

REMENHAM NEWSLETTER

Church of St. Nicholas

No 224 – March-April 2015

INDEX

	Page
Key People	
Church of St Nicholas, Remenham	3
Remenham Parish Council, Borough Councillor	4
Remenham Hill Residents' Association	4
Remenham Newsletter Editor	4
Remenham Parochial Church Council	5
Remenham Parish Hall Committee	5
Parish Diary and Easter Services	6
Editorial	7
From The Rectory	8
Parish Council Report	9-11
Past Events	
Remenham Women's Institute	12
Forthcoming Events	
Henley Arts Trail	13
Henley Boat Races - teas at Old Blades	15
Village News and Notices	
Newsletter Deadlines	4
Church Cleaning - Can you help?	5
Articles for the Newsletter	7
Neighbourhood Plan	8
Parish Website	14
Advertising in the Remenham Newsletter	14
Henley Boat Races - Parking in Remenham Lane	15
Remenham Parish Hall bookings	17
Community Information	
Open Spaces Society Photographic Competition	12
Stop Rogue Traders!	16
Police	17
Advertisements	18-20

THE CHURCH OF ST NICHOLAS

Rector
St Mary's, Henley }
St Nicholas, Remenham }

Canon Martyn Griffiths
The Rectory, Hart Street
Henley-on-Thames, Oxon
Tel: 577340

Churchwardens

M Dowsett Tel: 575711
Charlotte Every Tel: 07973 798071
churchwarden@remenhamparish.org.uk

Churchwarden emeritus

P A S Sly Tel: 577925

Treasurer
Secretary

N Gray Tel: 01491 572024
Mrs R Palethorpe Tel: 01344 449385

Sidesmen

1st Sunday	A G Duckett	Mrs R Duckett
2nd Sunday	J A H West	Mrs S West
3rd Sunday	P Forrester	C Every
4th Sunday	M J Dowsett	Mrs E Dowsett
5th Sunday	G Palethorpe	Mrs R Palethorpe

NORMAL SERVICES

11.15am	Matins (BCP)	First Sunday
11.15am	Holy Communion (BCP)	Second Sunday
11.15am	Matins (BCP)	Third Sunday
11.15am	Holy Communion (BCP)	Fourth Sunday
11.15am	Matins (BCP)	Fifth Sunday

The Rector is happy to visit parishioners and members of the congregation.

Monday is normally the Rector's day off, except for emergencies.

Parish Office: Mon & Tue 9.30am-12.30pm, Wed & Fri 9.30am-4.30pm
Tel: 01491 577340, email: *office.hwr@lineone.net*

REMENHAM PARISH COUNCIL

John Halsall (Chairman), Cherwell, Remenham Lane, Berks, RG9 3DB

Richard Fletcher (Vice Chairman), Rivertrees, Wargrave Road, Remenham, RG9 3JD,

Alison Barraclough, Hedgerley, Aston Ferry Lane, Remenham, Berks, RG9 3DH.

Peter Grace, 11 Remenham Hill, Henley-on-Thames. RG9 3EE

Sue Laing, Home Farm, Remenham Lane, Henley-on-Thames RG9 2LS

John Merkel, The Green Cottage, Wargrave Road, Remenham, RG9 3HX

Darrel Poulos, 231 Greys Road, Henley-on-Thames, Oxon, RG9 1QN

Parish Clerk: Paul Sermon, Remenham Parish Council, PO Box 4748,
Henley on Thames RG9 9DH
email: remenhampc@btinternet.com or
clerk@remenhamparish.org.uk

The Parish Council meetings are held on the second Tuesday in the month at 8.00pm in the Parish Hall.

BOROUGH COUNCILLOR FOR REMENHAM and WARGRAVE

Cllr John Halsall, cherwell@btinternet.com, 01491 576190. Cherwell, Remenham Lane, Henley-on-Thames, Oxon, RG9 3DB

REMENHAM HILL RESIDENTS ASSOCIATION

Domnall Tait (Chairman and Secretary), Tel: (01491) 412886; email: remhillra@hotmail.co.uk

NEWSLETTER EDITOR

Felicity Rutland, Riverway, Remenham Lane, Henley-on-Thames RG9 2LR,
email: newsletter@remenhamparish.org.uk

NEWSLETTER DEADLINES FOR 2015

Months	Deadlines for Contributors	Approx. Dates for Distributors
Mar-Apr	Friday 20 Feb	Friday 27 Feb
May-June	Friday 24 April	Friday 1 May
July-Aug	Friday 19 June	Friday 26 June
Sept-Oct	Friday 14 August	Friday 21 August
Nov-Dec	Friday 23 October	Friday 30 October
Jan-Feb 2016	Friday 1 Jan 2016	Friday 8 Jan 2016

REMENHAM PAROCHIAL CHURCH COUNCIL

Canon Martyn Griffiths	Rector
Mike Dowsett	Churchwarden
Charlotte Every	Churchwarden
Peter Sly	Churchwarden emeritus
Ruth Palethorpe	Secretary
Nigel Gray	Treasurer

Eileen Dowsett, Sue Laing, Kim Murray Cox, Glen Palethorpe, Anthea Prescott, Leslie Prescott, Anthony West, Hugh Whitfield

CHURCH CLEANING

March	Gillian Murdoch	Sue Laing
April	Judy Job	Ann Shemilt

ALTAR FLOWERS

March	LENT	
April	Jayne Gray	Sally-Anne Plunket

CHURCH CLEANING - CAN YOU HELP?

Occasional help with church cleaning would be very much appreciated. If you could spare a little time for this once or twice a year, to work in a team, please contact Rosemary Duckett on rkduckett@gmail.com. There is no need to be a regular church-goer.

REMENHAM PARISH HALL COMMITTEE

Fr. Martyn Griffiths, Chairman
Ann Burley, Secretary.
Nigel Gray, Treasurer
Peter Grace
Alison Barraclough,
Helen Rosier
Liz Cope
Pat and Peter Sly
Jayne Gray
Allan Henderson

contact email: parishhall@remmenhamparish.org.uk

PARISH DIARY (See articles for more information)

March

- 9th 2.30pm W.I. meeting in the Parish Hall -
10th 8.00pm Parish Council Meeting in the Parish Hall

April

- 5th 11.15am Easter Day Service at St Nicholas Church
5th pm The Henley Boat Races on the Regatta reach, teas at Old Blades
13th 2.30pm W.I. meeting in the Parish Hall
14th 8.00pm Parish Council Meeting in the Parish Hall
24th 6.00pm Opening of Henley Arts Trail, The Old Fire Station, all welcome
26th Annual Parochial Church Meeting, after the 11.15am service

May

- 2nd/3rd/4th Henley Arts Trail, various venues around Henley, including Remenham
7th General Election

EASTER SERVICES 2015 CHURCH OF ST NICHOLAS, REMENHAM

Sunday 29 March - Palm Sunday
11.15am - Matins

Friday 3 April - Good Friday
12 noon - Said Matins

Sunday 5 April - Easter Day
11.15am - Holy Communion
and blessing of the font

The Annual Parochial Church Meeting will be held after the 11.15am service on Sunday 26 April.

EDITORIAL

It seems to have been a quiet two months in Remenham. There are few past events on which to report this time, but I am sure we are all conscious that the very busy season is about to begin. The first event is The Henley Boat Races, which fall on Easter Day this year, and again an intrepid team of parishioners will be serving teas to raise money for our church.

At the beginning of May there is the 10th Henley Arts Trail, and a number of our own local artists will feature in what is becoming an important part of the 'cultural landscape'. Look out for the signs on Remenham Hill and Upper Culham in particular.

As you will see from the Parish Council report, a number of comments have been received on The Neighbourhood Plan, and everyone is encouraged to comment further during the consultation period that will now follow. You can access the plan via the website - which, as you will see, is proving increasingly popular and effective.

I have been able to include a couple of Community Notices in this issue - news of the Open Spaces Society Photographic competition and how to deal with Rogue Traders. How lovely it would be to see some entries in the photographic competition featuring some of our own beautiful open spaces.

There are rumours of a possible Thespians revival later in the year! It is too soon to get excited about this, but if anyone has been considering volunteering it's not too late.

Finally, don't forget to vote on 7 May!

Felicity
newsletter@remenhamparish.org.uk

ARTICLES FOR THE NEWSLETTER

Do please keep sending any interesting/topical items for possible inclusion in the Newsletter to the Editor, Felicity Rutland, preferably by email to newsletter@remenhamparish.org.uk.

Space permitting (and subject to receiving contributions) the occasional articles on 'Remenhamisences' and 'Miscellaneous Village Information' will continue, as will 'The Remenham Interview'. It is also hoped to continue 'News from the Archive', which many long-standing local residents (and some of the newcomers) clearly much appreciate.

If you are interested in being part of an informal editorial team please contact the Editor. The editorial team reserves the right to edit, amend, précis or reject articles, and those included in the Newsletter do not necessarily represent the views of the Editor.

FROM THE RECTORY

Throughout March and April we are keeping in the Church the two great seasons of Lent and Easter. Lent poses the important question of 'Who do you think Jesus is?' followed by the equally important statement and question, 'In the light of what he did for you, what are you going to do for him?'

So those are the questions I invite you to consider. Who do you think Jesus is? Just a good man whose teachings serve to help us live a 'good life' – whatever that means? Or a charlatan whose followers from then until now have all been desperately and convincingly duped? Or perhaps you hold him to be someone important, the Son of God even, but he's only to be taken out on Sundays or when there's a wedding, baptism or funeral, dusted off and then put back in the cupboard where he can't do any damage and certainly cannot make any demands on me and my life.

Strangely in my forty plus years as a clergyman, I've heard all these and more – from Church people. And I've certainly been acquainted with church people who think that's OK. God's in his heaven and all's right with the world – as long as God stays in his heaven and doesn't impinge on ME.

The truth is that Jesus is the Christ, the Son of the Living God, who became a man for us, who taught and suffered and died and was buried and who rose again so that we might be able to share the unimaginable and wonderful life he had in the beginning with the Father. And when you put it like that, it seems a bit of a waste just to bring him out when WE think he's needed and then put him back again where he belongs – a million miles away from our day-to-day lives!

Think about it!

With my love and prayers this Lent and Eastertide

Fr Martyn

NEIGHBOURHOOD PLAN

The draft Neighbourhood Plan was presented to the attendees at the Website Launch in December and can be seen under the Remenham Parish Council tab on the website - <http://www.remenhamparish.org.uk/remenham-parish-council/neighbourhood-plan>. Comments are welcomed and a number have already been received - see Parish Council report on pages ????? All further comments welcome to clerk@remenhamparish.org.uk. The process of consultation will take place over the next year, including a questionnaire to all parishioners.

REMENHAM PARISH COUNCIL

Precept and Council Tax

Both the Parish council and the Borough Council decided not to increase the precept and council tax, but there is a small increase for the Police.

Borough Council

Given that the General election effectively started in January, there is little happening other than housekeeping. My Borough responsibilities have diminished; the project I was working on demonstrated that there was not a need for a Council Tax increase. I have also resigned from the Local Authority Trading Companies, where I have been Chairman. I continue to be the Chairman of the Conservative Group at Wokingham.

Neighbourhood Plan

We rolled out the neighbourhood plan as a draft. It is on the website. Please look at it:- <http://www.remenhamparish.org.uk/remenham-parish-council/neighbourhood-plan/>. It is as a very preliminary draft for comment and consultation. The timetable is for consultation during 2015 and if still relevant to take it to referendum May 2016.

We have had some comments which are summarised in brief at the end of this report, but we would appreciate more before we issue another draft

Individual Elector Registration

Following the introduction of Individual Elector Registration (IER) in June 2014 there have been many changes to the Registration process. If unsure please check that you are on the electoral register with Wokingham Borough Council (WBC) Electoral Services. 00189 9746521 or you can go online to register www.gov.uk/register-to-vote (National Insurance number needed).

Trains and Planes

Timetable changes, electrification, Heathrow and Crossrail will significantly change the train service on the Henley branch line particularly for Wargrave residents. Whilst there are threats, there are considerable longer term benefits with rail connections to Heathrow and Canary Wharf.

With demand growing at 6% pa the future is secure. Station usage figures for 2013/14 were Henley 771,838, Shiplake 89,240, Wargrave 92,298 and Twyford 1,361,892 plus 637,571

interchangers at Twyford. Without a branch line Twyford would be swamped and car parking made impossible.

There are several debates which are running concurrently and which have competing priorities. The decision makers are Network Rail, Department of Transport and Great Western Rail. WBC is a statutory consultee with some weight; I will be vigilant to ensure that responses reflect our residents' wishes. Our MP, Theresa May, has also involved herself in protecting services to and from Twyford once Crossrail arrives.

The Western Route Study (WRS) suggested "The primary constraint on the.....Henley-on-Thames branch is the running time need for a train to complete a round trip" and has suggested "reductions in the number of intermediate calls" (Wargrave) to achieve two trains per hour (twice that currently), but as electric trains accelerate quicker this consideration could be avoided.

Electrification needs ideally to happen concurrently with the main line; it may be delayed.

The imminent timetable change referred to in the Henley Standard has been postponed sine die.

The progressive withdrawal of the through services from Henley-on-Thames to and from Paddington has been a consistent theme in the Great Western Route Utilisation Strategy (RUS) issued in March 2010 and the London & South East RUS issued in July 2011. The Long Term Planning Process (LTPP), of which the Western Route Study is one component, has superseded the RUS programme. So, sadly, the proposed reduction of through services has been forecast for some years.

WBC submitted its response to the WRS in 2014 with a clarification in January emphasising that WBC considers that all services on the branch must continue to call at Wargrave. WBC would hope that electric services together with some line speed enhancement will enable a robust two trains per hour service to operate.

WBC reiterated that it had had significant correspondence on the issue of the through services and the relevant councillors have lobbied to press for their retention. The through services are greatly valued for their convenience and the current journey times to Paddington. Their retention is seen as essential by the branch line users and, while WBC appreciates the constraints on the GWML (Great Western Main Line) and the future pressures on capacity, WBC considers that a timetabling solution should be examined to allow through services to continue.

The greater the representation of local opinion the better, please make your voice known by writing directly Network Rail, join Wargrave Users Group (if you use Wargrave) by emailing philip@brandmasters.co.uk and the Henley Branch Line Users Group henleybranchusegroup@gmail.com. Please copy me and keep me in the loop. The Henley Branch Users Group wishes to represent the branch line as a whole and Wargrave Users Group, just Wargrave. Both would have increased weight if properly constituted.

Comments received so far on The Neighbourhood Plan:

- Licensing issues should be mentioned
- Public transport should be mentioned
- 30mph speed limit at the top of Remenham Hill should be mentioned
- Peace/tranquil should be partly replaced to avoid overuse
- If no longer taking place, delete mention of RNLI boot sale
- If no longer taking place, delete mention of boat auction
- If no longer taking place, delete mention of Iron Man Triathlon event
- Update references to Park Place
- Unify NP to avoid appearance of being written by different contributors
- Avoid confusion over terms Thames Path, Thames Footpath and Towpath
- Suggest that cycling on TP, TF and Towpath should be more controlled; give evidence if walkers are not being allowed to walk freely on Public Rights of Way/footpaths on Culden Faw Estate
- Clarify National Trust/Greenlands Covenants in RP
- Use Culham Court/Culham Estate/Culden Faw Ltd. more consistently; clarify why it 'needs to live harmoniously with the village'; consider that Culden Faw Estate is a private single family residence with gardens bisected by the Thames Path in a prominent position along the Thames
- Agree HRR is a significant landowner; but clarify if RPC think it has expanded its activities (#2.5); clarify if HRR is disruptive/not in harmony with RP
- Mention that landowners along HRR course have expanded their activities; Clarify the term 'creeping urbanisation' for tents/marqueses during HRR
- Suggest that there should be no ban or limit on bonfires
- Comment on traffic control/management during major events (#2.6)
- Comment on 'no parking' on Remenham Lane during the HWR
- Say why targets for rates of new housing development needed (#3.2)?
- Clarify noise; out of RPC** hands (#3.4)
- Clarify the meaning of 'commercial uses of the landscape' (#3.4)
- Avoid repetition: #3.1 repeats Policy Objectives; #2.4 repeats #2.3
- Clarify the 'desirable rate at which to mitigate pressures' (#1)
- Clarify the first three Planning principles (#2.3)
- Clarify whether/why RP is not AONB (#2.3)
- Rat runs only changed by fatality (#2.5); Aston village/Flower Pot need preserving
- Check the years 80s Revival Festival ran (#2.5)
- Delete mention of Kenton(')s Lane as being outside RP
- Comment on whether mobile/radio masts should be limited
- Agree that the NP should be accurate, informed, meaningful and relevant
- Confirm the input of residents and local businesses will be invited

John Halsall

*Chairman Remenham Parish Council
Councillor Wokingham Borough Council*

REMENHAM WOMEN'S INSTITUTE

January Meeting

January heralds the golden jubilee year of the W.I. movement and the President Judy Palmer told members of the planned celebrations. In April the centenary baton, which is travelling the entire country, will arrive in Berkshire. The Thames Group, which includes Remenham, will give a welcome lunch.

Then Major Paul Whittle gave an absorbing talk (accompanied by stunning slides) of a 1200 mile tour of the reclusive country of Myanmar (Burma) a sovereign state in South East Asia. Often travelling by splendid restored Vintage steam trains, the land of 'green and gold' offers magnificent religious sites – including gigantic reclining Buddhas, mountain top settlements, plus thousands of gold plated minarets and spires with a backdrop of beautiful scenery.

Major Whittle's fees go towards helping several children's charities in Burma and India, also towards essential building and desperately needed wells. He is a very busy man; he told members he gave 127 talks in 2014! He was warmly applauded and thanked by the President.

A delicious tea was served and enjoyed ending a very good meeting.

Judy Fraser

OPEN SPACES SOCIETY - PHOTOGRAPHIC COMPETITION

Photographic Competition

To celebrate –
Our 150th anniversary year

Seven categories

- Commons
- Greens
- Paths
- Enjoyment
- Landscapes
- Historic
- Open (a subject of your choice)

Go to www.oss.org.uk

Free photographic competition

What are we looking for?
Think about what Open Spaces mean to you: freedom, views, enjoyment, coast, family, play, in fact anything you love or which inspires you.
And even great historical photographs from grandfather's collection.

Entry form and instructions are on our website: www.oss.org.uk

Submit now!
Deadline 30 September 2015

THE HENLEY ARTS TRAIL 2015 - 'HAT15'

BANK HOLIDAY WEEKEND SAT 2ND/3RD/4TH MAY

www.henleyartstrail.com

This is the 10th year of the Henley Arts Trail, and takes place over the first May bank holiday. Entry to all the venues is free and there are also demonstrations and workshops.

Since its inception in 2006 the Henley Arts Trail has grown into a regular feature of the cultural and social calendar of the area. The Grand Opening is at The Fire Station Gallery on 24th April – 18.00-20.00pm, with refreshments provided and all welcome. The Old Fire Station is then open until 5th May. All other Venues are open on 2nd, 3rd and 4th May.

Look out for the signs on 25 venues around Remenham, Henley, Wargrave, Twyford, Shiplake, Bix and outer villages. (16 in the Henley area and 9 around Twyford.) Those venues are host to 150 artists including well known award winners and wonderful up and coming artists. There are many Open Working Studios covering painting, sculpture, pottery, jewellery, glass, photography, china and textiles.

Venues include our own Allan Henderson's Studio on Remenham Hill, and Local Artists at The Old Smythy at Upper Culham; Art in the Garden at The Big Plant Nursery, Twford; Lady Sew and Sew off the Reading Rd. Also, do visit Buratta's at the Royal Oak, Ruscombe, a good stop for lunch.

We have many visitors who try to visit all the studios over the bank holiday or just dip in and out. It's a great outing for the family/friends/visitors as there is something for everyone, young and old.

The Henley Arts Trail Map is available online and will be available at various locations.

There is information about all the different venues and artists on the colourful and informative website - www.henleyartstrail.com. You can also follow it on Facebook, Twitter or Pinterest.

Happy Trailing!

Jenny Law

Editor's Note: Jenny Law is one of the local artists who exhibits at The Old Smythy, as is her husband David.

REMENHAM PARISH WEBSITE

www.remenhamparish.org.uk

The parish website goes from strength to strength, so if you have not yet become one of the parishioners who checks it constantly do have a look. It is full of information important to the community, and some absolutely stunning photographs. Some statistics for how many views it is attracting are shown below - I understand that they are extremely impressive compared with other parish council websites.

Rest assured that this newsletter will continue to be produced in parallel with the website, and delivered to all households in the parish. *Editor*

Statistics for January 2015

Visitors:

- 2,110 unique visitors
- viewing 4,052 pages
- busiest day - Jan 13th with 385 pages viewed

Referrals:

- 84 via Google
- 11 via Guides for Brides website - find a church near you!
- 9 from Wokingham District Council
- 8 from A Church Near You website

Most popular pages (in order of most accessed first)

- Front page
- Remenham Parish Council
- RPC contact information
- Parish Hall
- Meet the Council
- The page containing the Parish Neighbourhood Plan was viewed 64 times

To advertise in the Remenham Newsletter

(6 issues over 12 months)

Half Page:	£65.00
Quarter Page:	£32.50
One Eighth Page:	£16.25

Contact: Jo Morgan

Tel: 01491 575186, Email: jo@realorganic.co.uk

THE OXFORD & CAMBRIDGE HENLEY BOAT RACES

The Henley Boat Races take place on Easter Day, Sunday 5 April, this year, weather permitting. Although the main race, between the women's Blue Boats, is now taking place on the traditional men's course in London, on the following weekend, the races between other Oxford and Cambridge crews are still taking place in Henley.

To raise funds for St Nicholas we shall be serving refreshments in Old Blades' garden by the towpath.

We would much appreciate donations of cakes and to assist with serving. Please let me know if you can spare an hour or so to help with this annual event that gives us such a great opportunity to raise funds for our lovely church. Many thanks.

Rosemary Duckett

01491 574350 or email rkduckett@gmail.com

THE HENLEY BOAT RACES - PARKING IN REMENHAM LANE

The organisers of the Oxford and Cambridge Henley Boat Races have asked me to put something in the newsletter about parking in Remenham Lane on race day, which this year falls on Easter Day.

Although the main women's boat race will now be on the same course and day as the men's Boat Race (a week later), there will continue to be a number of races at Henley, and these attract many visitors. Permission has been given by Wokingham to putting No Parking cones in the lane and around the church, as in previous years, and this is to help the residents not the organisers. Unfortunately, for some reason, some residents apparently didn't like it last year and they criticised the organisers and removed the cones (which had to be paid for).

Fewer cones will be put out this year, but the organisers propose to put cones round the church in order that church goers can park there - they should simply move the cones aside. As it is Easter Day this seems to be a good suggestion.

If you are unhappy about any of this please let me know and I will discuss it further with the organisers and the Parish Council at the next meeting on 10 March.

Please also see the above notice about the Henley Boat Race teas (to raise money for the church).

Felicity

newsletter@remenhamparish.org.uk

GOOD NEIGHBOURS STOP ROGUE TRADERS!

Are you a good neighbour? Do you want to protect vulnerable residents from rogue traders?

Signs an unwanted doorstep caller is visiting a neighbour:

- Traders have been cold calling in the area
- A builder's van is parked nearby, particularly one that doesn't include a company name or contact details
- Building or maintenance work on your neighbour's garden or house starts unexpectedly
- Poor quality work is visible on the roof, driveway, or property
- Your neighbour appears anxious or distressed
- Your neighbour visits the bank, building society, or post office more frequently, particularly if they are accompanied by a trader

What can I do?

- ✓ Ask your neighbour in private - in person or on the phone - if things are OK
- ✓ If they are displeased, suggest calling a relative or carer on their behalf
- ✓ Note any vehicle registration numbers
- ✓ Keep hold of any flyers you have received through your door
- ✓ Ask if the trader has left any paperwork and put it in a clean food bag
- ✓ If you suspect a crime, call the Citizens Advice consumer helpline on 03454 04 05 06 or your local trading standards office
- ✓ If the situation with the trader becomes volatile, call the police

For more information, contact your local trading standards service or Citizens Advice Bureau or visit www.tradingstandards.gov.uk/ncwinfo

#stoproguetraders

HENLEY POLICE STATION

4 Greys Road, Henley-on-Thames RG9 1LR

Opening Times

Monday-Friday inclusive 09.00-17.00
Closed for lunch: 13.00-13.40
Closed Saturday and Sunday

Twyford Neighbourhood Police Team

18 Station Road, Twyford RG10 9NT

Call 101 for non-emergency matters

Email: Jacqueline.Daniels@thamesvalley.pnn.police.uk

Thames Valley Alerts

Thames Valley Alerts is the system for receiving crime and policing updates for your area. To sign up to receive alerts visit www.thamesvalleyalert.co.uk

Remenham Parish Hall

Normal hire charge: £16.00 per hour (min. two hour booking).

Commercial hiring charges are by negotiation.

The charges include the use of tables and all kitchen equipment except the crockery and cutlery which attract an additional fee depending on requirements. Local residents may hire the tables, chairs, etc for use at their own homes.

For further information and bookings
please contact

Mrs Pat Sly, 01491 577925, patsly@tinyworld.co.uk or
parishhall@remenhamparish.org.uk

Graham Blake

Soft furnishing

- Loose covers
- Curtains
- Re-Upholstery
- Tracks & Poles

TEN YEAR GUARANTEE

For personal, helpful service,
please call

01844 261769

07802 213 381

www.grahamblake.com

Cuddles Dog Walking

Nicola Binney

Dog Walking and Pet Sitting Service

Est. 2004

For over 10 years I have been looking after and walking dogs in and around the Henley-on-Thames area. Dogs are walked individually and I offer home stays for pet sitting. If your dog or pet needs me, please get in touch or visit my website.

Mobile: 07814 404705

Email: cuddlesdogwalking@gmail.com

Web: www.cuddlesdogwalking.wix.com/cuddlesdv

Whitehill Service Station

REMENHAM HILL, HENLEY-ON-THAMES

Bosch Service Agent

M.O.T. Testing

Diagnostics – Air Conditioning

Servicing and repairs to all makes of vehicles

Free collection and delivery service available

HENLEY 573430

Courtesy Cars Available

Gracious Services

for that personal touch

MOWING
FENCING
GARDEN MAINTENANCE
PLANTING
LANDSCAPING
ONE OFFS OR REGULAR VISITS
HEDGE CUTTING
LAWN MAINTENANCE

For a free quote or an enquiry, please call

Peter Grace, Remenham Hill

01491 579101 or 07890 185369

Foot Health Practitioner

Foot Health care in your own home

Patricia Spender MCFHP MAFHP

Mobile: 07733 320702 Tel: 0118 984 1132

email: pat.spender@gmail.com

*Corns, callus, ingrown toenails,
Specialised nail trimming,
Care of the Diabetic high risk foot,
skin and nail conditions.*

C WELLS HOUSE CLEARANCE SERVICE

Furniture, China, Bric-a-Brac
purchased. Complete houses, sheds,
garages cleared. Rubbish removed.

Houses left tidy.

Telephone: 01491 577198

Oscar Sly Landscapes

Garden Design	Turfing
Paving	Block Paving
Fencing	Water Features
Brickwork	Decking

**For free consultation and quotation
Tel: 07930 376543 or 0118 9403818**

Established before 1879

TOMALIN & SON

Funeral Directors

A Family Run Independent

Funeral Service

Telephone:

(01491) 573370

- 24 Hour Personal Service
- Private Chapel of Rest
- Pre-paid Funeral Plans

Anderson House, 38 Reading Road,
Henley-on-Thames RG9 1AG

FLOWER POT HOTEL

Traditional Ales, good food and comfortable accommodation in peaceful surroundings close to the River Thames, two miles from Henley Bridge. Ideal location for a fishing weekend or to enjoy the riverside and country walks

Brakspear's Traditional Ales
Morning Coffee, Bar Lunches
Refurbished Lounge Bar
Private Functions
Refurbished Dining Room
Garden, Landing Stage, Car Park
Aston,
Henley-on-Thames,
Oxon RG9 3DG
Tel: 01491 574721

FOR A BEAUTIFUL GARDEN

Choose from our wide range of quality garden services: design and landscaping, plants and maintenance. We tailor-make our service for you.

For a free, no-obligation visit and written estimate from RHS qualified staff, call 01844 279430 or email info@brannfordsgardens.co.uk
Full details at www.brannfordsgardens.co.uk

Chiropodist

Blanche Morrissey MChS
Member of the Society of Chiropodists and Podiatrists
HPC registered
Visiting Practice and Surgery
Telephone: 01628 527677
Mobile: 07976 439088

AJE Chartered Accountants

Accountancy, Tax and Advisory services for Private Individuals, Partnerships and Companies
Small Business Specialist

Alison J Evans BA ACA CTA

Tel: 07761 788992

a.evans@ajeaccountants.co.uk

Quality precision engineering based locally in High Wycombe since 1989

Specialists in 3D machining

Tooling for:

- Injection Moulding
- Vacuum Forming
- Blow Moulding

Design and programming:

- CAD/CAM

Bespoke projects to small batch production runs

We work alongside other industry specialists allowing us to offer complete engineering solution for your project.

www.wycombeengineering.co.uk
sales@wycombeengineering.co.uk
Tel: 01494 473519