

News, Information and Comment for Goring Heath, Whitchurch Hill and Crays Pond

July 2019

Issue 170

Forthcoming Events

GHPH = Goring Heath Parish HallWVH = Whitchurch Village HallORS = Old Rectory StablesSJC = St John's Church, Whit. HillWL = Woodcote Library (CC = Community Centre)

Bowls ClubOpen roll-ups every Monday at 2 pmAlmshousesBadminton Club—every Thursday pm (term time)Langtree School

July 2019

1	Local Walk.10—12, meet by the	Sun Pub
2	Whitchurch Hill WI, Sugarcraft workshop	
16	Whitchurch Hill WI speaker, 10.15	WHPH
27	Crays Pond Community Group BBQ— from 4 pm	Scout Hut

August 2019

- 6 Whitchurch Hill HWI Members and Family Evening GHPH
- 20 Whitchurch Hill WI Speaker, 10.15 GHPH

September 2019

- 3 Whitchurch Hill WI Walk and Lunch Waterfront Café
- 19 Whitchurch and GH History Society, 7.30 GHPH

Publicise your event and increase attendance by giving us the dates. IT IS FREE

We welcome event dates from all local charities and groups for listing in this feature. Please send the details to the Editor at: <u>goringheathnewsletter@gmail.com</u> Please allow sufficient time in advance for the publication of the appropriate newsletter. Contribution

deadlines and publication dates are on the inside back cover.

Chairman's Comments

I have pleasure in writing this piece as the new Chairman of your Parish Council. As someone new to this position - and also relatively new to the Council - I have reflected on our role and how we can even better ensure we continue to protect the interests of our community going forward.

I have been hugely impressed by the commitment of my colleagues on the Council, several of them over many years. They devote a surprisingly large amount of time and energy for no reward to influence a wide range of issues. The areas we grapple with are pretty wide ranging and include maintenance of community assets, protecting the countryside and rights of way, and ensuring that any building developments are sympathetic to our environment. We also try and influence positively other authorities and parties, for instance in reducing the traffic speed and improving road cleaning at Crays Pond. At the same time, we must ensure that your money is spent wisely and carefully, and entirely for your benefit. This is all to make sure that Goring Heath remains such a pleasant, yet vibrant place to live.

Yet I feel that there is one very big piece missing and that is your views. I sense that the Council often seems to work in a degree of isolation, trying to make sensible and balanced judgements, yet rarely supported by the insights and views of our parishioners. I do not know if you are just happy for things to stay as they are or if there are things you would really like to see change. We are genuinely here to represent our community and I would encourage you to share your opinions, observations or concerns. The names and telephone numbers of the Councillors are on the rear of this magazine, and on website or Facebook page. Do drop us a line or give us a quick call – please be involved actively in helping make Goring Heath an even better place to live.

Finally, whilst writing, can I on behalf of myself and my <u>colleagues</u> give a huge thanks to Peter Dragonetti. Peter has been our Chairman for the last five years and has worked tirelessly on behalf of us all. I am delighted that as well as his new role as a district councillor, Peter remains a member of the Parish Council, so his valuable contribution to our community will continue.

Chris Jessop **Chairman**

Planning Decisions

The following planning applications have been considered. Where a decision is not given, it means the Parish Council has not yet received <u>written</u> confirmation from S.O.D.C.

Premises and application details	Parish Council	SODC
P19/S1312 1 Bella Vista Path Hill RG8 7RF, Pro- posed replacement garage and attached store and single storey kitchen and lounge extensions.	Withdrawn before con- sidered	Withdrawn
P19/S1425 4 Orchard Coombe Whitchurch Hill RG8 7QL,Single storey rear extension with demolition of existing conservatory	No strong views	
P19/S1374 Old Well Cottage Goring Heath Road Whitchurch Hill RG8 7PQ Minor alterations to roof height by use of decorated ridge tiles.	Comment only	Withdrawn
P19/S1290 Oakwood Proposed Forestry Building Covert (Woodland) Nr Pennyroyal Depot RG8 7SD	Objection	Refused
19/S0160 Enigma Estate Cold Harbour RG8 7SZ, Erection of a side extension to the existing dwelling. (retrospective)	Objection	Approved
P19/S1252 Bottom Farmhouse Blackbirds Bottom Goring Heath RG8 7SX Revised number of solar panels in garden area, approved 40, installed 39	No strong views	Approvef

Planning

We would also like to point out that No Strong Views is one of only three choices that SODC gives the parish council. It should not be read as illustrating tacit approval of an application. More often than not this choice is supplemented with specific comments from the parish council highlighting areas of concern.

The White Lion, Crays Pond

Older readers will remember that some years ago the District Council granted an application by the Parish Council for the White Lion at Crays Pond to be declared as an Asset of Community Value, or ACV. The effect of an ACV is that there is a moratorium of six months, during which time, if such an asset is put up for sale, the community has the opportunity to arrange a purchase. The owner is however, not obliged to sell to the community, and after the six months can sell to someone else. This concession does, however, prevent what has happened in the past where places like pubs or community facilities have been sold without anyone locally being aware, and thus missing the opportunity to save a place for the community.

In the case of the White Lion, the original ACV has now expired, but we are pleased to say that the District Council has granted a new ACV, which will last for another five years.

Recently members of the Crays Pond Community Group visited a pub locally which was granted ACV status, and was successfully acquired by the local community. The Crown at South Moreton is now very attractive and welcoming, and is not only a pub and restaurant but operates as a café during the day, and also holds community events. The South Moreton Community secured the Crown by means of local fundraising and grants and loans from SODC and charitable organisation. South Moreton lies between Didcot and Streatley, and the Crown is well worth a visit.

District Council – Comments on Developments and Changes

News of my election as the new District Councillor came too late for the last edition of this Newsletter, but by now I trust that everyone has learnt not only of my election, but also about the change of control of South Oxfordshire District Council from Conservative to control by a partnership of Lib Dems and Greens, the former having 12 seats and the latter 5, out of a total of 36 seats on the council. I stood as an Independent, and have joined the Green Group, and another Independent has joined the Lid Dem Group on the Council, giving this partnership a majority.

I was hoping to be an opposition councillor, as I was unhappy with the apparent single party control of the Council that we had had for the previous 20 years, and never expected there to be such a big change in the makeup of the Council.

One of the big issues that faces the new Council is the new Local Plan that was ready for its final stages, ie review by a Planning Inspector, at the time of the election. Many of the newly elected councillors were opposed to it because of the impact a huge development programme will have on the environment. Indeed, a number of Conservatives were also opposed to this plan, including, I understand, our own former District Councillor, Rob Simister.

Although here in the AONB we are protected from most of the major developments that are planned within the South Oxford District Council area, we will feel the impact through increased traffic on both our local roads such as the one to Whitchurch Bridge, or on the A4074 through to Reading. There will be an even greater impact on this area if developments planned over the next 30 years come to fruition, as under a scheme called Oxfordshire 2050, the proposal is to double the population of Oxfordshire over that period, ie another Oxford, Henley, Bicester, Witney, Abingdon and Didcot all being squeezed , in theory, into the areas of Oxfordshire outside of the Chilterns, Cotswolds and North Wessex AONB's, although now we learn it's all got to be zero carbon as well. Is that realistic ? Something needs to be challenged !

Peter Dragonetti

Goring Heath NEWS July 2019 Whitchurch Hill Fete 2019—Saturday 25th May

Once again the weather teased us with the threat of rain in the days leading up to fete day. As it turned out we were happily spoilt with perfect fete weather – sunny and dry but not too hot.

The fete started with a trumpet fanfare and an announcement from our wonderful MC, Mr Mike Holland who was resplendent in his cowboy shirt and hat. Mike roamed the recreation ground searching for his horse whilst smoothly managing the day with his announcements of events starting and on-going.

The fete committee take the view that if it ain't broke, don't fix it and invited back our crowd favourites. Too many to mention individually here but I think it is fair to say that over the years the fete has been fine tuned to offer the right balance of stalls offering all sorts of things to do for all ages from ferrets to fairground, tea tent to spinning tea-cups and tractors to tombola.

The Maidenhead Concert Band provided the soundtrack to the day's activities. The ever popular ferret racing, dog agility shows by the dogs of the Goring Growlers (thanks also to their owners for allowing them to come again). We had various types of children's races with CASH prizes, children's favourites the Punch and Judy show and the brilliant story teller Lori who took turns entertaining the younger ones.

You can't expect people to spend the afternoon on the recreation ground without sustenance. And of course we didn't. A huge thank you to members of the Goring Heath Parish Council who once again were the providers of the BBQ. There was of course a bar though this was only possible thanks to village locals Dave and John (the tractor men) stepping in at the last minute following the decision to retire by our bar provider The Orchid Bar. Tea and cakes were in plentiful supply courtesy of the evergreen WI – thank you, ladies. Thanks also to the various other food vendors-sumptuous local organic strawberries, mouth watering cake, baked fruit crisps and classic Indian spice.

(continues page 10)

New District Councillor Peter Dragonetti with Councillor-Nick Henry serving on the BBQ

Below: Peter Woolhouse and 'MC' Mike Holland

July 2019

The Maidenhead Concert Band led by conductor Peter Ryder

Members of Goring Heath Parish Council serving at the BBQ stall

The 'Goring Growlers' Dog agility group \mathbf{q}

As is tradition, the fete concluded with the egg throwing competition, won this year by Martin Wise and Ian Hogg (this time the prize was in a bottle), and we hear they are already in training to defend their title next year.

The whole idea of the fete is to provide a fun day out for the local community and anyone else who wants to come along. We are not about making money. Thanks to the generosity of all the people who give up their time to help organise, set up, run and clear away the fete, the wonderful stall holders who give the fete its identity and of course to all the members of public who come and spend their hard earned money, the excellent local businesses who so generously donate all the prizes for the raffle and finally to all the superbly generous locals who year after year donate bottles for the bottle stall. All this means the fete does, thankfully, not only covers its costs, but also makes a modest profit. It now falls to the fete committee to decide which local good causes this should go to. So please help us by sending your suggestion to whitchurchhillfete@icloud.com with Good Cause as the subject heading.

I personally really enjoyed the day and the lovely atmosphere of a typical English fete. Though to make it happen a lot has to take place throughout the year and on the day. This year we are saying (another) Thank you to John Grey and his wife Linda who have been the main reason the fete has not only happened but has been the successful event it has become. John and Linda have taken the decision to step back from being the organisers to concentrate on their own lives. We are sorry to see them go. This of course means the organising committee is short of members and we would welcome anyone who wants to get involved. Please get in touch <u>whitchurchhillfete@icloud.com</u> We are particularly keen to hear from people who are willing to help run the bar for next year.

See you next year!

On behalf of the Whitchurch Hill fete organising team.

Raffle Prizes 2019

Triangle Travel—£100 Voucher The Ferryboat Inn, Whitchurch—£50 Meal Voucher The Highwayman, Checkendon—£30 Meal Voucher The Plaice, Woodcote-Cod and Chips for Two Pierreponts Café, Goring-£10 Meal Voucher Albert Fields, Goring—Wash and Blow Dry Goring Grocer—£10 Voucher Co-Op at Woodcote—Three Bottles of Wine Nino's of Pangbourne-Two Bottles of Wine Pangbourne Cheeses Company—£10 Cheese Voucher Birch Bread, Pangbourne—£7 Voucher Lina Tandoori, Pangbourne—£20 Voucher Goring Hardware—Decoir Doormat Woodcote Garden Centre-Hanging Basket Wayne Coneley—Soft Toy Tolhurst Organics, Hardwick—Strawberries The Sun, Hill Bottom—Bottle of Wine Moira Robertson-Hanging Basket

Thank you to all our wonderful local business who so generously donated prizes to this years Whitchurch Hill fete. Please support them so they can continue to support us.

Carbon Footprint

With the Extinction Rebellion protests high on the News agenda, I wondered how many of us, whether supporters of the movement or not, know what our individual carbon footprint is.

With this in mind I sought out various Carbon Footprint Calculators and settled on the one produced by 'Resurgence and The Ecologist', a publication that I have always held in high regard for its impartiality.(https://www.resurgence.org/resources/carbon-calculator.html). I am happy to share the figures I entered and to explain some of the revelations that I learnt.

We are a two person household living in a small period cottage with good roof insulation, secondary double-glazing. The figures I quote are my individual share of our Footprint. We have an Air Sourced Heat Pump that provides central heating and hot water, a wood-burner (3Kw) and a wood fired Rayburn on which we cook for much of the time. Because we are on a Green Tariff for electricity our footprint for Energy is 70kg per year. Were we on a 'normal' tariff, it would be about 3000kg! Our usage on this Green Tariff is a little under £1000 p.a. (Ecotricity)

We burn about 2.2 tonnes of wood per year. Because it takes about 25 years to re-absorb the CO2 created by burning wood, and we don't have 25 years, wood is NOT regarded as totally Carbon -neutral. Thus my share of Footprint for wood fuel burned is 1050kg which is about half the actual emissions.

My car, a Medium sized 12yo Diesel, used mostly for work and only about 5000 miles p.a is responsible for 1400kg of CO2. My partner's car would be higher as that is our principal leisure vehicle.

I have assumed a 50 mile rail journey once a month and a rail journey to and from SW France once a year. My share of the emissions is 170kg.

I take no flights. However, the emissions associated with air flights would be as follows- Eg. 1 x 5000 mile long haul flight = 1900kg, 1 x 1200 mile short haul = 1030kg and 1 x 500 mile domestic = 600kg.

The next category is Diet. I identified as someone who "eats meat not very often and buys locally sourced, seasonal produce where ever possible" Resulting emissions...300kg. Were one to eat meat every day, frequent eggs and dairy, then 750kg. And vegans emit a mere 100kg.

The Calculator then addresses the Industrial contribution. To maintain national infrastruture such as roads, health, utilities, defence and education, we can add 1000kg per person.

How you spend your 'disposable' income makes another significant contribution to one's footprint. Basically allow 1000kg per ± 10.000 of household income. If one feels that one's purchasing choices are 'low carbon' one could reduce this figure. I have allocated 1500kg to my footprint.

I think this totals 5,400 kg for which I'm responsible. The average is about 10,000kg and needs to reduce to 2000kg per global capita to avoid CATASTROPHIC climate change.

So, it's a plant based diet, holidays by train, renewable energy and not buying stuff!

"Good luck and see you on the barricades!"

Martin Wise Local parish councillor

Enjoy a stroll but no-one to walk with?

Our group of friendly social walkers get together once a month to try a different footpath or two around our Parish.

Please feel free to join us. We meet outside the Sun Pub and finish the walk by 12 noon. Our next walking dates are:

(Mondays) 1st July, (next stroll October-date in next Newsletter

Please note our new start time of 10 am

Want to know more? Ring Sally on 07585 195669

1

Some photographs from the Stoke Row Steam and Vintage Rally, held in Whitchurch Hill on the 8/9th June.

44A BROAD STREET

MRD 146

July 2019

Summer's here, It's getting hot. This BBQ will hit the spot!

Join the Crays Pond Community Group for their summer BBQ

On Saturday 27th July from 4pm till late.

Food and Bar

Music from The Phil Mason Swing Jazz Quartet

Starting at 7.30pm

To be held at the Scout Hut Crays Pond.

Entry Ticket £5.00 per person

Children under 12 Free

Tickets Limited

Food and Drink not included in entry ticket

To reserve your Tickets contact either

Bill Pechey On 01491 680552 or email <u>info@crayspond.uk</u> Fiona O'Brien email <u>crayspondcommunitygroup@gmail.com</u>

Please leave your Name, phone number and the quantity of tickets you need

THE FRIENDS OF ST MARY'S & ST JOHN'S (an independent charity)

Firstly, a big thank you to the many volunteers who attended the workday at St John's churchyard on the 18th May. A considerable area was cleared and tidied up, especially along the main road fence to give a much improved view of the church. It is also planned to paint the railings and continue the work in other parts of the churchyard.

The Friends will be holding 'Music Evening 2019' at St John's Church on Saturday 19th October and the music will be performed by the Maidenhead Concert Band – no strangers to Whitchurch Hill ! Arrangements for tickets will be circulated shortly.

The restoration of the St Mary's Church clock is planned to start in mid-July and we look forward to having the clock working once again before the end of summer.

As usual, the Friends will be running the 'Artcafe' at The Old Stables, Whitchurch High Street, on Saturday 6th July and Saturday 7th September (10am to 12.30pm). We hope to see you there for coffee and cakes.

Keith Williams Chairman, The Friends of St Mary's & St John's 0118 984 1139 (keithc.williams@btinternet.com)

RG8 Badminton Club

1

We welcome new member. If you would like to know more about our club visit our website – <u>www.rg8badminton.co.uk</u> – or ring Julie Drury on 01491 681654.

Hope to see you soon!

July 2019 Goring Heath NEWS WHITCHURCH HILL WOMEN'S INSTITUTE

The speaker at our June meeting was Daniel Melville who explained the mysteries of 3D Printing, and in July we shall hear from Marcelle Siddall about the way of life in Rural South Africa. The subject in August will be "Police Dog Handling". These are just some of the very varied subjects of talks which we enjoy at our regular monthly business meetings throughout the year.

Additionally, most months also have a "First Tuesday" event – this varies from demonstrations (i.e. "Sugarcraft" in July), some months a walk and pub lunch, or sometimes a special trip. Later in the year we continue with a wide range of interesting speakers and also more craft and social events.

Whitchurch Hill W.I. members take part in a number of other events – look our for the regular monthly walks organised by Sally Bergman, our once or twice per annum Coffee and Cake morning at the Art Café for charity, and there are several outings organised by Berkshire Federation throughout the year.

Visitors are welcome, please telephone 0118 984 1696 if you would like more information. Come along and find out what we do. Our meetings are held at Goring Heath Parish Hall RG8 7NY at 10.15am, doors open 10am on the third Tuesday (except for December).

For information please contact Patricia Dent –email : <u>pmdent@btinternet.com</u> or telephone 0118 984 1696

Public Notices

It has been noted that posters have appeared around the Crays Pond cross roads area advertising a wide range of local and sometimes further afield events and businesses. The Council is interested in public opinion as to whether posting such things should or shouldn't be encouraged. What do you think? Please get in touch and let us know your views. In June and July our members will be going on local outings, and then disbanding for the summer. We reassemble on Thursday 19th September to hear Dr Edward Peveler explaining the Chiltern LIDAR project, with hopefully some results to report.

We will be at the Art Café on Saturday 13th July.

Goring Heath Bowls

Our season has got off to a damp start, with two league matches postponed by rain. However, we have played friendlies at Trentham (in Purley) and at home to Burghfield, plus a league match at Caversham. The friendlies we lost with honour, the Caversham match without, but we had fun trying.

In May we participated in the SODC "Learn to Bowl" initiative and held a three week beginners course at The Almshouses. It was well received by all the participants - one has already joined the club. If you missed that, but would still like to have a go, we have an open roll-up (not something you smoke!) every Monday at 2pm. We are happy to welcome newcomers, lend them some bowls, and give them an introduction on one of our three rinks.

The next big thing is our annual bowls tour, from Friday 5th to Monday 8th July. This year we are going to Ilfracombe where we will play a couple of matches against local clubs, as well as enjoying meals together, the local hostelries and possibly some sea bathing. After that we have five more fixtures in July and and five more in August, so we are going to be busy.

You can contact us on <u>goringheathbowls@gmail.com</u> or via our website: goringheathbowls.weebly.com. Or phone or text David, our secretary, on 07989 402190. We'd love to hear from anybody who would like to try bowls.

July 2019 Goring Heath NEWS The Whitchurch & District Theatre Club Organiser: Christine Martin "Sonia", Goring Heath Road, Whitchurch Hill, RG8 7PG Tel: 0118 9844252 e.mail whitchurchthetreclub@gmail.com Whitchurch & District Theatre Club takes you to musicals,

Whitchurch & District Theatre Club takes you to musicals, plays, ballets, operas, classical concerts etc. once a month or more. Salisbury, Windsor, Guildford, Stratford and Chichester, amongst others, are often visited. Major London venues and productions. Mainly matinees in the week, but sometimes evening performances and weekends. Holiday trips away. Tickets purchased at group/concessionary rates. Coaches depart from Pangbourne. For our forthcoming programme please check the Whitchurch-on-Thames Website.

Subscriptions £14 per annum but £12 if paid online.

July 2019

KC IMPROVEMENTS EMMER GREEN

OFFICE: 0118 3487000 MOBILE:07909 006369 KCIMPROVEMENTS@HOTMAIL.CO.UK

WWW.KCIMPROVEMENTS.CO.UK

Triangle Travel was established in 2001 and now has four branches across Berkshire and Oxfordshire.

With a team of highly experienced, enthusiastic and professional staff, all of whom are passionate about travel and between them have travelled extensively throughout the world, we pride ourselves on the excellence of our customer service.

As an independent agent, we are able to choose from a huge range of suppliers and specialist operators, which enables us to provide the very best choices, prices and holidays; tailored or chosen specifically to suit each individual, couple or family.

> We are also members of ABTA and the Travel Network Group.

5 High Street, Pangbourne, Berkshire RG8 7AE 0118 984 4166 www.triangletravel.co.uk

Bespoke Picture Framing For Pangbourne and Goring

Reeves Framing is a picture framing service in Whitchurch, near Goring. Our family owned business provides bespoke framing of paintings, pictures and keepsakes. All of our frames are hand made to the exact size you need and professionally built using the best materials. We have been mounting pictures for many years.

Exhibition Framing

We can frame your entire collection in the same style, suitable for an exhibition or to give consistency of style in your office.

We can frame any piece of art or photograph exactly to your specifications on size and frame and can advise on colour.

We create frames that look beautiful in your home, with the widest range of frames and mounts, we match the

style you want.

CONTACT US: Tel: 0118 327 7323 Mobile: 07768 360 320 Email: orders@reevesframing.com

www.reevesframing.com

PURE AND SIMPLE PLANNING. THAT PROTECTS WHAT MATTERS MOST.

Put your estate and lifetime wealth in good hands.

- Last Will & Testament
- Lasting Power of Attorney
- Protective Will Property Trust
- Living Trust

9

- Probate & Estate Administration
- Funeral Plans

For more information please call: David Bowen on 0800 847 7104 or visit honeygroup.co.uk/people/DavidBowen

Almshouses Sunday Services March to May

11 am Sung Holy Communion July 7th, 4th August, 1st Sept.

All other Sundays:

9 am Holy Communion 11 am Sung Matins

All these services are traditional Book of Common Prayer and are open to the public

The Chapel, Alnutt Alms Houses, Goring Heath, RG8 7RS

Don't forget you can hire cutlery, glasses, plates, catering teapots, good folding chairs and tables from Goring Heath Village Hall at competitive prices and nice and local.

> Contact Jane Diggle ginnydiggle@hotmail.com

GORING HEATH NEWSLETTER FACEBOOK PAGE

If you haven't already done so, please head over to our Facebook page which contains useful information as well as forthcoming events, pictures and suggestions from residents. Search for 'Goring Heath Parish News' and 'Like' us to ensure you are kept up to date with any new information that we put on there.

If you'd like to publish any news or advertise any events on the Facebook page, please contact the editor at:

goringheathnewsletter@gmail.com

COUNTY and DISTRICT COUNCIL INFORMATION

SOUTH OXFORDSHIRE DISTRICT COUNCILLOR

Peter Dragonetti	Covert Cottage, Hill Bottom, Whitchurch Hill	, RG8 7PT
-	07866 202908, 0118 9844711 <u>peter@dr</u>	agonetti.co.uk

Council Offices: 135 Eastern Avenue, Milton Park, Milton OX14 4SB See below for dept. phone contacts <u>www.southoxon.gov.uk</u>

OXFORDSHIRE COUNTY COUNCILLOR

Kevin Bulmer	35 Springhill Road, Goring on Thames, RG8 0BY 07526 743091 <u>kevin.bulmer@oxfordshire.gov.uk</u>	
Council Offices:	County Hall, Oxford, OX1 1ND 01865 792422 <u>www.oxfordshire.gov.uk</u>	
POLICE POLICE POTHOLES	Thames Valley Police PEC – Non-Emergency Calls -	0845-8505505 101 0845-3101111

South Oxfordshire District Council New Department Numbers

Main Customer Service Number: 01235 422422

- Planning 01235 422600
- **Building control** 01235 422700
- Environmental health, food and safety 01235 422403
- ♦ Licensing 01235 422556
- ♦ Elections 01235 422407
- ◆ Car parks 01235 470118
- **Community safety** 01235 422590
- Street naming and numbering 01235 422344

EMAIL ADDRESS FOR NEWSLETTER

You can get in touch with the Goring Heath Newsletter by emailing: goringheathnewsletter@gmail.com.

This is for any queries, correspondence, feedback and copy submissions. , This will remain constant, even if the editor doesn't!

The Goring Heath Newsletter is published by the Parish Council six times a year and is delivered free to every household in the Parish.

To contributors to the Newsletter:-

It would be most helpful if copy could be submitted to the editor as a document attachment to email and sent to <u>goringheathnewsletter@gmail.com</u>

The views and opinions expressed in this newsletter are not necessarily those of the Parish Council.

Deadline for contributions	Publication month
8th August 2019	September 2019
10th October 2019	November 2019
12 December 2019	January 2019

LOCAL GROUPS—CONTACT DETAILS

Chiltern Society Footpath Representative	Liz Collas	01491680466	
Chiltern Society Path Maintenance Volunteers	Howard Dell	01494764149	
Goring Heath Bowls Club (Almshouses)	David Watson	01189842174	
h	ttp://goringheathbow	ls.weebly.com	
Goring Heath Parish Charity	Chris Whatmore	01189844022	
Goring Heath Scouts, Brownies and Guides	Doreen Pechey	01491681236	
Goring Thames Sailing Club	Jennie Wood	01491875619	
Pilates (Friday Morning)	Michele Houston	01491575205	
RG8 Badminton Club	Julie Drury	07980413026	
South Oxfordshire Archaeology Group (S.O.A.C	01189787829		
Tai Chi and Qigong	Karen Pounds	07867954786	
Tots on the Hill, Baby and Toddler Group	Esther Lay-Sans	07713756537	
Whitchurch Hill Camera Club www.whitchurchhillcameraclub.com			
Whitchurch and Goring Heath History Society	Sue Matthews	01189844489	
Whitchurch and Goring Heath Twinning	Vicky Jordan	01189843260	
Whitchurch Hill WI	Frances Strange	01189842162	
Woodcote Volunteers (Office Hours 9.30-11ar	n) Elizabeth Harrap	01491681171	

Goring Heath Parish Hall : Bookings and Enquiries: Jane Diggle email: ginnydiggle@hotmail.com

Printed by: Goring Press 01491 872555

Goring Heath NEWS July 2019

GORING HEATH PARISH COUNCIL

CHAIRMAN Chris Jessop cjessop1@btinternet.com	The Cottage, Cold Harbour,RG	68 7SY	
VICE-CHAIRMAN			
Peter Dragonetti	covert Cottage, Hill Bottom, RG8 7PT er Dragonetti		0118 9844711
peter@dragonetti.co.uk			
Nick Elsome	6 Heath End, Crays Pond RG8	7SQ	01491 682775
nelsome@mac.com			
Hilary Dewey	Old School Cottage, Goring He RG8 7RR		01491/680261 or 07747/047078
hilarydewey@yahoo.co.u	<u>ık</u>		
Liz Collas	Haw Farm, Goring Heath RG8	7RX	01491 680466
lizcollas1@yahoo.co.uk			
Fred Rutherford	Hawksdale, Crays Pond, RG8	7QE	07901 507173
fredarutherford@aol.com	<u>1</u>		
Martin Wise	5 Coombe End, Whitchurch Hi 7TD	ll RG8	0118 984 3071
martinwise10@hotmail.c	om		
Nick Henry Ladygrove Cottage, Goring Heath 07900 49 RG8 7RU		07900 498717	
nick.henry@gouldinterna	utional.co.uk		
CLERK	2 New Buildings Whitchu	rch	0118 9844867
Amanda Holland	Hill RG8 7PW		0110 /044007
goring.heath.parish.council@gmail.com			
GORING HEATH NEWSLETTER			
EDITOR Lucy Turner)118 984	2415
goringheathnewsletter@gmail.com			
ADVERTISING Amanda Holland	2 New Buildings Whitchurch Hill)118 984	4867

goring.heath.parish.council@gmail.com