-to-measure items
.....and for the birds we have seeds, mealworms, sunflower hearts

+ Mick & Anne's bacon butties/bacon & egg butties/breakfast butties

TEA AND COFFEE SERVED ALL MORNING FROM THE KITCHEN

The Ladies Academy @ Taddy

Ladies, if you have ever wanted to give golf a go or you are thinking of starting again then the Ladies Academy @ Taddy is made for you...

Starting with a FREE taster session on **Saturday 30th March** followed by 2 group lessons each week for 6 weeks!

The lessons will be provided by our PGA Professional John Stubbs & his team with the aim of building your confidence and delivering coaching that is both effective for you but most importantly ENJOYABLE

For more information or to sign up for the taster session on March 30th please email:

golfopsmanager@tadmartongolf.com or telephone 01608 737278

Address: Tadmarton Heath Golf Club, Wiggington, Banbury, OX15 5HL
Visit: www.tadmartongolf.com

DOWN ON THE FARM

I recently read an article in one of the farming papers about driverless tractors. This is a concept that has intrigued tractor makers and researchers for several decades but its commercialism has been defeated by costs and practicality. It has also been waylaid by progress. For example, a young farmer today using a powerful tractor and wide working implements can do four or five times the work in a day that his father did using a 40 hp tractor in the 1960s.

There were experiments at Reading University in the 1950s with an International Harvester tractor fitted with sensors that followed buried cables. It also included numerous fail safe devices to prevent the machine disappearing and causing havoc on a neighbour's farm.

This idea was progressed by the National Institute of Agricultural Engineering and a few systems were installed commercially in orchards in Kent in the mid-1960s to cope with repetitive grass mowing and spraying work. However, the high cost of burying the cables and modifying the tractors soon put paid to the idea.

All the major tractor manufacturers have had a go at developing driverless systems over the years. Radio control was used by both Massey-Ferguson and Ford in 1955; the MF system required a radio operator to stand in the field to guide the tractor which begged the question; why not sit him on the tractor seat and save the expense?

The Ford system went one better with a man driving one tractor conventionally while using radio control to operate a driverless tractor in the same field. Both systems were eventually deemed impractical and discontinued. However, as with all experimental work, there have been useful spin offs that have seen electronic sensor guidance and robotic systems introduced on conventional machinery. Cows can now be milked and mucked out by robots and combine headers can be kept in full crop using camera guidance that takes over the steering. Combine harvesters are also fitted with sensors that monitor crop yield and a host of

other functions and automatically adjust the forward speed of the machine.

GPS has also benefitted the industry in enabling in-field guidance of machinery using field mapping systems and these are also able to vary fertiliser use according to soil requirements.

As these and other developments continue to bombard the industry, enabling fewer hands to do more work, the future for driverless prime movers with all the attendant costs and safety concerns remains bleak. However, researchers continue to nibble round the edges. An example is the commercial development of robotic lawn mowers which mow the lawn while you watch telly: how 'chore relievingly' cool is that!

Tony Collier
Iron Down Farm

Barford St Michael Village Hall Saturday 11th May @ 7:30pm

**QUIZ MASTER AL
JAMES INVITES YOU
TO TEST YOUR
MUSIC KNOWLEDGE**

Teams of up to 8
people - £7 pp
(BYO drink) includes a
cheese board with a
selection of cheeses per team

For more information and to book a table
Contact Rick Allen on ☎07747865903 or
rick.allen@allenschofield.co.uk

***Proceeds towards Jamie Allen funding his
trip to help community projects in Peru
later this year***

The George Inn

Mothering Sunday

Bread & olives 4
Soup of the day 5
Chicken liver pate 7
Garlic mushrooms on toast 7.5
Prawn cocktail 8

Leek & cheddar tart, salad, fries 12.5
Mushroom risotto, fries 12.5
Beer battered cod, fries, peas, tartar sauce 13.5
Gammon, egg **or** pineapple, chips, peas 14

Roast all served with vegetables, roast potatoes, gravy &
Yorkshire pudding

Rare rump of beef 14
Roast lamb 14
Gammon & parsley sauce 14

Chocolate mousse, salted caramel 6
Mixed sorbet 6
Sticky toffee pudding 6
Summer fruit crumble, custard **or** vanilla ice cream 6

Live music is back at The George! Monday the 4th of March sees the return of live music with none other than Freeway Jam.

We will be opening specially for this event from 7pm with music kicking off at 9pm. Come and join us so you don't miss what is sure to be a fantastic night of live music!

We are taking bookings for Mothering Sunday the 31st of March, with a special menu for the day and a free flower for mum!

FREEWAY~JAM

airport Convention
CROPREDY

MONDAY 4th MARCH 2019
9.00 pm
THE GEORGE INN
BARFORD SAINT MICHAEL
Tel: 01869 338160

**BARFORD GREEN GARDEN CLUB NOTES FROM
OUR POTTING SHED - MARCH 2019**

Child's Song In Spring - Poem by Edith Nesbit

*The Silver Birch is a dainty lady,
She wears a satin gown;
The elm tree makes the old churchyard shady,
She will not live in town.*

*The English oak is a sturdy fellow,
He gets his green coat late;
The willow is smart in a suit of yellow
While brown the beech trees wait.*

*Such a gay green gown God gives the larches-
As green as he is good!
The hazels hold up their arms for arches,
When spring rides through the wood.*

*The chestnut's proud, and the lilac's pretty,
The poplar's gentle and tall,
But the plane tree's kind to the poor dull city-
I love him best of all!*

Spring usually arrives by mid-March and the frequent sunny days provide the opportunity for an increasing range of gardening tasks. It's time to get busy preparing seed beds, sowing seed, cutting back winter shrubs and generally tidying up around the garden.

Top jobs this month Protect new spring shoots from slugs; Plant shallots, onion sets and early potatoes; Plant summer-flowering bulbs; Lift and divide overgrown clumps of perennials; Top dress containers with fresh compost; Mow the lawn on dry days (if needed); Cut back *Cornus* (dogwood) and *Salix* (willow) grown for colourful winter stems; Hoe and mulch weeds to keep them under control early; Start feeding fish and using the pond fountain; remove pond heaters; Prune bush and climbing roses. Get planting your bare-root fruit trees, containers and cold-stored strawberries. In late March apply a high nitrogen spring/summer lawn fertiliser to encourage good, strong growth to help the lawn recover after the winter. Report on our **AGM**, held February 25th, will appear in next months Barford News. Future visits, talks etc will be revealed..!!

Happy Gardening, **SPADE & FORK**

theWI
INSPIRING WOMEN

**ANNUAL MEETING
&
BRING & SHARE SUPPER**

**on Wednesday 13th March
in the Village Hall at 7.30pm**

**Please come along to enjoy
shared food and to make your
choice of our next president**

**200 CLUB RESULTS
FEBRUARY Draw**

£15, 074, Jeremy Eastwood
£10, 032, Christine Hall
£5, 213, Lucy Pennington

the draws took place at
at a Cuppa Morning

**Welcome! to
Catherine, Emily &
James Barker, with Bailey**

**who have just moved into
their new home in Townsend,
we wish them a happy time here
in our lovely villages**

Dandelions

a Barford-based, family run business offering companionship, home and social support aimed at helping you to live more independently in your own home.

Please see below the wide range of services we offer that cater for every need and requirement.

- Light housework - inc ironing, bedding change, laundry
- Pet care - feeding and walking
- Social trips - maybe the library or to a social club
- Reading
- Escorted shopping trips
- Meal preparation
- An 'odd-job' man – for small jobs around the home and garden
- Advocacy

For more information and services please contact Emma at:
enquiries@dandelions-care.co.uk or call 07484 801726

BARFORD ANNUAL PARISH MEETING WEDNESDAY 24th APRIL 2019 7.30 PM, VILLAGE HALL

All residents are invited to the meeting to meet the Parish Councillors and hear what the Parish Council has been doing in the last year.

Have a say, ask questions and make suggestions.

Agenda

Chairman's Report
Treasurer's Report
Election of the Committee
Open Forum

**After a short break this meeting will be followed by:
VILLAGE HALL MANAGEMENT COMMITTEE A.G.M.**

All Barfordians are urged to attend this meeting and have a say in the Open Forum. The committee is keen to hear the views of everyone on the running of the Hall, the facilities provided and the activities available.

**WEST CLOSE PLAYGROUND COMING
THIS APRIL!**

Some more great news to report back. Yes, it is true, the West Close Playground Committee have obtained all of the money for the playground and the build will start on the 23rd April!

Sovereign, the company that won the bid and design of our playground have already been to the field in West Close and conducted their installation survey in February. The playground is now on order and parts are being made to be assembled on site from the 23rd April till the 3rd May. Please be aware that Murrey's Lane might be busy during that time. We are not sure if the road will be closed at this stage.

The 3-course dinner held by Anne and Mick Pearson will really help with funds to maintain the playground annually, so please do join us that evening. Seats are selling fast so please contact Mick on 01869 337074 or email him at mickpearson1@outlook.com to reserve the last few places.

As a member of the West Close Playground Committee I really want to express my thanks to everyone that has donated to this project, either through time or much needed funds. Especially to all the amazing West Close committee members for their hours of hard work and determination. Finally, to Carole Coppin, for her invaluable contribution on grants and trust applications, obtaining most of the funds through this channel and allowing our children to finally have a village park while they are still young enough to enjoy it

We will be hosting an opening day, which will most likely happen once the playground is completed. Details of this will be in next month's issue.

Jo Coppin

**TUESDAY LUNCH CLUB
19th March 2019
12.30PM for 1PM**

Menu

Main Course

**Honey roasted gammon with parsley and
Dijon sauce served with new potatoes**

or

**Corned beef hash (corned beef, onion
and baked beans) topped with mash
potato**

**both above mains served with seasonal
vegetables**

or

**Thai green vegetable curry
served with brown rice and poppadoms**

desserts

**Chocolate mousse with bailey's cream
served with a shortbread biscuit**

or

**Pineapple upside down pudding
served with creamy custard**

Finally

Coffee & Tea

Price £5.00

**As usual please bring your own drinks to
have with your meal**

**Please ring Anne & Mick on 01869
337074 or email**

mickpearson1@outlook.com

by Tuesday 12th February.

**Please Note: if you do not receive a reply
to your email we haven't received it
so please call us**

**PLEASE NOTE. WE REGRET WE ARE
UNABLE TO CATER FOR ANYONE WITH
FOOD ALLERGIES**

Ghillie the PAT Dog

By Nick Belson

"He's not a proper working dog is he? I've had dogs for years on my farm, they always helped with my sheep and cattle. Never let them in the house though, they lived in the barn... proper working dogs like a collie, what sort of dog is this woolly thing anyway?" ... a typical chat with one of the residents, Ghillie and I visit at The Ridings in Banbury.

It wasn't my intention for Ghillie to be a therapy dog. On a walk at the reservoir in Banbury two years ago, we met a lovely lady, who just happened to be the area organiser for Pets As Therapy a local charity based in Chalgrove. After a couple of hours of walking and chatting she said "he'd make a good visiting dog you know... here's the web address go and take a look".

The process took around six months. I did some extra training with Ghillie. Then he did a test at Deddington (In the market place!) with an independent assessor for an hour. I had to provide references, and apply for a DBS check. Then we started at The Ridings last May 2018.

We visit every week for around two hours. Meeting residents in the lounge area and in their rooms, always accompanied. They like talking about memories of their dogs, showing me pictures, giving Ghillie a treat, brushing him and mainly just having a heart to heart about their week. I always feel my objective is to make them feel relaxed have a laugh and share a few stories whilst meeting Ghillie. They always seem to miss us if we can't make it.

Residents have a range of needs to take into consideration. Quite a few are affected by dementia, as my father was, so I feel reasonably equipped to support them. Some have very little speech but become quite animated when Ghillie arrives.

It's a rewarding experience when you can cheer someone up with a little dog and chat for 10 minutes each week. I'd recommend it to anyone that wants to do something extra with their dog. I'm planning to do the Assessor Training Course next. Pets As Therapy is a very small charity, run by a lot of volunteers. I'd like to encourage as many people as possible to get involved its a very worthwhile cause. And I've witnessed it's impact first-hand.

If you'd like to know more please give Nick a call on 07778 017530. www.petsastherapy.org

THE CHIPPING NORTON SPORTS AWARDS 2019

As you know it's the awards season – the Bafta's, the Grammys and the Oscars are example of what's going on at the moment.

Last Friday evening there was another Awards event in Chippy Town Hall – the Chipping Norton Sports Awards 2019.

Amongst the winners were:

***Chipping Norton Rugby Club –
unbeaten this season***

***Windrush Valley School Trampoline
Team – County and National success***

***Millie Scott from Chippy School –
European & International Equestrian
Champion.***

The highlight for the Allen & Clacy families along with Cotswolds Golf Club was the presentation of the Under 17's Team Award to Matt and Jamie for their International Pairs

Tournament in Spain last November.

As previously said they have represented the Cotswolds Club in general and the Junior Section so well in the past and did so again on Friday evening.

We hope to have more awards next year!!

Rick Allen

**1st DEDDINGTON
SCOUT GROUP**

Cubs

So far this term, the Cubs have gained their Digital Maker badge by learning about computers and designing a game that could be played on one. We have also talked about winter walking & activities and what to wear to stay warm (apparently vests are hilarious!) plus they drew some posters illustrating aspects of the Countryside Code.

Parker, Bailey & Jack represented the pack at the annual swimming gala, they came third in their section and fourth overall – well swum...!!

[Jo Churchyard deddingtoncubs@gmail.com](mailto:Jo.Churchyard@deddingtoncubs@gmail.com)

Scouts

The Scouts also designed games for the Digital Maker badge based on the United Nation's global objectives (impressed?) and as expected, they were more detailed than the Cubs but both involved submarines! We then moved on to some core subjects, maps, contours & calculating distances.

Peter Churchyard
deddingtonscouts@gmail.com

The Whist Drives which are held alternate Fridays in the Village Hall have made a profit of £314 (July to December). I have

sent cheques to the Church for £157, the Shepherd & Bakehouse Trust £78.50 and the Katharine House Hospice £78.50.

I have been encouraged by an increase in players and it is nice to be able to send more money to charity. Many thanks to all those who help me along the way.

New players are always welcome.

Judy Hobbs

RAVE REVIEWS FOR DEDDINGTON PANTO!

"Great entertainment" "Brilliant fun for all ages" "Stunning production"

Deddington Players 2019 pantomime, Dick Whittington, was arguably their best yet and compared very favourably with Oxford Playhouse's recent production of the same name. A cast of 50, armed with a sparkling script written by Steve Moss, Carrick Cameron and Jen Toll, gave us the traditional mix of storytelling, in-jokes, song and dance and audience participation.

The whole production flowed and fizzed, with well-timed repartee, plenty of double-entendres and great engagement from all the leading characters, aided by genuine commitment from the audience. Dick's framing for theft was greeted by indignant cries of "excuse me" from one young 'witness' in the front row who was determined to see justice done. The costumes and make-up were spectacular and the acting, singing and dancing all of a very high standard. It was particularly good to see so much talent amongst the younger members of the cast.

What a marvelously enjoyable afternoon it was! Deddington Players go from strength to strength. The bar has been set high for future years so put the dates in your diary for the 2020 production.

Sandford St Martin Cricket Club this year celebrates its centenary with events that will include a Summer Ball, a six a side tournament and a match against the MCC (tbc), and more besides.

There will of course be plenty of cricket to be played at The Park throughout the summer and this year we are focused on introducing Ladies cricket at Sandford. Laura Crofts Oxfordshire Ladies coach will be joining us at the Club to work with women and girls from all age groups who wish to be involved with Sandford St Martin's ladies cricket. So, girls, if you fancy bashing or bowling a cricket ball to ease your tension, please call for details.

We do of course need to hear from the boys and men who would like to join the Club and get playing and just enjoy playing at whatever standard or level, albeit Saturday league fixtures or Sunday friendly matches. Our indoor practice net sessions commence 10th Feb 12-2.00pm at Charlbury's Sports Centre and run-for 10 weeks, Youth & Junior indoor nets will take place at Heyford [dates tba]. There is a great need for umpires or prospective umpires especially at SSMCC. Courses are being arranged for Level 1&2 umpires and ALL umpires qualified at all levels and appear at Cherwell League matches do receive expenses. So, if you feel you may be the next Dickie Bird get in touch.

So if you wish to play or participate; in cricket at one of Oxfordshire's most picturesque venues grounds and become part of our centenary year please contact [.sandfordcc@yahoo.co.uk](mailto:sandfordcc@yahoo.co.uk). Or telephone Martin Roberts 01869347188 for more information.

DEDDINGTON PRIMARY SCHOOL

We have had another busy month here at Deddington Primary School.

We would like to begin our news by saying a MASSIVE THANK YOU

to Nicholson's Garden Centre who came to our school and refreshed our soil and fixed the beds on our school allotments. We are SO GRATEFUL for their hard work, expertise and hours of time freely donated to us. We look forward to the coming months when we can grow produce and flowers again in our garden. Several classes have been on trips. The Year 6's had a fantastic day at the Imperial War Museum London, travelling safely on the one day of snow we had on 1st February! The Year 1's visited Banbury Museum for a great morning, when they learnt about toys in the Victorian Era.

The Year 5's visited the Warriner Farm, learning about animals and wildlife. The children made some amazing clay owls during their visit.

In sport, we were lucky to have the input from a qualified gymnastics instructor from Wade Gymnastics club in Banbury, who came to teach different aspects of gymnastics to children in Years 3 and 4. Some Year 6 pupils took part in a Netball tournament at Bloxham Primary School, and one team made it all the way to the final but were sadly defeated. However, all who took part thoroughly enjoyed this competition.

Finally, we are looking forward to our annual event of a visit from Scholastic Book fair at the start of Term 4. We are hoping to raise as much money as possible through our sales, to put towards buying new books for all children here to enjoy. All the children are now looking forward to their well-earned half term break.

DENISE WELCH

FROM THE FIRE STATION

December was a fairly quiet month with only five fire calls. This was due in part to our availability as two of our crew have been out of action due to sporting injuries but, as ever, we have taken this in our stride and I would like to thank the crew for the extra cover they provided, especially over the Christmas period, to maintain our high level of availability.

On a positive note to start the new year, both Fire Fighters have recovered from their injuries and returned operationally fit and back on the run. We have also been very happy to welcome Tom Hall back after a three month sabbatical.

We are pleased to report that our recent recruitment campaign has been very successful with four applications to join us being received. I will be looking forward to introducing them to you over the coming months. There are still more vacancies to fill so if you are interested in joining please give us a call, come and see us on a Tuesday night 7.00–9.00pm or visit our Facebook page.

By the time you read this we will have had our annual station inspection by the Brigade's manager responsible for service delivery. He will come out to inspect our station, our appliance and equipment and test the crew on selected operational procedures – and yes, he does wear a pair of white gloves when he goes around the appliance to check it is clean.

I never like to tempt fate but we have had very few chimney fires so far this year so just a quick reminder to have your chimney swept at least twice a year if you regularly have a fire. Chimney fires often lead to serious fires and, even if the fire is restricted to the chimney, structural damage can still occur.

Chris Fenemore, Watch Manager

7thgreen
14th.....blue 'n' brown
21stgreen
28th.....blue 'n' brown

BARFORD PICTURE HOUSE

MARCH 9TH 2019

Our penultimate film of the season
Doors open 7.15....Film starts at 7.45

Mamma Mia! Here We Go Again – full of hits and emotion...Running time 1 hr 54 mins PG 13

Much has changed in the 10 years since *Mamma Mia!* This slick sequel delivers sharp one-liners, joyously contrived plot twists and an emotional punch.

In 1979 young Donna, Tanya and Rosie graduate from Oxford University -- leaving Donna free to embark on a series of adventures throughout Europe. On her journeys, she makes the acquaintances of Harry, Bill and Sam -- the latter whom she falls in love with, but he's also the

man who breaks her heart. Five years after the events of *Mamma Mia!* (2008), Sophie prepares for the grand reopening of the Hotel Bella Donna as she learns more about her mother's past.

Starring Lily James, Amanda Seyfried, Meryl Streep, Cher, Piers Brosnan, Celia Imrie and many more stars.

Come along.....Sing along.....Laugh along

VILLAGE CUPPA MORNINGS EVERY THURSDAY IN THE VILLAGE HALL - 10.00 – 11.30

Just £1.00 per person pays for your cuppa and as many refills as you can drink including coffee, caffeine free, tea, fruit teas available - biscuits included in the price

Come down to the hall and meet up with friends and neighbours of all ages - Babies and children welcome!!

DEDDINGTON PFSU AND NURSERY

The first term of 2019 has flown by. We particularly enjoyed our day playing in the snow!

This term the PFSU children have been learning about animals. We have had lots of animal visitors to preschool and also a visit from the vet. Thank you to everyone who has been in to visit us.

We've also been learning about Chinese New Year and children from both settings enjoyed a lovely meal from the May Fu II restaurant. The preschool children also visited the restaurant to see their new year decorations. Thank you to the May Fu II for hosting our visit.

We're currently selling tickets for our hamper raffle which will be drawn at the end of March.

DIARY DATE: our car boot sale is on Sunday 24th March.

We're grateful for all your support.

Lucy Squires | ☎ 337484

VICTORIA PRENTIS MP

MEMBER OF PARLIAMENT FOR NORTH OXFORDSHIRE

Meet Victoria:

Victoria holds regular surgeries for constituents in supermarkets and her office, and visits pubs across North Oxfordshire as part of her Pub Tour. Please check the website or call Victoria's office for more information about upcoming dates.

Victoria Online:

@victoriaprentis
 @victoria_prentis
 /victoriaprentis
www.victoriaprentis.com

Contact Victoria:

Constituency:
 ☎ 01869 233685
 Orchard House
 Hopcraft Lane
 Deddington
 OX15 0TD

Westminster:
 ☎ 020 7219 8756
 House of Commons
 London
 SW1A 0AA

victoria.prentis.mp
[@parliament.uk](https://twitter.com/parliament.uk)

WORKING HARD FOR NORTH OXFORDSHIRE ALL YEAR ROUND

**BARFORD PLAYGROUND CHARITY DINNER ON
SATURDAY 30TH MARCH 2019
ARRIVE 7PM FOR 7.30PM**

There will be a maximum of 50 places available (5 tables of 8 and 1 of 10). All you need to do is ring (01869 337074) or email

mickpearson1@outlook.com with your choices. While there are no reserved seats, you can make up a table with friends and/or family. Just let us know in good time and a table will be reserved where possible. The person making the booking will need to supply the names of their party and their meal choices as well as making the payment. If you do book a table you must have 8 people. **Please note**, all bookings must be paid at least a week in advance of the meal to confirm the booking. This will not be refundable.

While there will be jugs of tap water and glasses (tumblers and wine) on the tables you will need to bring any other drinks with you (alcoholic or otherwise). There may be some fund raising, i.e. a raffle, so please ensure you have some cash with you.

MENU

Starters

leek and potato soup served with croutons & bread roll
or

smoked salmon terrine served with baby leaf, tomato salad & lemon butter croutes
or

oriental pork meatballs with a peanut dipping sauce, lime wedges & prawn crackers

MAINS

steak & guinness cobbler served with duchess potatoes OR
or

chicken breast wrapped in smoked bacon with mushroom & white wine sauce, served with minted new potatoes
or

crunchy cheese & herb topped cod fillet with a lemon and dill cream sauce served with minted new potatoes
or

roasted butternut squash, pepper and mushroom tagine served with Moroccan spiced couscous

The main courses will be served with seasonal vegetables

DESSERTS

sticky toffee pudding with caramel sauce served with ice cream or cream

or

lemon and raspberry posset served with a ginger shortbread biscuit

or

pear and amaretti cheesecake

or

a selection of cheeses and biscuits served with a chutney, celery and grapes

AND TO FINISH

Coffee or Tea

Petit Fours

The cost of the meal is £20 per head

PLEASE NOTE: WE REGRET WE ARE UNABLE TO CATER FOR ANYONE WITH FOOD ALLERGIES

KATHMANDU CHARITY QUIZ UPDATE

What a turn out..!!

Not only was the village hall packed with a capacity crowd, we had to turn away almost 50 people that did not book early enough.

The fish and chip supper was a big hit. **A&C Fish Bar** (1 Cromwell Rd, Banbury OX16 0HJ) provided the grub. They were most efficient in handling the order (87 fish and chips + one sausage) plus the shop owner gave us a £50 donation when he heard what we were raising money for....what a top bloke....

So, at the end of a very lively evening we came away with a whopping £675 towards our funds for the Kathmandu kids home. A BIG THANK YOU to all who attended and made the evening the fun experience that it was.

So, look out for our next one and see that you get in early. I already have one booking and we haven't even set a date.

T'committee

*Our family serving
your family*

Independent family funeral
directors and monumental
masons since 1880

www.humphrisfunerals.co.uk

01295 265424

32 Albert Street, Banbury,
Oxfordshire OX16 5DG

lawrence furnishings
RE-UPHOLSTERY CURTAINS

Family business trading
since 1978

Workshop with small
team of fully qualified
professional craftsmen

Free home visits with
detailed quotations

Complimentary interior
design and samples

Showroom with inspiring
fabrics

www.lawrencefurnishings.co.uk
helen@lawrencefurnishings.co.uk

01280 704437

8d Boundary Road Brackley NN13 7ES

Cedar Therapy
luxury beauty salons

Experience
our new
bamboo
massage

Relieve your daily stresses and
tiredness with this sensuous deep
tissue massage using natural
bamboo and deep pressures to
instantly relieve muscle tensions.

Using Cica, Rosemary & Niaouli
Essential Oils this massage will
help to stimulate blood circulation
and help your skin to heal itself.

Launch Offer £45
RRP £60

Cedar Therapy
luxury beauty salons

Online bookings at
cedartherapy.com

Market Place
Deddington OX15 0SE
01295 390000

4 West Street
Chipping Norton OX7 5AA
01608 489000

High Street
Blaxham OX15 4LU
01295 404040

SHM Automotive Limited

Class 4

Class 5

Class 7

MoTs - Class 4, 5 & 7— All carried out on site. MoT bay has 4.8m headroom and a 6m long vehicle lift enabling us to MoT large Class 5 vehicles and camper vans up to 5 tonnes.

Servicing & Repairs - All makes and models

Family-run business with over 35 years' experience

Established in South Newington since 1997

Homehill Barn, Homehill, South Newington, Oxfordshire, OX15 4JJ.

Telephone : 01295 720182. Email : shmauto@btconnect.com

Website : www.shmautomotive.co.uk

HUNT BESPOKE KITCHENS & INTERIORS

Showroom: High Street, Bloxham, Banbury OX15 4LT
01295 721111 | mail@huntbespokekitchens.com

Foot Health Practitioner

Rosie Burland DipCFHP, MPSPract

**Deddington Private Surgery or
Home Visits by Appointment**

Tel: 075000 29727

Web: www.deddingtonfoothealth.co.uk

Email: deddingtonfoothealth@gmail.com

Treatments:

Nail trimming	Corns & callus
Fungal & thickened nails	Cracked heels
Ingrown nail treatment	Diabetic foot care
Verrucae treatment	Gehwol foot massage

DSB Checked (formerly known as CRB)

Member of the Accredited Register of Foot Health Practitioners

 Edd Frost & Daughters
Family Funeral Directors of Banbury
"Where caring comes first"

Dedicated and caring advice

Pre-paid Funerals

Private Chapel of Rest

Monumental Masonry

**Proud to serve families of the
Barfords and surrounding villages**

01295 40 40 04
24 Hour Service

14 Canada Close - Banbury - OX16 2RT

36 Timms Road - Banbury - OX16 9DN

www.eddfrostanddaughters.co.uk

COX'S GARAGE

servicing
repairs
MOTs
tyres
batteries
car valeting
bulbs, wipers and
much more

Call 01869 338940
email: coxsgarage118@gmail.com
or find us at
Walnut Tree Lane
St Thomas Street
Deddington OX15 0SY

just search for Cox's Garage

HN VG Hook Norton
Veterinary Group www.hooknortonvets.co.uk

DEDDINGTON BRANCH

Deddington Branch

Heritage House, St. Thomas Street, Deddington, OX15 0SY
Small Animal **01869 337732**
Open Monday - Friday, 8.00am to 6.45pm
Consultations by appointment

As well as our routine appointments, from the 19th of April we will be offering minor surgery at our Deddington Branch, including the following:

- »Cat neutering
- »Dog castrates
- »Dentistry
- »Blood work
- »Sedate to examine/investigate
- »Stitch ups

Please speak to one of our receptionists for more information or to book an appointment.
T: 01869 337732 E: reception@hooknortonvets.co.uk

» » NEW MINOR SURGERY AT OUR DEDDINGTON BRANCH « «

24 hour emergency service provided | FREE parking at all our branches

Pas Grossi
Carpentry & Joinery
Windows & Doors
General Property Maintenance
Mobile: 07774 135452
Tel/Fax 01295 253432

SMITHS NEWSAGENTS

We deliver daily newspapers
and magazines to the village.
Any combination of days per week
catered for.
Ring us on 01295 268499, or e-mail
info@smithsnewsagents.co.uk

PERSONAL FINANCIAL HEALTH CHECK

We have the expertise to help you successfully secure and enhance your financial future by offering specialist solutions in a wide range of areas including:

■ INVESTMENTS
■ BANKING

■ PENSIONS
■ MORTGAGES

■ PROTECTION
■ TAX PLANNING

For further details please contact:

Rick Allen

ALLEN & SCHOFIELD FINANCIAL CONSULTANTS

5 Rock Close Barford St. Michael Oxon OX15 0RR

Telephone: 01869 337555

FINANCIAL ADVICE YOU CAN TRUST

West Bar VETERINARY HOSPITAL

MAIN HOSPITAL: BANBURY

West Bar Veterinary Hospital, 19 West Bar Street

Monday – Thursday: 8.50-10.50am, 2-3pm, 4-8pm

Friday: 8.50-10.50am, 2-3pm, 4-7pm

- 🐾 Experienced team of dedicated Vets and Nurses
- 🐾 Staff on-site ready to care 24 hours a day
- 🐾 Accomplished in the latest techniques, including keyhole surgery
- 🐾 Branches at Adderbury, North Banbury, Woodford Halse & Southam with free and easy parking!
- 🐾 Canine Hydrotherapy Centre at our North Banbury branch
- 🐾 Accredited with Small Animal Hospital status by the Royal College of Veterinary Surgeons, offering the highest standard of Veterinary care in the UK!

@westbarvets

01295 262332
24h 7d

westbarvets.co.uk

John Blackhall
Gardener
01869 338844
07747 117323
johnblackhall@hotmail.com

Reliable and honest gardener available to carry out all your horticultural needs. No job too big or too small, including hedge cutting, pruning, mowing, and much more.

Reasonable rates - call now to arrange a free estimate

SEAN O'KEEFFE Fitted bathroom specialist Plumbing and Tiling

2 Ravensmead ✕ Banbury ✕

Oxon ✕ OX16 9RA

Tel: 01295 253067 ✕ Mobile: 0795 1060535

North Oxfordshire Topsoil Ltd
Barford Road Farm
Barford Road
South Newington
Oxfordshire OX15 4JJ
01295 750 483

FOR ALL YOUR GARDEN NEEDS

Delivered loose or in bulk bags

PREMIUM TOPSOIL
MANURES / GREEN COMPOST / MUSHROOM COMPOST
BARK / TURF / SEED / SLEEPERS / MEMBRANE / EDGING BOARDS
GARDEN MIX / LAWN MIX
AGGREGATES including gravel, shingle, ballast, soft and sharp sand and cement
Other works including excavating and landscaping

sales@northoxfordshiretopsoil.co.uk
www.northoxfordshiretopsoil.co.uk

L. J. MULLINS
Painting and Decorating
Interior and exterior, domestic and commercial
Local, reliable, professional, friendly service
Competitive prices, full references
CONTACT LEE. VAN/MOB. 07815 288909.
Tel: 01295 264117
Email: lee@mullinsdecor.co.uk
Website: www.mullinsdecor.co.uk

More rooms and more treatments for 2019

The range of treatments on offer from practitioners at Ashcroft Therapy Centre now includes:

- ☉ Chiropractor
- ☉ Physiotherapy & Acupuncture
- ☉ Sports & Remedial Massage Therapy
- ☉ Podiatry
- ☉ Chiropody
- ☉ Child & Adolescence Psychotherapy
- ☉ Cognitive Behavioural Therapy - CBT
- ☉ Clinical Psychologist
- ☉ Counselling
- ☉ Hypnotherapy

Visit www.ashcrofttherapycentre.co.uk for booking information

Ashcroft THERAPY CENTRE

Hudson Street, Deddington OX15 0SW
www.ashcrofttherapycentre.co.uk

Fully Serviced Therapy & Treatment Rooms for Hire

Following an extensive renovation and expansion plan, we are pleased to announce we now have 7 beautifully decorated, stylish & relaxing treatment rooms all set in a warm professional atmosphere at an affordable price.

Visit our website for more details.

www.ashcrofttherapycentre.co.uk

Contact Robert on 01869 245 007 or email enquiries@ashcrofttherapycentre.co.uk

[COMPUTERPRO]

Local, Professional IT Support
& Computer Services

One-off Repairs & Troubleshooting
Wireless & Networking Solutions

Disaster/Failure & Data Recovery
Data Security & Loss Prevention

Virus & Malware Removal & Protection
System Monitoring & Management

Hardware Maintenance & Upgrades
Software Installation & Configuration

Intelligent Website Development
(Design, Building, SEO & Analytics)

Delivering expert, friendly & reliable IT Support & Services
to North Oxon's small businesses & homes for over 15 years.

Fast response and flexible call outs. Remote desktop support.

Please call the team: 01869 352002

✉ pcstuff@computer-pro.co.uk

🌐 www.computer-pro.co.uk

**Nick Butler
Kitchens**
Quality workmanship
as Standard

Image courtesy of Crown

- 30 years experience • Free estimates
- Kitchens to suit any budget
- All trades covered • Fully insured
- Free estimates • Appliances

www.nickbutlerkitchens.co.uk

sales@nickbutlerkitchens.co.uk

☎ 01869 338152 and ☎ 07766 188693

JEM

CHIMNEY SWEEPING COMPANY

NO FUSS ~ ~ NO MESS*

NO PROBLEM

Deddington 01869 337500

Oxford 01865 772996

Mobile 07711 443050

**Award winning restaurant for
outstanding food and service**

**BENGAL SPICE
RESTAURANT**

Take-Away service available

Fully Licensed & Air-Conditioned
Parties Catered for

Open 7 days a week
(including Public Holidays)

Monday-Saturday

12 noon -2.30pm & 5.30-11pm

Sunday & Public Holidays

12 noon-2.30pm & 5.30- 10pm

Tel: 01869 337733/337799

**Wrought Iron and
Decorative Metalwork**

Contact: P GIANNASI

☎ 01295 720703

domestic, commercial and industrial electrical services

Keith McCormack

t: 01295 722373

m: 07968 775616

21 Collins Drive,
Bloxham, Banbury,
Oxon OX15 4FR

Volunteer Connect Community Transport Scheme

Taking passengers of all ages, to medical appointments, social events, shopping trips and visits to day centres, clubs, relatives etc.
The price is 45p per mile to cover the cost of petrol.
Call us on 0300 3030 125 or email
transport@volunteerconnect.org.uk

Buses:

Dial-a-Ride, door-to-door service
operates Monday to Friday.
Telephone requests at least 7 days in
advance please to arrange pick-up 0845 310 1111

Deddington Farmers' Market

Fourth Saturday of each month
(Third Saturday in December)
9am to 12.30pm

Fresh meat, game, vegetables, eggs
Mushrooms, fish, honey,
cakes, pies and more
Craft stalls in the church

DROP IN COFFEE MORNINGS

Ex-Servicemen's Hall, Bloxham
Every Friday 10am - 11.00am
a limited range of cakes, preserves,
and plants available
Celebration cakes and other
special orders taken

Deddington Library (338391)

OPENING HOURS

Monday 2pm – 7pm
Wednesday 9.30am – 1pm
Thursday 1pm – 5pm
Tuesday & Friday – CLOSED
Saturday 9.30am – 1pm

Barfords Village Hall

Offers the ideal venue for your events.
A large room for up to 100 people
audio/projection equipment and loop system
Well equipped kitchen with cookers, freezer and
fridge, crockery and cutlery for 80
** bar area **
baby-changing equipment and disabled facilities.
Secure garden with toddlers play equipment and
space for a marquee and gazebos
Suitable for parties, meetings, clubs, film shows,
cuppa mornings, dances, demos, etc.

Details of rates from the booking secretary –
Maggie Blackhall on 01869 338 938
maggieblackhall@btinternet.com

Any day before 8pm

Barford St. John and St. Michael Parish Council

Clerk: - David Best
Street Farm
Barford St. John
OX15 0PR
01295 720566
davidbest.barfordspc@gmail.com

Chairman:	Mrs. S. Turner	01869 337228
Vice Chairman:	Dr R Hobbs	01869 338078
Councillors:	Mrs. S. Best	01295 720566
	Mr. C. Charman	07796 544363
	Mr R Cox	01869 337736
	Mr. P. Eden	01869 338835

Parish Council meetings in the Village Hall. 1st Wednesday in the month at 7.30pm
This is an opportunity for parishioners to bring questions or concerns to the meeting in person
CDC website: www.cherwell-dc.gov.uk – Parish Council minutes at www.cherwell-local.com

VILLAGE AND LOCAL EVENTS DIARY

Diary dates to the editor by 15th of each month please

CHURCH SERVICES

Church of England MARCH

3rd Parish Giving Scheme Launch 10:30am BSM

10th Holy Communion 9:00am BSJ

17th Family Service 10:30am BSM

24th Holy Communion 9:00am BSM

31st Mothering Sunday Celebration 10:30am BSM

**For details of Deddington and Hempton services
phone Revd Annie Goldthorp, Vicar, Deddington
with Barford, Clifton and Hempton on 01869 336880
email anngoldthorp@yahoo.co.uk**

Methodist Chapel

For details of services contact:
Mr Robbie Pilkington ☎ 01295 811367

Roman Catholic

Holy Trinity Catholic Church,
26 London Road, Chipping Norton, OX5 5AX
Phone: 01608 642703

Parish Priest: Father Tony Joyce

Email: holytrinityrcchippy@gmail.com

On Call: Rev. Deacon Robert Hughes

Tel: 01295 720869

Mobile: 07766 711984

Masses:

Saturday - 6pm Vigil Mass

Sunday - 11.00am Mass

Weekdays Normally 9.15am, can be subject to change

Police contact numbers

In an emergency call 999

Non-emergencies call 101

Textphone 18000

Banbury office 01295 754 541

Thames Valley Crime-stoppers

0800 555 111

Regular weekly/monthly events

Mondays Beavers (Deddington)

Boys Brigade band practice

Tuesdays Guides (Deddington)

Carpet bowls – Sept - Mar

Wednesdays Brownies (Windmill - Deddington)

Fernhill Club

1st week parish council (not August)

2nd week W.I. meeting

Boys Brigade (Deddington)

Thursdays Open cuppa mornings

Cubs (Deddington)

Scouts (Deddington)

Fridays Rainbows

Whist alternate weeks

Saturdays Village Market 3rd week

(except January or August)

3rd Wednesday Village Hall Management Committee

DIARY DATES

March 2019

4th Freeway Jam

6th Parish Council Meeting

9th Barford Picture House, Mama Mia

13th WI Annual Meeting & Supper

16th Barford Market – village hall

19th Tuesday Lunch Club – village hall

23rd Big Barford Breakfast – village hall

30th Playground Committee Dinner

31st Parish Council Grant App deadline

April 2019

6th Village Clean Up (see page 3)

24th Parish Council Annual General Meeting

BARFORD NEWS

Copy deadline 15th of each month

Editor: Lucy Norman 01869 337678

barfordnews@gmail.com

Treasurer and adverts: Caroline Bird

01869 338630

Caroline.Bird@sectormarketing.co.uk