

REMENHAM NEWSLETTER

No 270 – September-October 2019

**HARVEST SUPPER
PARISH HALL
FRIDAY 18 OCTOBER
7.30pm for 8.00pm
tickets £13.00 from**

Churchwarden@remenhamparish.org.uk

07973 798071

**REWIND
REFRESHMENTS
AT
OLD BLADES
see page 13**

THE CHURCH OF ST NICHOLAS

Rector

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

Revd Jeremy Tayler

The Rectory, Hart Street
Henley-on-Thames, Oxon

Churchwardens

Charlotte Every

Tel: 07973 798071

churchwarden@remenhamparish.org.uk

John Laing

Tel: 07778 464162

Churchwarden emeritus and verger

Mike Dowsett

Tel: 01491 575711

Treasurer

Nigel Gray

Tel: 01491 572024

Secretary

Mandy Sermon

Tel: 01491 412908

Sidesmen

1st Sunday

Antony Duckett

Rosemary Duckett

2nd Sunday

Anthony West

Sarah West

3rd Sunday

Charlotte Every

4th Sunday

John Laing

Sue Laing

5th Sunday

Glen Palethorpe

Ruth 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

Parish Office: Monday & Tuesday 9.30am-12.30pm, Wednesday & Friday 9.30am-4.30pm

Tel: 01491 577340, email: *office.hwr@lineone.net*

ARTICLES FOR THE NEWSLETTER AND EDITORIAL POLICY

Do please keep sending any interesting/topical items for possible inclusion to the Editor, Felicity Rutland, preferably by email to *newsletter@remenhamparish.org.uk*. The editorial team reserves the right to edit, amend, précis or reject articles. The opinions expressed are those of the authors of the articles and not necessarily those of the editorial team.

REMENHAM PARISH COUNCIL

John Merkel (Chairman, Chairman Planning): johnmerkel53@aol.com, 07803 790 553
John Halsall (Deputy Chairman): johnashalsall@gmail.com, 07939 041 227
Franky Cookson (Website Editor): franky.cookson@btinternet.com, 07712 834 151
Christopher Leeming (Planning): christopherleeming@btinternet.com, 01491 575 237
Darrel Poulos (Henley, Traffic and Footpaths): darrel@poulosandpartners.com, 07793 389 231
Bill Ronald: billronald@aol.com, 07850 357 653
Nigel Williams: nigel@tves.co.uk, 07951 994599

Paul Sermon (Parish Clerk): clerk@remenhamparish.org.uk 07425 131 861

All mail to Remenham Parish Council, PO Box 4748, Henley on Thames RG9 9DH

The Parish Council meetings are held on the second **MONDAY** in the month at 8.00pm in the Parish Hall, except on the evening of the Annual Parish Meeting (usually in May) when it is beforehand. There is normally no meeting in August.

*****PLEASE NOTE THE CHANGE OF DAY - PREVIOUSLY THE SECOND TUESDAY*****

WOKINGHAM BOROUGH COUNCILLORS REMENHAM, WARGRAVE AND RUSCOMBE

John Halsall: johnashalsall@gmail.com 07939 041 227
Graham Howe: grahamahowe@gmail.com 07540 193 239

REMENHAM PARISH HALL COMMITTEE

email address: parishhall@remenhamparish.org.uk

Revd Jeremy Tayler, Chairman	01491 577340, rector.hwr@btinternet.com
Nigel Gray, Treasurer	01491 572024, pnigelgray@aol.com
Vacancy (Secretary)	
Charlotte Every	07973 798071, churchwarden@remenhamparish.org.uk
Jayne Gray	01491 572024, Grayjaynee@aol.com
Allan Henderson	07812044113, allanhenderson@me.com
Sue Laing	07885851362, sue@isobel.com
Helen Rosier	01491 573572, baz.r@live.com
Pat Sly	01491 577925, patsly@tinyworld.co.uk

NEWSLETTER EDITOR

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

REMENHAM PAROCHIAL CHURCH COUNCIL

The Rector	Revd Jeremy Tayler
Charlotte Every	Churchwarden
John Laing	Churchwarden
Mandy Sermon	Secretary
Nigel Gray	Treasurer
Sue Laing, Paul Sermon, Anthony West, Sarah West, Hugh Whitfield	

CHURCH CLEANING

September	Charlotte Every	
October	Sarah West	Judy Bate

ALTAR FLOWERS

September	Judy Bate	Sally Daniells
October	Jenny Law	Jennie Morrow

PARISH REGISTER

Weddings

27 July	William Jones and Kirsten Rankin
10 August	Ben Weston and Eleanor Cruci
24 August	Oliver Phillips and Lucinda Lougher

Funerals

18 July	Daphne Hutchings
22 July	Allan Small

NEWSLETTER DEADLINES

Months	Deadlines for Contributors	Approx. Dates for Distributors
Jan-Feb	Friday 28 December 2018	Friday 4 January 2019
Mar-Apr	Friday 22 February 2019	Friday 1 March 2019
May-June	Friday 26 April	Friday 3 May
July-Aug	Friday 21 June	Friday 28 June
Sept-Oct	Friday 16 August	Friday 23 August
Nov-Dec	Friday 25 October	Friday 1 November
Jan-Feb 2020	Friday 27 December 2018	Friday 3 January 2019

PARISH DIARY *(See articles for more information)*

Please note - Parish Council meetings are now on the second MONDAY of the month rather than the second Tuesday.

September

- 1st 2-5pm Remenham Summer Fayre, Parish Hall and Gardens
- 9th 2.30pm W.I. Meeting in the Parish Hall
- 9th 8.00pm Parish Council meeting, Parish Hall

October

- 14th 2.30pm W.I. Meeting in the Parish Hall
- 14th 8.00pm Parish Council meeting, Parish Hall
- 18th 7.30pm Harvest Supper, Parish Hall
- 19th 7.30pm Cricket Club Sportsman's Dinner, Shiplake College
- 26th 7.30pm Quiz Night, Parish Hall

Further ahead

- 7/8/9 November 7.30pm Remenham Thespians performances, Parish Hall
- 15th December 4.00pm Candlelit Carol Service, St Nicholas followed by mulled wine and mince pies in the Parish Hall

FROM THE EDITOR

After the frenetically busy last couple of months in which Remenham was invaded by many thousands of people from all over the world (but in which the traffic seemed more under control than in previous years?) the coming Autumn is very much a Remenham community one. There will shortly be the wonderful Fayre, and then the Harvest Supper, a Quiz Night (back by popular demand), the Thespians and finally the candlelit Carol Service just before Christmas. What an amazing community we are.

As always there is something for everyone at the Fayre, so get your produce entries ready, your dogs groomed and your children and grandchildren prepared for the races! Note that the produce competition includes a new category this year - poetry using the word 'Remenham', so there is now something for those with quill pens as well as those with green fingers.

You are encouraged in particular to organise your Quiz Night teams and buy your tickets for this NOW - this is always hugely popular and likely to sell-out. How noble of Nigel Gray and Anthony West to spearhead this again.

continued opposite

FROM THE RECTORY

Dear friends,

August is the traditional month for holidays. Spiritually it could be said to be a difficult month, with perhaps more than its share of temptations; a time of relaxation and refreshment, often of a liquid nature; a time of the shedding of inhibitions, not to mention clothes, as we head to the beaches. And yet many people will know that the roots of our word “holiday” are in the holy days of the church, days when people were relieved of the necessity of working so they could attend Mass, and when they could also take some rest and recreation. And at a deeper level, holiday is something built into the rhythm of the Christian (and Jewish) worldview, with the creation story of Genesis giving us the seventh day as a holy day, a day for worship, rest and contemplation.

Overwork is a constant temptation both within and without the church; earnest and faithful Christians are often particularly susceptible. But overwork does sometimes betray a certain lack of faith and trust in God; we can all too easily behave as if and even start seriously to think that the kingdom of God depends on us. Yes, God calls us to work, and at times to work hard, but God also calls us to rest in him. To rest in him, we need to trust in him, that through both our work and our rest, and in his own time and in his own way, God is building his kingdom.

So however and whenever we seek relaxation, rest and refreshment, let us try to turn our holidays into holy days; we will enjoy God’s good gifts of sea and sunshine, of “wine that maketh glad the heart of man, and oil to make his face to shine”, we will enjoy these good gifts aright if we humbly acknowledge the giver, and offer both our work and our rest to the one from whom all good things come.

With my prayers,

Fr Jeremy

FROM THE EDITOR *continued*

All these wonderful Remenham events do of course rely heavily on the considerable time and effort put in by the Parish Hall Committee, and you will see on page 12 a heartfelt plea for some new members. Do volunteer if you can - fun, rewarding and absolutely essential to us all!

Many thanks to Pat Sly and her team for organising the Rewind refreshments (see page 13) - a wonderful contribution to Church and Parish Hall funds.

As for the Thespians - it’s another murder mystery comedy with all the usual suspects. Do come to find out who did it!

Felicity

newsletter@remenhamparish.org.uk

NEWS FROM ST NICHOLAS

With the Women's and Royal Regatta, the Festival and Rewind over it has been a quiet time at St Nicholas. The Rector has been having a well-deserved holiday and we are grateful to the Chaplain of Jesus College, Oxford (our patron), Mike Forsdike, and Father Colin Bass who have come to Remenham in Father Jeremy's absence and taken our services.

We have been busy with weddings with 6 taking place since June and we are most grateful to our verger Mike Dowsett, who makes sure everything goes smoothly on the day, and to Sally-Anne Plunket who deals with the brides' flower requirements.

Remenham Church is getting modern! We are getting to grips with technology and moving into the 21st century and have bought a "Good Plate" which means we will be able to take the collection by contactless card. This will be particularly useful at weddings as very few younger people carry cash these days.

We will be holding the Harvest Supper on Friday 18 October – do put the date in your diary. Further details are elsewhere in this newsletter.

With good wishes

Charlotte Every

John Laing

Churchwardens, St Nicholas Remenham

REMENHAM FAYRE

Sunday, 1st September 2019 from 2.00 – 5.00 pm

Remenham Parish Hall and Garden

We very much look forward to welcoming you on Sunday, 1st September to Remenham Fayre. There will be a very good variety of games for children and adults, flower and produce competitions, bric-a-brac, cake stall, teas and cakes, an excellent raffle, bottle tombola, a bar and BBQ and the dog show which starts at 2.15pm!! As you can see we have events for all your family, friends and your family dog!!

We would really welcome any bric-a-brac you have available, excess fruit and vegetables you can donate, apart from those you enter in the produce competition, and any home-made jams and cakes you would be kind enough to prepare for our cake stall. Any of these items can be brought to the Hall from 10.00 am - 2.00 pm latest on Sunday 1st September please.

All the proceeds of the Fayre will all be donated to Remenham Parish Hall to help us maintain, repair and restore for the future – our sincere thanks for any help you can give no matter how small.

Entries for the produce competition, with a completed entry form (enclosed with this newsletter) should be brought to the Hall ready for judging at 2.30pm.

The Parish Hall Committee

A SPECIAL PLEA FROM PAT SLY WHO WILL BE RUNNING THE BRIC-A-BRAC STALL

Please raid your attic or garage for items for the stall - ring or email Pat (01491 577925 or patsly@tinyworld.co.uk) if you need anything picked up - she is also offering to collect cakes and pop them in her freezer if collected early in the week.

? ? ? ? ? ? ? ? ? ? ? ?

By popular demand!

REMENHAM QUIZ NIGHT

October 26th 2019

At Remenham Parish Hall 7.30 for 8.00pm

Featuring the renowned Quiz Master Mr. ANTHONY WEST

- Teams of 4
- £15 each/£60 per team/table - supper included
- Cash Bar
- Raffle

This is a very popular event so book now to avoid disappointment by contacting Pat Sly at patsly@tinyworld.co.uk or 01491 577925.

? ? ? ? ? ? ? ? ? ? ? ?

REMENHAM THESPIANS

presents another episode of

REMENHAM MURDERS

*See some of your favourite local characters - and some new ones
- in the murder mystery comedy*

AGATHA CRUSTY AND THE VILLAGE HALL MURDERS!

**Performances in the Parish Hall on
Thursday, Friday and Saturday 7/8/9 November at 7.30pm.**

Bar opens 7.00pm and during interval

Tickets

Thursday 7 November	£8.00
Friday 8 November	£10.00
Saturday 9 November	£12.00 (<i>including refreshments with the cast afterwards</i>)

Tickets from Pat Sly on (01491) 577925 or patsly@tinyworld.co.uk

HELP!

HELP!

PARISH HALL COMMITTEE

We are a group of people who need help. After years of service to our community, both Ann Burley and Liz Cope have decided to hang up their boots and retire from the committee. We cannot thank them enough for all they have done...organising the fayres, taking minutes (Ann) and sorting out drains, electrics, pumps at the hall...so glamorous (Liz). We are asking now for others to step up to the mark and join our lovely team.

Father Jeremy is the Chair and our objective is to keep the Parish Hall maintained and available for us all. There are maintenance jobs to do all the time. The fabulous Barry Rosier has agreed to take over lots of these but we still need to arrange fundraising events on a regular basis to make sure we can cover specialists and emergencies. These events need organising. The other aspect is all about the community; we are a special village and how lovely it is to get us all together; at the Fayre, the Quiz Night, the recent Letters evening and even the Beetle Drives.

We have just 3 regular meetings a year....usually with a glass of wine - and then there are sub-committees who take on individual events. It really is great fun; so many people have done their bit in the past we now need volunteers for now.

The current committee is Father Jeremy, Nigel Gray, Charlotte Every, Allan Henderson, Jayne Gray, Helen Rosier (and Barry), Pat Sly, Sue Laing. We are missing a secretary and at least one other.

All ideas/volunteers welcome....please!

;
HELP!

Please contact me - Sue Laing,
07885 85136,
sue@isobel.com - to find
out more.

HELP!

REWIND FOOD STALL IN OLD BLADES' GARDEN

17 AUGUST 2019

As in previous years, we had planned to set up the gazebos at 6.00pm the night before. However, it never stopped raining all that day so Barry and Helen Rosier, Huw Morgan and I met at 7.30am on the Saturday. Around 8.00am, Linda Ashwell joined us and was a great help in the setting up before the full team arrived at 9.00am. Thank goodness, the weather was kind for us that day.

Each two hour shift was manned by 5/6 people dealing with the selling of cakes and drinks, cooking on the barbecue, a cashier and topping up where needed.

We were very disappointed between 9.00-11.00am as there were many, many people heading along the towpath from the REWIND site towards Henley. We learned this was because the Henley pubs were opening early to supply the festival goers with a "Full English" fry-up and I am told there were queues outside The Catherine Wheel.

Throughout the day we sold only a fraction of the hot food as compared with 2017 and 2018. However, the wonderful cakes were enjoyed by all together with drinks, many taking advantage of the tables set under a long gazebo in the garden. Several people said they had visited us in previous years.

The total profit this year amounted to £521 for the Church and Parish Hall compared with around £1000 in each of the two previous years.

Thanks to everyone involved and very many thanks to all those who baked the vast array of wonderful cakes.

Pat Sly

See inside front cover for further photos

REMENHAM W.I.

July

Our July meeting was a surprise, as in the past we have kept out of the Remenham area, as it's a bit busy with traffic for the Regatta and the Music Festival. But with our President Daphne Austen in the chair and 19 members who managed to negotiate the vans and lorries, we had a great afternoon. There was one apology from Sue Sharp who is in Royal Berks - it was agreed to send a "get well" card. There was a ballot for 2 members to attend the Centenary tea party at Easthampstead Park on August 14th; Irene Parker, and Judy Palmer won this. The recruitment drive at Tesco's will now take place on Monday 16th July. Jim Bland has been given a copy of the Berkshire book - his knowledge of Berkshire was invaluable. We were told of the bursaries that are available for courses at Denman College, and members were encouraged to take them up. The Women's Institute have had to bring out a "Behaviour Policy" order which was read out, and all members asked to sign. It was felt it is a sad reflection on our present society that this is necessary. Berkshire Federation have produced a Berkshire badge, now on sale from H.Q. The Berkshire Centenary doll "Emily", a Victorian type knitted one. This will travel the County and be entertained by each W.I. for a few days; she comes to Remenham on the 14th August - many day outings are planned, a visit to an hygienist, a visit to the Rowing Museum, a cooking day, a craft day, a church service and a boat trip to the Rewind Festival.

Our summer tea party is at China Cottage, by kind invitation of our President on Monday 12th August. The Remenham Village Fair is on Sunday 1st at the Parish Hall and garden. Our W.I. always do the teas, members were asked for cakes and help; 18 cakes are required and 8 helpers.

As the business was finished, Jennifer Marshall-Jenkinson was introduced. She is Chairman of the England Microwaves. She does many presentations - 3 W.I.s last week, 4 cruises this year and even a presentation in Caesars Palace in Las Vegas. She has also taught Jamie Oliver and Heston Blumenthal, to name but a few. She brought 2 microwaves, beaters and ingredients to make a 3 course meal. Her starter was salmon in a teriyaki sauce with vegetable rice - she did point out that rice takes as long in a microwave as with conventional cooking. Her main was a delicious chicken in apricot sauce with a variety of vegetables, and to finish a chocolate and black cherry cake. We were all allowed to have a taste and everything was simply delicious, all cooked in a few minutes - apparently saving 20% of energy, and being much more nutritious than the old fashioned way. An amusing aside, if the country's cooks heated their Christmas puddings in microwaves rather than boiling for an hour or so, one of the country's power stations would be redundant! Most of our members who actually had microwaves only used them for heating up or defrosting, so hopefully we are all inspired to take up 21st Century cooking.

Diane Sutherland won the raffle and Carol Wissett and Jen Terry gave us a delicious tea. We all look forward to our next meeting - tea at China Cottage in August.

August

Our main August event was a delightful tea party by kind invitation of our President, Daphne Austen, to her garden. Mercifully the rain held off and members and guests enjoyed a delicious tea. There was a raffle and a Happy Birthday to Sheila, very spoiling.

Mandy Shora came to entertain us with her lovely voice singing songs from the shows. Much enjoyed by all.

Members of the W.I. Committee have been busy entertaining Berkshire's 'knitted doll,' which has been travelling round the W.I.s spending a few days with each, as part of the County's Jubilee celebrations. She has been royally entertained.

We now look forward to a craft morning at Daphne's, when we take various crafts to do and share, all very jolly with lots of chat. And also the Remenham Village Fair - at the Hall on Sunday 1st September, when the W.I. does the teas.

Our next meeting is on September 9th when Peter Lowe will tell us of his experiences of swimming the channel. This is an open meeting so all are welcome to the Remenham Village Hall for a 2.30 pm start.

Sheila Constantinidi

HENLEY CRICKET CLUB **SPORTS DINNER** **SHIPLAKE COLLEGE** **October 19th 2019**

Guest Speaker

GRAEME SWANN

Black Tie Three Course Dinner
Fantastic Live & Silent Auctions

£75 [includes ½ bottle of wine]

Contact davidewinter@btinternet.com for details and reservations

I am including this flyer about the Cricket Club Sportsman's Dinner as I had half a page to fill, and in the hope that some Remenham residents would like to support it. It's also a good moment to remind people that everyone in Remenham benefits from the fact that some 12 years ago, after some huge fundraising efforts (to which many of you contributed), the Cricket Club was able to buy the freehold of the ground from Brakspear's, who were otherwise threatening to sell it off for development. This corner of the Parish is therefore protected as a beautiful green open space which we can all enjoy.

The club is one of the best in the country and deserves and needs support to continue to be so. How about a Remenham table at the dinner? Raffle and auction prizes also much appreciated. Raffle tickets available via Sue Laing or me.

Editor

REMENHAM PARISH COUNCIL

It is extraordinary how much happens now that it is difficult to keep up and report everything for Remenham and Wokingham Borough, too. My life has been very busy, due to my new responsibilities in Wokingham, but I have not forgotten Remenham priorities, which after all is the reason that I got into this in the first place. I will continue writing the Parish and Borough report for the Newsletter. There is no Parish Council Meeting in August.

EVENTS SEASON

The events season has come and gone, with few concerns reported. If you did not but meant to, please let me know of your issues. The major issue which has been reported has been noise at the Henley Festival on both sides of the river; I have taken this onboard and will seek to ameliorate it in future years.

VILLAGE SKIP

The village skip (caged vehicle) did turn up, but late in the afternoon. Paul Sermon valiantly took deposits in his own car to the recycling centre. We will try again and double our efforts for a successful collection.

HOUSING NUMBERS

Thank you all for replying to the housing consultation. The result is that 49,807 individual responses with 46,807 saying that they believe the housing numbers are too many, 2,780 disagreeing; the balance were spoilt. This is very helpful in discussions with government.

FOOD WASTE CADDIES

The food waste initiative has proved a huge success and we are now recycling 55% + from 35% prior to food waste.

LICENSING: HENLEY ROYAL REGATTA

Henley Royal Regatta's application was approved but it was accepted that they would do well to take residents' views more into account. The hearing was well attended, and our barrister, Sarah Clover, outlined the weakness in HRR's case; however, the lack of reported issues with their current license and the fact that the rowing is not a licensable event meant there were few grounds to refuse extension for the Tuesday. The hearing did spur the consideration of a cumulative impact assessment for Remenham which should allow further reaction to residents' views.

THE HENLEY FESTIVAL

It is with great sadness that Charlotte Greeves, the Managing Director, has left for pastures new; she was a great asset.

REMENHAM HILL

Further to last month's newsletter I have met with Felicity Parker (Thames Valley Police Commander for Wokingham and Bracknell), to pursue the extension of the 30mph limit to the end of the Remenham Hill settlement on the A4130 toward Hurley. RPC has recently purchased an independent traffic monitor. It is not used for traffic speed enforcement, but it does measure the number of passing vehicles and speeds. This information will be used to document conditions and excessive periods of vehicular congestion on Remenham Lane as well as other roads and make the case for highways improvements.

ASTON LANE

I have put Aston Lane as a priority for remedial action for the large holes at the side of the road and patches of water retention.

ASTON LANE FLOODING

Almost ever since I became a parish councillor we have been dealing with three areas of perennial flooding – Kenton's Lane, Culham lane and Whitehill. All these are being revisited.

LOCAL TRAFFIC CENSUS

We are continuing to gather data on traffic movements within Remenham with a local traffic census unit which we have bought. This identifies no vehicle and is only concerned with aggregate traffic numbers. All average data will be published on website. The unit will always be labelled. In the coming months, it will be tested in various locations along Remenham Highways. *(See detailed analysis on page 18.)*

John Halsall

Deputy Chairman Remenham Parish Council

Councillor Wokingham Borough Council

Leader of the Council

Please use clerk@remenhamparish.org.uk or chairman4rempc@gmail.com for Paul Sermon, John Merkel and eventually me as well (but not yet), or johnnashalsall@gmail.com for me or clerk4rempc@gmail.com for Paul. Tel 07939 041227 for me 07425 131861 for Paul.

REMENHAM ARTISTS AND PHOTOGRAPHERS - URGENT!

Thank you to the *Remenham Artists* who have contributed some absolutely wonderful pictures and photographs for use in the newsletter, principally for the front cover. I urgently need more, especially those which are specific to a particular time of year. Please keep them coming!

Felicity, Editor, newsletter@remenhamparish.org.uk

LOCAL TRAFFIC CENSUS

Traffic census on single-track 10ft-wide Remenham Church Lane before (green), during (red) and after (green) HRR in July 2019

The RPC traffic monitor detected 25548 vehicles over this period. The peaks of tidal traffic flow are clearly seen (replotted versus monitoring day number – not the date) below. 6.0% of all vehicles were motorcycles, 85.8% were cars-vans and 8.2% were lorries.

At 6pm on the 2nd, 3rd, 4th, 5th, 6th, 7th and 8th July the one-way traffic flows in vehicles/hour were

- 121 (pre-regatta 2nd July; day 1)
- 207 (HRR Wed 3rd July)
- 471 (HRR Thurs 4th July)
- 516 (HRR Fri 5th July)
- 490 (HRR Sat 6th July)
- 177 (HRR Sun 7th July) and
- 43 (post-regatta Mon 8th July; day 7)

The highest traffic density was at 10am on Friday 5th July (the 3rd HRR day). This may well be close to a safe saturation level. Very slow vehicles at congested times might not be detected – so the data are possibly slightly under-estimates for HRR days.

traffic census on Remenham Church Lane 2-8 July 2019

The Clerk (RPC)

ADVERTISING IN THE REMENHAM NEWSLETTER

(6 issues over 12 months)

	Mono	Colour
Whole Page	£180.00	£220.00
Half Page:	£90.00	£110.00
Quarter Page:	£45.00	£55.00
One Eighth Page:	£22.50	£27.50

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

REMENHAM PARISH HALL

Normal hire charge: £20.00 per hour (minimum two hour booking).

Commercial hiring charges 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
remenhamhall@remenhamparish.org.uk

CULHAM CHAPEL

Masses at 6.30 pm on the last Sunday of every month (and at 11.00 am on Holydays of Obligation) in the Chapel of Christ the Redeemer at Culham. www.culhamchapel.co.uk

FLY TIPPING

How to report fly tipping to Wokingham Borough Council (WBC)

There is a new way for you to report fly tipping, to give you a faster response.

If the fly-tipping or dumped rubbish is dangerous, contact WBC by phone immediately:

Monday to Friday 9am to 5pm - 0118 974 6000

Outside these hours (emergencies) - 0800 212 111

To report fly-tipping or dumped rubbish that isn't dangerous, contact WBC website and simply follow the instructions. <https://selfservice.wokingham.gov.uk/services/flytipping/>

On this page, you'll find a facility to create an online account, which will allow you to report any problem, such as potholes, flooding or rubbish collection – and then track the WBC response to your complaint.

Even if you currently have no complaint, it's a good idea to create an account, so that you are in touch with the various facilities and helplines.

THAMES VALLEY POLICE

Neighbourhood Officer: PC Chris Harrison

Call 101 for non-emergency matters,

Call 999 for an emergency

Email: Twyfordnhpt@thamesvalley.pnn.police.uk

(not for reporting crimes or for any urgent matters)

Website: www.thamesvalley.police.uk

Twitter: [@tvp_wokingham](https://twitter.com/tvp_wokingham)

To receive local crime and policing alerts sign up via www.thamesvalleyalert.co.uk

To report crime or anti-social behaviour anonymously call **Crimestoppers** on 0800 555111

TWYFORD POLICE STATION

18 Station Road, Twyford RG10 9NT

Opening Times

Wednesday 2.00-6.00pm

Saturday 9.00am-1.00pm

Manned by volunteers to answer questions and pass on messages to the team

HENLEY POLICE STATION

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

Opening Times

Monday-Friday inclusive 9.00am-5.00pm

Closed for lunch 1.00-1.30pm

Closed Saturday and Sunday

Chiropodist

Blanche Morrissey MChS

Member of the Society of Chiropodists and
Podiatrists

HPC registered

Visiting Practice and Surgery

Telephone: 01628 527677

Mobile: 07976 439088

Isabelle Brough

Soft Tissue Therapy

Oncology Massage

Restorative Exercise classes

in Harpsden

www.isabellebrough.weebly.com

isabellebrough@btconnect.com

07806 792880

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

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

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 01865 891634 or email  
[info@brannfordsgardens.co.uk](mailto:info@brannfordsgardens.co.uk)  
Full details at [www.brannfordsgardens.co.uk](http://www.brannfordsgardens.co.uk)


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


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](http://www.wycombeengineering.co.uk)  
[sales@wycombeengineering.co.uk](mailto:sales@wycombeengineering.co.uk)  
Tel: 01494 473519


## Oscar Sly Landscapes

| | |
|---------------|----------------|
| Paving | Turfing |
| Fencing | Block Paving |
| Brickwork | Water Features |
| Garden Design | Decking |

**For free consultation and quotation**  
Tel: 07930 376543 or 0118 9403818  
o.sly@btinternet.com


## AJE Chartered Accountants

Accountancy & Tax  
General Advisory Services  
Private Individuals, Partnerships and Companies  
A Small Business Specialist

**Alison J Evans BA ACA CTA**

T:07761 788992 E:a.evans@ajeaccountants.co.uk

W: aje@ajeaccountants.co.uk


## Nicola Meredith

[www.cuddlesdogwalking.com](http://www.cuddlesdogwalking.com)

**07814404705**

[nicola@cuddlesdogwalking.com](mailto:nicola@cuddlesdogwalking.com)

*"If you are looking for a totally  
reliable dog walker, look no further."*

## C WELLS HOUSE CLEARANCE SERVICE

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

**Telephone: 01491 577198**

**Mobile: 0788 799 7528**


### Mr Ranju Khurana

BDS (Lon) MFDSRCS (Eng)  
MClinDent (Lon) MRD (Eng)  
Registered Specialist Prosthodontist  
GDC No: 74950

### Dr Anu Chadha

BDS (Lon) MFDSRCS (Edin)  
MSc in Prosthetics (Lon)  
GDC No: 79744

Professional treatments offered:

- All routine dentistry
- Instant digital x-rays
- Cosmetic dentistry
- Dental implants
- Teeth whitening
- Stain removal
- Hygiene therapy
- Advanced dentures (Prosthetics)
- Aesthetic prosthodontics
- Children's dentistry
- Home visits
- Endodontics (root canal therapy)
- Tooth removal (simple & complex)
- Emergency appointments
- Oral cancer screening

**Call us on: 0118 940 1057**

**68A High Street, Wargrave RG10 8BY, [info@wargravedentalclinic.co.uk](mailto:info@wargravedentalclinic.co.uk)  
[www.wargravedentalclinic.co.uk](http://www.wargravedentalclinic.co.uk)**

# Thamesfield

## Exceptional nursing care in an exclusive riverside setting

Our elegant, sunny day rooms, and comfortable, homely bedrooms combine effortlessly with round the clock, person-centred care for a truly unique care home.

- River views from every bedroom
- Extensive gardens with level walks
- Rated 'Good' by CQC


To find more information on the care we can offer you or your loved one, please visit our website, or contact our Home Manager, Lina Nela.

**W** [hc-one.co.uk](http://hc-one.co.uk)

**T** 01491 418134

**E** [careline@hc-one.co.uk](mailto:careline@hc-one.co.uk)

**A** Wargrave Road, Henley-on-Thames, RG9 2LX

## Private Client Lawyers for you and your family

*"An outstanding niche private client firm...its practitioners are recommended as experts in their field, providing high-quality advice...its client service is second to none and every client is valued equally and treated with sensitivity and genuine compassion."*


We provide expert advice from Wills, trust, charity and tax Solicitors and advisors. Whilst inheritance tax is an issue for most of our clients, we are also experts in advising on other potential threats to the family and its wealth, such as mental incapacity and divorce of children. We are exceptionally sensitive to clients' needs and take the time to understand their individual circumstances and priorities. As a result, our clients benefit from technically outstanding, bespoke advice which is explained clearly and in a straightforward manner. This allows clients to put in place the best arrangements for themselves and their families.

To help you review your current position we are happy to provide a free, no obligation one-hour consultation.


**Nadine Jayes** PARTNER  
[nadine.jayes@theburnsidepartnership.com](mailto:nadine.jayes@theburnsidepartnership.com)

**Martin Pollock** TRUSTS DIRECTOR  
[martin.pollock@theburnsidepartnership.com](mailto:martin.pollock@theburnsidepartnership.com)

For further information, please contact:  
[info@theburnsidepartnership.com](mailto:info@theburnsidepartnership.com)


**B**  
THE BURNSIDE  
PARTNERSHIP

OXFORD MARLOW LONDON

Jubilee House, Third Avenue, Marlow, Buckinghamshire SL7 1EY  
T 01628 301 221 E [info@theburnsidepartnership.com](mailto:info@theburnsidepartnership.com) W [www.theburnsidepartnership.com](http://www.theburnsidepartnership.com)

FOLLOW US ON:

