
News from Watermead Parish Council & more!
watermead-pc.gov.uk / @watermead pc

WATERMEAD’S FREE QUARTERLY MAGAZINE	 Summer 2016 Vol.23 Issue 2

VillageView
Watermead Cygnets

Pre-school
celebrates 20th Anniversary

Friday 8th July.
See inside for details

May Day Fair
A great success!

See centre page for full story

Dementia Charity
Cake Sale

Village Hall
Saturday 3rd September, 2-4pm

The past year has
been exceptionally

challenging for this
Parish Council. We
have worked hard
to build on the work
of previous years, to
adapt to changes in
regulations for local
government and to the
impact of austerity
measures. At the outset
I must acknowledge
the support given to
me by our effective
and dedicated team of
councillors, all of whom
are fully committed
to public service.

We owe an enormous
debt of gratitude to Noreen
Shardlow, our Parish
Clerk, who has worked with
our legal team, councillors
and parishioners tirelessly,
on a voluntary basis, to
help prepare our legal cases
against the crematorium
including the numerous
bundles of documents.
Cllr Irina Schwab has
offered legal expertise and
professional legal services,
charging highly discounted
fees and doing much work
free of charge, and ensuring
our Counsel, Richard
Kimblin QC, has all the
information needed, thus
making further savings.

The Village View, a real
feature of Watermead of
which we are immensely
proud, continues to grow,
with a highly effective
editorial and commercial
team in place. We were sad
to say goodbye to Paul
Wilson, Advertising
Manager, but Chris
Cooling has proved
an excellent successor,

continuing Paul’s good work
in recruiting the advertisers
needed to fund the
publication. We are grateful
to them for their continued
support. There is always
room for more! The whole
team continue to do an
outstanding job on the View
under Mary Singleton’s
editorship. Thank you.

Roger Cooling has
served the community for
many years, particularly in
connection with the land
to the east of Watermead
planning application and
appeals by Hallam Land.
Roger joined the PC last
year but I am sorry to
report that he has decided,
due to pressure of other
activities, he is unable to
continue. Thank you Roger
for your work in connection
with planning which I
know you will continue.

Our list of those to thank
includes many volunteers
who have helped us
throughout the year with
leaflet and Village View
delivery, the Christmas
Fair and also litter picking.
Special thanks to Dave
Lang and Graham Severn
who have both collected
litter on a daily basis from
the central area, around
the lakes and in other
roads, reporting damage
and helping us to keep
everything in good condition.

The way we work
and communicate

Parishes of Watermead’s
size are not yet required to
meet the new Transparency
Code for smaller councils,
but our Parish Clerk has
already put in place many

of the requirements since
Councillors are keen to
ensure that the Council’s
activities and work is visible
to all, conscious at all times
that we are guardians of
public money, serving our
community, always trying
to receive best value.

Over the past year we
have communicated with
residents via a variety of
communication channels
including our noticeboards
and website. Our mailing
list of parishioners, who
have told us they want to
be contacted with news
and information about
Watermead, has become a
vital tool in disseminating
information quickly to a
large audience. Our website
has been updated and
now includes PC policies
and other documents,
minutes and agendas, as
well as information about
Watermead and copies
of the Village View. We
continue to produce leaflets
where necessary and have a
band of volunteers who will
turn out at very short notice
to deliver to all homes. We
also have a process by which
we issue approved press
releases in connection with
major issues. Councillors
are very happy to hear
from parishioners and help
in any way they can, but
communication is best
directed through the Clerk’s
office to ensure prompt
action. Audited annual
accounts can be inspected
on request. A list of all
payments made is included
within the Minutes of each
Council meeting. As already
stated the Village View

Chairman:
Cllr Sue Severn 	
T: 336575	
sue.severn@
watermead-pc.gov.uk

Parish Chairman’s
Annual Report 2015-2016

In this issue:
06	 Letters to the editor

10	 Colour Rush is back

11	 Walkabout - Aylesbury Ramblers

13	 Your river needs you!

14	 May Day Fair

24	 The Alzheimers’s Association

28	 History of Bletchley Park

29	 WI trip to the Isle of Wight

Plus our regular features:
03	 Parish Chairman’s Annual report	

04	 Tea break quiz

08	 What’s on

09	 The praying hands

12	 Sally’s Blog

16	 Neutering dogs

19	 Watermead allotments

20	 Random people

20	 Watermead Cygnets Pre-school

21	 Simple recipes for summer dining

23	 Melting the social media cash cow

25	 News from Netta Glover

27	 Watermead & Weedon WI

30	� View from Westminster

Vice Chairman:
Cllr Adrian
Schwab
T: 338118
adrian.schwab
@watermead-pc.
gov.uk

Vacant position.
Please contact
the Parish
Clerk if you are
interested in
joining the team

Cllr Mary Singleton
& Editor of the
Village View	
T: 428569	
mary.singleton
@watermead-pc.
gov.uk

Cllr Eric Rose	
T: 486735	
ericrosewpc
@aol.com

Cllr Phil Toler	
T: 432405
philtoler3@
gmail.com

Cllr Irina Schwab	
T: 338118
irinaschwablegal
@gmail.com

Parish Clerk and
Halls Manager:
Noreen Shardlow
T: 395211
(Call weekdays
10am to 2pm)	
noreen.shardlow
@watermead-pc.
gov.uk

Assistant
Parish Clerk:
Michelle Jackson	
T: 481554	
michelle.jackson
@watermead-pc.
gov.uk

Scale

0 125 250m

To Aylesbury

To London

To Buckingham

To Bierton

To Elmhurst

Jetty &
Boat Ramp

Watermead
Lake

River Thame

River Thame

Cricket
Pitch

Tennis
Courts

Ski
Slope

Balloon
Meadow

Picnic
Area

Water
Meadows

Playground

Sports Pitch

Cleveland Park

Hotel

Horse &
Jockey

Fitness
Centre

Nursery

Bandstand

Bandstand

Nursing
Home

Riviera
Restaurant

The
Piazza

Bus Stop

Moorhen
Court

Guillemot
Court

Plover Walk

Pipit
Walk

Pipit
Gardens

O
sprey W

alk

Fulmar Pl

Dove Ho
Dove Pl

LA
RK VALE

LARK VALE

W
ATERM

EADOW

LA
RK VALE

ST
O

NE
CH

AT

BRAMBLING

PEREGRINE

CLOSE

TU
R

N
S

TO
NE

 W
AY

BITTERN WAY

AV
OCET

 W

AY
 LARK VALE

BU
LLF

INCH

GD
NS

C
U

R
LEW

CORNCRAKE

NUTHATCH

CHAFFINCH

W
HI

NC
HA

T

REDWING

GU
IL

LE
M

OT
 W

AY

PUFFIN W
AY

GULL W

AY
 RA

VE

N

CL

S
W

AN CL

SW
AN CL

FIELDFARE THE HERON

THE PLOVER

W
ATERM

EADOW

AYLESW
ATER

WILLOW H
ER

B

WATERLILY

THE COMFREY

THE

OSPREY

AYLESW
A

TER

KING
FISHER

KESTREL W
AY PINTA

IL
CL

OSE

WATERMEAD
WHINCHAT

WATERMEAD

HAWFINCH

GRE
BE

 CL

THRUSH

CL

OWL
CL

W
AX

W
IN

G

S HELDUCK

 CLOSE

TH
E F

AL
CO

N

GOLDCREST

LAKESIDE

M
A

LL
AR

D
C

L O
S

E

KESTR
E

L WAY

KITTI
WAKE

SHEER
WATE

R

SANDPIPER

ROBIN
CLOSE

SWIFT
CLOSE

SPARROW
CLOSE

HARRIER
CLOSE

STORK
CLOSE

KESTREL W
AY

LARK V
ALE

PARTRIDGE
WAY

OLIF
FE CLOSE

OLIFFE

WAY

PRINCE RUPERT

DRIVE

CANNOCK ROAD

CLEVELAND ROAD

Holman's
Bridge

Buckingham
Park

 BU
C

KIN
G

H
AM

 R
O

AD
 A413

WEEDON ROAD

A413 BUCKIN
G

HAM
 R

O
AD

ELMHURST ROAD A41

A B C D E F G HH J K L M

2

1

3

4

5

6

7

8

10

11

12

Avocet Way J3-G2
Ayleswater J6-H10
Bittern Way G2-H2
Brambling H3-G3
Bullfinch Gardens K3
Chaffinch J6-K6
Corncrake J4
Curlew K4-K3
Dove House J6
Dove Place J6
Fieldfare J6-J7
Fulmar Place J6
Goldcrest J7

Grebe Close J2
Guillemot Court G5-G4
Guillemot Way G5-G4
Gull Way K4-L4
Harrier Close M3
Hawfinch J4
Kestrel Way H9-E12
Kingfisher F10-G9
Kittiwake G10
Lakeside H6
Lark Vale J2-K1 & J3-L2
Mallard Close H10
Moorhen Court J5

Nuthatch J5
Osprey Walk G8-G7
Owl Close L3
Partridge Way L3
Peregrine H4
Pintail Close G11-H11
Pipit Gardens J7
Pipit Walk J7
Plover Walk H8
Puffin Way L4-M2
Raven Close K4
Redwing J5-G5
Robin Close L5

Sandpiper G8
Sheerwater G9
Shelduck Close H3
Sparrow Close L4
Stonechat J5-H3
Stork Close K5
Swan Close L4-K5
Swift Close L4
The Comfrey J8-H9
The Falcon K6
The Heron H7
The Osprey H8-G8
The Plover H7

Thrush Close L3
Turnstone Way G2-G3
Waterlily J8
Watermead B5-J6
Watermeadow J6-L3
Waxwing Close F3-G3
Whinchat H5-J5
Willow Herb H8-J8

Key

The Piazza

A Road
Main Road
Footpath
Bridge
Water Rider Bus Route
Parking

1
2
3
4
5
6
7
8
9

The Easy Living Company
WM News & General Store
Lakeside Chinese Takeaway
The Lily Pot Florist
Avanti Salon
Village Hall
Watermead Dental Surgery
Hampden Veterinary Hospital
The Watermead Inn

1 2 3 4 5 6

7

8

9

sponsored by water rider,
the smarter choice to town

© Shark Cartography 2016
info@sharkcarto.co.uk
www.sharkcarto.co.uk

Map derived from aerial imagery.
No part of this product may be reproduced without
prior written permission from the copyright owner

V
page 05

02 03

is also an excellent way to
communicate with parishioners.

The Council has also been
keen to communicate with
both the District and County
Councils and Councillors
and the Clerk have attended
a number of meetings and
briefings covering topics
such as Transport, Devolved
Services, Planning and
Neighbourhood Planning, as
well as specific local topics.
Our County and District
Councillors attend Parish
Council meetings to provide
updates on their activities.
We continue to request
representation from the local
Policing team at our meetings.

Issues and challenges
The absence of an Aylesbury
Vale Local Plan has been
a persistent concern. Put
simply it means that planning
decisions are largely decided on
the basis of national guidelines
(National Policy Planning
Framework: NPPF) with the
onus on planners to approve
applications unless there are
compelling reasons not to do
so. As we have experienced,
our voice, as a Consultee
and Parish Council no longer
carries the weight it might
have done in the past. A new
Aylesbury Vale Local Plan
will be out for consultation
later this year but will not be
in force until at least 2017.

The most prominent and
worrying issue arose around
the application approved
by AVDC Planning for a
crematorium on the site of
the Riviera Restaurant. This
appalling planning decision
has resulted in a huge amount
of time being spent in fighting
to have the permission
overturned. Initial application
for Judicial Review was refused,
followed by an oral hearing
which gave permission. The
Judicial Review found against
Watermead and our Counsel’s
advice is that we have a good
chance of overturning the
planning permission at Appeal.
After thorough consultation
with parishioners we have
applied to the Court of Appeal
for Permission to Appeal; the
decision is awaited at the date
of writing this report. We
hope that sense will prevail.

The Inspector’s report on
the Appeal by Hallam Land
against refusal of planning
permission for 1,500 houses
on land to the East of
Watermead was expected
during March. However,
the report has not yet been
released; it is with the Secretary
of State, pending review. We
trust that sense prevails.

We have considered
other planning applications

during the last year made
by residents for extensions
and other alterations to their
homes. The Parish Council
is a consultee on planning
and is not the responsible
Authority. However, we inspect
plans, visit application sites if
necessary, and ensure that we
are clear about the application
before commenting. The PC
is allowed to support, object
or be neutral on applications.
We can also ask to speak
at Planning Committee
and Strategic Development
Committee meetings either
in support or against an
application. As we have seen,
it is clear that even with strong
planning reasons to refuse an
application Aylesbury Vale
District Council takes some
very bad planning decisions.
This is most disappointing.

Bucks County Council
have been encouraging PCs
to take over grass-cutting of
verges and related services
and we agreed that we
would do this last year. Our
appointed contractor has
done an excellent job and
our land and highway verges
are now well maintained.

We are frustrated by the
appalling condition of roads
in Buckinghamshire. The
County Council advises that
they have no money to repair
them and have recently
reduced their services still
further meaning that only
larger potholes and dangerous
areas will be considered for
repair. We understand their
shortage of money, but can
only express regret that the
roads, verges, gutters and so
on are in such a terrible state.

Watermead residents
have constantly reported and
complained that the rising
bollards at the end of Lark Vale
have not worked for months.
We have been told repeatedly
that there are issues with
availability of engineers and
money. The message constantly
reinforced by individuals
and this Council is that they
must be repaired without
delay. Please remember it is
an offence to drive through
the traffic lights on red. It is
dangerous and unnecessary.

Our Parish Precept (council
tax payable to Watermead
Parish Council) was set
at £71,000 for the current
financial year, an increase of
3.57%, giving a cost for an
average Band D property of
£1.42 per week. Every effort
has been made to preserve
and improve the services we
offer, even though we have
received less money from
Bucks County Council to
carry out devolved services.

We have the never-ending

battle against dog mess,
litter, and other anti-social
behaviour which means wildlife
is disturbed. We would ask
everyone to take particular
care to avoid causing these
nuisances for other residents,
particularly during the nesting
season for our birds.

Community activities
Our Christmas Fair and Carol
Concert in December were, as
ever, a huge success. We raised
a significant sum for charity and
enjoyed singing carols led by
Safe Sax, our new Christmas
band. Father Christmas was
his usual jolly self, spending a
long time handing out presents
and having his photograph
taken many times, ably assisted
by his local Elf, Dot Toler.
Our thanks go to Dot and
Phil Toler, Mary Singleton
and her WI colleagues for
organising the carols and the
usual delicious snacks and
warming mulled wine, a feature
of Christmas in Watermead.

New this year was a
Christmas tree recycling
scheme which saw a large
number of trees being left at
the collection point to be used
for environmental projects.
We had enough trees to line
the outer edge of the copse,
providing a natural nesting
habitat for birds. We will
continue with this initiative.

The Parish Council decided
not to hold an event this year,
but we were delighted that the
Watermead Inn indicated that
they would like to arrange a
May Day Fair, which has now
taken place. It was a great
success, enjoyed by many
visitors and residents who
watched our May Queen being
crowned, maypole dancing,
Morris men and other activities
throughout the day. Thank you
to Kelvin and Nicky and their
team for providing this event
which was much enjoyed.

Our allotments continue to
be popular, with 56 out of 58
now let to the keen gardeners
in the community. Not only
are they now self-financing,
the produce is great and sold
at occasional sales during
the year which benefits all.

The Piscatorials continue
to rent, manage and bailiff
the small lake. They have

sought the assistance of the
Environment Agency this
year to help them to manage
fish stocks and the ecology
of the water and they do a
great job. An environmentalist
visiting Watermead told us
that he could tell immediately
that the small lake was well
managed. The Piscatorials
do have some memberships
available; the joining fee is just
£10 and annual subscription
is £40. If you would like to
try before you join the Parish
Clerk has day tickets available.

Fundraising activities took
place throughout the year. The
MacMillan Coffee Morning,
organised by Marcia Lang was,
once again, a great success.
It has proved to be extremely
popular. As well as raising funds
for MacMillan we have the
opportunity to meet people and
the event is always very much
enjoyed by those attending.
Another coffee morning was
held in aid of Alzheimer’s;
it was most enjoyable and
there was yet more delicious
cake. Another well-attended
and much enjoyed event was
the fully booked Quiz Night
organised by Lythan and her
team at Watermead Dental
Surgery in aid of Relay for Life.

Our inaugural Christmas
Lights competition was great
fun. The lights were lovely
and the final winners were
selected from 3 Mallard Close,
3 Watermeadow, 3 Raven
Close and 3 Sparrow Close. 3
Mallard Close was the outright
winner - congratulations to
Frank and Jeanette Glynn.
We look forward to seeing
this year’s lighting effects.

Community activities
are warmly encouraged.
They play a large part in
making Watermead such a
good place to live whether
it be the WI, arts and crafts
activities or events.

The coming year
In addition to all of the routine
work of the council, we hope
that we will be able to reach
some sort of agreement to
return the cricket pitch to
the community. We are in
touch with our contacts.

Speeding has been an issue
for a while and we have now
purchased a Mobile Vehicle
Activated Sign (MVAS) which
will complement our Vehicle
Activated Signs in place on the
link road. Various sites have
been chosen for the MVAS.
The machine will be moved
round the village and data
downloaded to its dedicated
laptop, shared with the Police.
This will allow us to understand
where we do have speeding
problems and will help us to
decide on suitable measures

Tea Break Quiz
 1	 How many individual time zones are there around the earth?
 2	 The Corpus Collosum is a central part of which bodily organ?
 3	 Which London Underground line has the most stations?
 4	 Who invented the swivel chair and the folding bed?
 5	 Who did Sir Thomas Knyvett and Edmund Doubleday find in the basement of the House of Lords?
 6	 In 1991, which Englishwoman became the first black model to appear on the cover of Time?
 7	 Who founded the Mormons?
 8	 In which year was the Falklands War?
 9	 In what year was Amy Johnson the first woman to fly solo to Australia?
10	 In what year did Elvis Presley die?
11	 What is the height (inches or cms) of a cricket stump?
12	 What are the surnames of Romeo and Juliet in the play of the same name?
13	 In Roman mythology who was the messenger of the Gods?
14	 What was the name of the ship in which the Pilgrim Fathers set sail in 1620?
15	 In a pack of playing cards which King lacks facial hair? (don’t put ‘none, they’ve all got eyebrows’)
16	 In the children’s nursery rhyme what is Wednesday’s child full of?
17	 Who said ‘If you want something said, ask a man; if you want something done, ask a woman’ ?
18	 What does UNESCO stand for?
19	 What does OPEC stand for?
20	 Who was President of France from June 1969 until his death in office in 1974?

Answers on page 07

• Independent dental care
• NHS care for children
• Very competitive rates

New residents to
Watermead are
warmly welcome.

We offer quality care
at affordable prices.

Telephone: 01296 330700
The Village Piazza, Watermead HP19 0FX

Lythan Davies bds llm and Associates

Opening hours: Tuesday to Thursday 9.00am – 8.00pm
Monday & Friday 9.00am – 4.30pm,
Saturday 10.00am – 12.30pm (by appointment)

Dental excellence in the centre of your village

Watermead
dental centre

Denplan
Registered

For NEW customers

1 voucher per customer

£10 off

!

For NEW customers

1 voucher per customer

£10 off

!

For NEW customers

1 voucher per customer

£10 off

V...page 03

V
page 07

04 05

to discourage speeding. (It is
worth noting that most surveys
around the country show
that the majority of speeding
offenders are local residents!)

The MVAS will be reinforced
by a new Community Speed
Watch scheme. This will require
a number of volunteers to be
trained by Thames Valley Police
to operate hand held speed
cameras (‘speed guns’). The
training is simple and volunteers
are warmly encouraged to
come forward to help with
this important scheme. The
work is not onerous and

can be done whenever two
volunteers are free. It will be
useful to be able to carry out
checking at different times
and on different days, as well
as in different locations. Data
from these speeding devices
is relayed to the Police traffic
team who record the details
of cars speeding and will
initially write to drivers; but if
they are recorded as speeding
again they will consider, and
take, suitable action. If you
would like to help please
contact Noreen Shardlow.

We will be sharing the
equipment with Berryfields
Parish Council where another
team of volunteers is being
recruited. Both teams will be
able to operate in either village.

We have had the Watermead
map updated which is
included in our magazine for
your convenience and also
placed on the parish council
notice boards and website.

Cllr Sue Severn, Chairman

 Parish Chairman’s Annual report continued...

1. 24, 2. The brain, 3. District Line, 4. Thomas Jefferson, 5. Guy Fawkes,
6. Naomi Campbell, 7. Joseph Smith, 8. 1982, 9. 1930, 10. 1977, 11. 28” or 71.1 cm,
12. Capulet and Montague, 13. Mercury, 14. Mayflower, 15. King of Hearts (the others
have moustaches), 16. Woe, 17. Margaret Thatcher, 18. United Nations Educational,
Scientific and Cultural Organisation, 19. Organisation of the Petroleum Exporting
Countries, 20. Georges Pompidou.

Answers to Tea Break Quiz on page 04

Dear Sir/Madam,
If I am honest, I would have to say that there is a certain
amount of “Nimbyism” in most of us, but the proposal to build
a Crematorium at Watermead is palpably absurd and goes way
beyond narrow parochialism.

How can it possibly be right to build a crematorium in very
close proximity to two housing estates, adjacent to a lovely
lake and amenity area, enjoyed not only by Watermead and
Buckingham park residents, but by many other local people and
their families.

Why should residents and local people’s enjoyment of what
Watermead has to offer, be blighted in this way, particularly
when the site is deemed to be the least favoured out of ten
alternatives.

Why build a crematorium less that two miles away, from
a crematorium that has already been started and which
incidentally, has not been the subject of such vociferous
objection by local residents.

Who in their right mind would want a Crematorium built
with its only access and exit onto the A413, and within a very
short distance from the Holman’s Bridge where a cortege
turning right at the traffic lights could very easily bring traffic to
a standstill at the very busy junction at the Horse & Jockey.

I notice from a recent article in the Bucks Herald, that the
Developers are now blaming the Parish Council for blocking an
alternative access road, (a claim incidentally which the Parish
council vehemently rejects) which in my view suggests that
the developers are also concerned about the potential traffic
problems.

Finally, how can it be right to create a facility surrounded
by so much sadness and grief in an environment designed
to provide so much pleasure and happiness; how can that be
respectful to those who have left us and to those that remain.

Yours sincerely, M Hill, Watermead

Dear Editor,
I just wanted to write in to your magazine
and express my shock at the decision of the
council to move forward with the plans for
the Crematorium. I have been a resident
on Watermead for the past 12 years and I
still love it as much as when I first moved
here. The beauty and nature is something
breathtaking and almost not of this country
at times. You could be forgiven for thinking
you were in Italy on a sunny day with the
statues and the lake!

I find it hard to believe that every time
we walk around the lake in the future we
could be witnessing the smell and sight
of burning bodies and the terrible solemn
sadness of a family that have just lost a
loved one. Watermead was and currently
is a place of happiness, laughter and the
beautiful life of nature and it is set to
become a sad place where people go to
morn and remember a loss. What will

Watermead fun days be? Will we have to
keep the sound levels and laughter down to
a minimum in case we offend the grieving
families. When we travel home from work
will be stuck in the traffic of loved ones and
traveling coffins?

I want Watermead to remain a happy
place, a nice place to walk around, have
a meal and generally live in. A place of
solace and escape for those who live here.
Not a place of death, a final destination
for the living where bodies are burnt and
loved ones remembered. How can we invite
the people we love, the friends in our lives
to our homes knowing what is happening
just across the lake? We must stop this
and get Watermead back to place of life,
inspiration, escape and happiness.

The council must be working to a hidden
agenda. Yes, create more jobs but do it with
a place that fits in with the surroundings
and the theme of what’s there. You

wouldn’t put a prison next to a school so
don’t do this to us.

Yours sincerely, Daniel Makepeace.

Dear Daniel,
Thank you for your email. Your sentiments
very much echo those of everyone who
contacted originally and over the last few
days please be assured that the Parish
Council is doing everything it can in law
and we are lobbying everyone we can.

Noreen and I had a meeting with David
Lidington and our next press release is
due soon. I hope you will come to the
consultation sessions if you are free, but
If you have any other questions do please
contact me or Noreen at any time.

Warm regards, Sue (Chair).

Letters
to the Editor

Erection of a Crematorium within
The Parish of Watermead
Why have the Aylesbury District Council and Westerleigh
embarked on this crazy scheme to construct a Crematorium on
land which under the terms of the agreement of the 13th June
1988 between Aylesbury Vale District Council and the developer
of the Watermead estate was to be kept “available for public
use” and it is apparent that the location of the crematorium forms
part of what the agreement terms “Public Recreational Areas
for use by the public free of charge”. Clearly the development
of a crematorium on this site in the middle of a housing estate is
not only objectionable to residents but would appear to contradict
the terms under which the entire area was originally developed.

It is obvious that the parties concerned in going ahead with this
development have no idea and no respect or regard to the adverse
effect it will have on the community. How dare the AVDC say “It’s
just a building replacing another” ?

The areas around Aylesbury, and in particular Watermead, have
been the target of extensive development over the past few years.
The building of estates at Buckingham Park, Berryfields and the
possible creation of a complex to the north east will engulf the
Parish of Watermead entirely. Surely this adds to the complete
absurdity of the construction of a crematorium so close to
residential and recreational areas.

It is a well known fact that permission was granted for another
crematorium to be built at Bierton; if this is the case why is
another one required at Watermead two miles away? Close to the
proposed site at Watermead there are newly formed allotments,
a hotel, a keep-fit gymnasium, a field where hot air balloons are
launched and fetes held each Summer, a place for picnics, family
gatherings, the Model Yacht Sailing Club, the anglers, walks
around the large lake where people can enjoy what nature has
to offer. It will no doubt affect the popularity and attendance at
the Watermead Inn. Who wants to sit down trying to enjoy a
meal, with friends, looking out on and enduring the fumes of a
crematorium? Most of all the children’s nursery - how will these
little ones react when seeing the constant flow of funeral corteges
and mourners? It must disturb them considerably.

AVDC have described the site where the crematorium is to be
built as ‘brownfield land’ (defined as being based on prior work
or to rebuild a product from an existing one - this may only apply
to the existing building). The area around the existing building is
Flood Plain and should remain so. Every year the area is flooded
due to the River Thame bursting its banks.

The proposed crematorium will be in direct view from the
houses overlooking the large lake. These properties have a
significantly high value which will no doubt be affected and the
values reduced considerably. Who wants to look out of their front
windows and doors to see a crematorium directly in front of
them?

I am aware that the burners to these buildings mainly operate
at night time. It is also stated that there is no smoke emission from
the chimneys. This may be so but I am informed by several people
who are in employment close to the Chiltern Crematorium at
Amersham that the fumes from burning bodies is very noticeable
and sickening when the wind is in a certain direction. During the
summertime the wind comes from a westerly direction through
the Vale of Aylesbury and Watermead which means that the
fumes from the chimneys will affect most of the properties to the
North and North East of the large lake. During the Winter the
wind has a tendency to come from the North which will affect
the remainder of Watermead including the Nursery School,
Gymnasium, Hotel and the Watermead Lakeside Residential Care
Home set in 80 acres of parkland with wildlife and a small lake.

Has anybody noticed that when you have had the occasion,
regrettably, to visit the Amersham Crematorium there is an eerie
silence; there are hardly any birds or wild life. It is quite disturbing.

The question arises: Do we want this on Watermead? We will
lose the sight of the swans, ducks, geese, coots, moorhens, herons,
gulls and all the wild life on the lakes and in the woodland.

Do we want the large lake to be used for the scattering of
human ashes? How will it also affect the allotments near to the
site? Personally I don’t think I would relish the idea of eating food
produced that close to a crematorium.

The constant stream of funeral vehicles will cause a massive
problem at the traffic lights controlling the vehicles on the A413
and entering the Watermead Parish and Buckingham Park.
Already it is hopeless at certain times during the day from 7:30am
to 9:30am and between 5 and 7pm. The road infrastructure cannot
cope with the volume of traffic.

Surely a building of this nature should be constructed and
located further out in the countryside with peace and seclusion
with mature trees and shrubs away from private dwellings. It
would seem that a Company with enormous financial resources
and influence could ride rough shod over any organisation
who opposes it. Watermead is a parish of natural beauty which
everyone enjoys and not associated with sorrow and heartache.

John Richardson

Resignation Matter
About 25 years ago it was considered that Watermead was the
“jewel” in AVDC’s crown. People flocked from far and wide to
visit and buy homes; as did I, and several of my relatives.

Top marks then to the current planners for their truly inspired
vision to allow a crematorium at its centre, to create an attractive
and carefree environment for residents, leisure-seekers and the
recently bereaved to enjoy together.

And why stop there? Why not permit the lake to be drained
and used as a refuse land-fill site, or erect a multi-storey car
park, or even a small nuclear power station? After all such public
utilities are no less essential than a crematorium and should
therefore fit neatly into the same category as this thoughtful and
coherent planning decision.

AVDC should be applauded for identifying Watermead’s
enormous industrial potential for their bold decision to resolutely
disregard their own residential and leisure intentions for the area.
In the meantime, let us hope the Chief Planning Officer does not
suffer an irrational attack of clarity and feel compelled to resign
over the matter.

Mrs P Williams, Watermead

June

7
TUESDAY

Designed by Communications & Marketing, AVDC.

Our new bin collection
schedule* starts Tuesday 7 June.

This means:

• Your bin day may change

• What bin we collect in a week may change

• Look out for a letter from us in May saying if you’re affected

Check our website for up-to-date news

www.aylesburyvaledc.gov.uk/recycle
*except those using communal bins

Your bin
collection
day is
changing

Your bin
collection
day is
changing

V
page 07

06 07

Inspired design & print

Eagle Graphics [Printers] Ltd

Unit 1 Firbank Court | Leighton Buzzard | Beds | LU7 4YJ | t 01525 384893 | f 01525 852045 | e info@egp.uk.com

www.egp.uk.com

If you look good, we look good
We believe that print should be vibrant and

beautiful, giving you the opportunity to stand out.

Whatever your print requirements, we can help.
And we’d like to.

Pick up the old ‘dog & bone’ 01525 384893

Email on info@egp.uk.com

Have a look at our website www.egp.uk.com

EGP

Brothers Albrecht and Albert Durer
were born in the fifteenth century

near Nuremberg into a family of
eighteen children. Albrecht’s father, a
goldsmith by profession, worked long
hours and took any other paying job
he could find in his neighbourhood
in order merely to keep food on the
table for them all. Albrecht and Albert
were talented artists and they both dreamt
of pursuing their talent further, but they
knew that their father would never be able to
afford to send either of them to Nuremberg
to study at the Academy. So the two boys
worked out a plan. One would work in the
nearby mines and support his brother with
his earnings whilst the other would attend
the academy. Then when that brother had
finished his studies in four years they would
swap. Albrecht won the toss of the coin and
attended the academy whilst Albert went
down into the mines and supported his
brother during his studies with his earnings,
planning to swap in four years, either with
sales of his artwork or, by labouring in the
mines.

Albert went down into the mine and, for
the next four years, financed his brother,
whose work at the academy was almost
an immediate success. Albrecht’s etchings,
woodcuts, and his oils were often far better

than those of most of his professors, and by
the time he graduated, he was beginning to
earn considerable fees for his commissioned
works.

After four years the young artist returned
to his village; Albrecht was ready to pay for
his brother’s time at the academy. The Durer
family held a festive dinner to celebrate
Albrecht’s return. After the meal, Albrecht
rose to drink a toast to his beloved brother
thanking him for his support for the years of
sacrifice that had enabled Albrecht to fulfil
his ambition. His closing words were, “And
now, Albert, blessed brother of mine, now it
is your turn. Now you can go to Nuremberg
to pursue your dream, and I will take care
of you.”

Albert rose, and holding his hands close to
his right cheek, he said “No, brother. I cannot
go to Nuremberg. It is too late for me. Look
what four years in the mines have done to
my hands! No, brother...for me it is too late.”
The bones in every finger had been smashed
at least once, and were now suffering from
arthritis; the thumbs were bent and twisted,
such that it was difficult even to hold the
glass toasting his brother, much less a brush.

Albrecht thanked his brother for all he
had sacrificed by painstakingly sketching
his brother’s hands with palms together and
thin fingers stretched skyward simply calling

the drawing “Hands”. If you ever get a
chance to see a copy of this work of art look
carefully and you will see that the thumb is
crooked and the hands gnarled; hands that
indeed could not close due to the abuse the
mines had wrought.

The world has renamed his tribute of
thanks to his brother “The Praying Hands”.

The simplest prayer we can say is thank
you and at this time of year particularly,
as we are surrounded by the beauty of
summer, those two simple words may be
the richest prayer that we need to make.
Meister Eckhart, a mystic and writer of the
13th century wrote: “If the only prayer you
said was thank you, that would be enough.”
When we say thank you, we acknowledge
that we are not the centre of the Universe
and we recognise that life is a gift that we
didn’t earn. Those two little words remind
us that it’s not all down to us, and that we’re
not on our own. So this summer, whether
life is going brilliantly well or every day is a
struggle, let us open our hearts to God each
day in prayer to say thank you for all he has
given us.

With every blessing for the Summer ahead,
and always, Revd Mark Ackford,
Vicar of St James the Great Bierton.

The praying
hands

10% discount for resident advertisers committing to a specific series of 4 issues. 20% discount for non-resident advertisers committing to a specific series of 4 issues. Creating or
modifying the adverts will also be charged for separately. Please arrange advertisements at least 4 weeks prior to publication date and send to the Advertising Manager (see above).
Publication dates are subject to change depending on local events at time of publication. Payment of advertising space must be paid one week prior to artwork of publication going to print.
If you have any suggestions for content/articles please contact any member of the team above. Design by Rachel Seago. Printed by Eagle Graphics Ltd. Published by
Watermead Parish Council. ©

Resident Rates – 1/4 page – £25 1/2 page – £50 full page – £100
Non-resident Rates – 1/4 page – £50 1/2 page – £100 full page – £200
Colour is extra – £30 – 1/4 £60 – 1/2 £120 – full page.
Resident advertisers committing to 4 issues will be eligible for 10% discount subject to paying the invoice within
30 days of receiving it. Non-resident advertisers committing to 4 issues will be eligible for a 20% discount subject
to paying the invoice within 30 days of receiving it. Special prices apply for back, inside front and inside back cover.
Please call the Advertising Manager for further details.

PUBLICATION DATES
2016/17

AUTUMN
10th September

Winter
3rd December

SPRING
4th March

SUMMER
3rd June

Creating or modifying the adverts will also be charged for separately. Please arrange advertisements at least 4 weeks prior to publication date and send to the Advertising Manager
(see above). Publication dates are subject to change depending on local events at time of publication. Payment of advertising space is required in advance of publication - advertisers
will be invoiced accordingly and must pay the invoice within 30 days of receipt. If you have any suggestions for content/articles please contact any member of the team above.
Designed by Rachel Seago. Published by Watermead Parish Council. ©

The Team:
Advertising Manager	 Chris Cooling	 Tel: 719694	 cc@broadgateuk.com
Editor	 Mary Singleton	 Tel: 428569	 mary.singleton@watermead-pc.gov.uk
Assistant Editor	 Carolynne Mckee	 Tel: 435096	 carolynnecmckee@btinternet.com
Graphic Designer	 Rachel Seago	 Tel: 712545	 rachelseago@sky.com
Distribution Manager	 Dot Toler	 Tel: 432405	 dot_toler@hotmail.com

Advertise in the
50% discount for Watermead residents

Read by over 1,200 homes

Village View

What’s on
Village Hall
Parish Council
3rd Thursday of the month
Public meeting - 7.30pm
Council meeting - 8.00pm

Cygnets Pre-School
Monday - Friday 9.15 - 12.15pm
Lunch Club: Monday,
Wednesday-Friday
12.15pm-1.15pm
Maree Van Danzig
maree-cygnets@hotmail.co.uk
07563 783464

SCRAPBOOKING/CARD
MAKING ANY CRAFT OF
YOUR CHOICE
Crafty Chicks
4th Friday of the month
from 6.30pm
Contact Daphne 393131

Kumon Maths
Monday & Thursday
2.30 - 6pm
Susan Jones 747469

Aylesbury & District
Philatelic SOCIETY
Second Wednesday of the month
7.30 - 10.00pm
Peter Barnes 612913

Watermead & Weedon
Women’s Institute
First Thursday of the month
7.30 - 9.30pm
Julia Morgan 487650
julia-morgan@sky.com

JO JINGLES
Tuesdays
Music & Movement 1.30 - 2.15pm
18 months upwards 2.30 - 3.05pm
6 months to walking
(approx 18 months)
Debbie Bird 625599

Drawing for Fun –
Art Classes
Every Wednesday 2.30-5.30pm
Avril Nurse 580495

CASTIELLI DANCE SCHOOL
(for children) Monday 6 - 7.30pm
Janet Castielli 433956
www.luv2dance.co.uk

Yoga
Tuesdays 6.00 - 7.00pm
7.15 - 8.15pm
Gale Smith 747900

in and around Watermead

Watermead Village Hall is the ideal venue for young children’s birthday parties,
meetings or christenings, etc. If you are an organisation looking for a regular venue,
the Village Hall or the Bandstand could be the perfect place. Please contact Noreen
Shardlow on 01296 395211

June
2nd	 Watermead & Weedon WI	 Village Hall 7.30pm
3rd	 May Half Term Fun: Fabric Painting	 Bucks County Museum
7th	 Vintage and Craft Bazaar	 Market Square
 16th	 Watermead Parish Council Meeting 	 Village Hall 7:30pm
23rd	 EU Referendum Election	 Village Hall 7am – 10pm

July
7th	 Watermead & Weedon WI	 Village Hall 7.30pm
7th	 Music at Lunchtime: Anern String Trio	 St Mary’s Church
9th	 Florence Nightingale Hospice Midnight Walk	 Starting from Aylesbury College
21st	 Watermead Parish Council Meeting 	 Village Hall 7:30pm

August
4th	 Watermead & Weedon WI	 Summer lunch event
17th	 Curry on Halima	 Bucks County Museum, Church Street
29th	 Bank Holiday

September
1st	 Watermead & Weedon WI	 Village Hall 7.30pm
3rd	 Dementia Charity Cake Sale	 Village Hall Times TBC
15th	 Watermead Parish Council Meeting 	 Village Hall 7:30pm
24th	 Plaster Carving Workshop	 Bucks County Museum

08 09

MYLES GREEN
Exterior & Interior Painter & Decorator

free estimates, no vat, over 30 years experience

Watermead Resident
01296 330539 / 07976 257323

Florence Nightingale
Hospice Charity

introduced its brand
new event, Colour Rush,
last October and it was
a roaring success; so it’s
back again in 2016! Dust
off your colourful tutus,
headbands and trainers
and get ready to sign up
for Colour Rush, taking
place on Sunday 9th
October at ALF Green Park,
Aston Clinton.

 “Due to the success of last
year’s event
The Adventure Learning
Foundation are delighted to be
hosting The 2016 Colour Rush to
support The Florence Nightingale
Hospice. This year will be bigger
and better with more runners at
Green Park for what will be a
great day for everyone involved.”
ALF Green Park’s Customer
Relationship Manager, Gemma
Craig commented.

 There have been lots of
people showing interest in the
event already, so this year it’s
going to be bigger – twice the
size in fact!

 “Prepare to be showered
with colour during the course,
as ‘Colour Crusaders’ will be
stationed at every kilometre ready
to cover participants in coloured
powder with the aim of getting
everyone covered from head-to-
toe by the end of the challenge.”
Commented FNHC’s Events
Fundraiser, Michelle Merrison.

 I’m sure many of you will
have heard of ‘The Works’ – the
delicious dessert restaurant on
Market Square, Aylesbury. They
are going to be at Colour Rush
this year, with delicious treats
for everyone, so make sure you
bring a few pennies and treat
yourselves to some delicious
homemade treats.

 “It’s a great event for the whole
family to be a part of, so hurry

up and get yourselves registered
today!” Added Michelle.

 Registration is now open so
what are you waiting for? Sign
up today and register to avoid
disappointment. Tickets are
£25 per adult, £12.00 per child
(over 5) and £2.50 for children
under 5. Visit www.fnhospice.
org.uk for full details. Each
participant (aged five and over)
will received a white t-shirt and

pair of neon sunglasses as part
of the registration offer.

 Florence Nightingale
Hospice Charity needs to raise
over £650,000 this year towards
in-patient and at-home palliative
care services for local families
affected by life-limiting illness
across Aylesbury Vale and
beyond.

Colour Rush is back and it’s
bigger, better and brighter!

Aylesbury Ramblers Walk Programme for June to September 2016

This is the Group’s 50th Birthday Year

We will be celebrating with a choice of walks and a party
lunch in a canvas roofed lodge at Green Park in Aston
Clinton on Saturday 8th October. Whether you walk with
our groups or other people or if you just support all the

work we do please do come and join in with your
fellow members in celebrating half a century of walking,
route creation, social events, holidays, footpath clearing
and representing all walkers. More details will be on the
website later but please put the date in your diary now.

We love our walk leaders and holidays

Each year we organise over 100 guided walks. We always need more walk leaders so that
walks do not get too overcrowded. We now have walks almost every Thursday and Sunday
and on Tuesdays twice a month for less energetic walks. We can help new and potential
leaders with map reading and way finding.

The two holidays run by Maurice and Vicki this year are fully booked; they do a tremendous
job - thanks to you both. Maurice led 26 members on lovely walks in the Mendips in April. If
you go on a Ramblers Walking Holidays please remember to tell them you are an Aylesbury
member when you book because their donations amount to nearly half our income.

And our volunteers

Maurice has nearly completed his handover to our new webmaster Stephen Putman who also
is one of our walks organisers. Path clearing is going well, run by Roy Johnson. Many thanks
to both workers and organisers.

Welcome to our New Members

We have a great, and deserved, reputation as a friendly group and we welcome new members
and guests. If you have any questions or would like to join in then please contact me,
Stephen O’Shea at secretary.aylesburyramblers@gmail.com .
A programme of walks can be found on the Parish Council website www.watermead-pc.gov.uk10 11

The last months have
been busy. I have been

growing a lot, have learned
some new things and lots
has happened.

Snow!
On the only day it snowed I
went straight into the garden
to investigate. It is cold, wet
and tastes quite interesting.
There wasn’t enough to get to
know much else except that it’s
slippery! One interesting thing
I found out is that I am wearing
snow camouflage.

Sofa wars!
Since I came to live here I have
been fighting the battle of where
I sit. I have several options: Big
bed in the sitting room, crate
in the hall with soft bed, crate
upstairs with soft bed, crate in
car with soft bed OR the sofa!
After a great deal of effort I am

pleased to report that all efforts
to dissuade me from sitting on
the sofa have failed; they’ve
given in and been to Homestore
to buy some lovely throws for
all the chairs – great, I now have
a choice of where to sit. Spoilt?
Moi?

My very
special
friend
Here I am
walking
with my
very special
friend
Dominic
who is 9, so
a bit older

than me and, if I may so, an
excellent dog handler. We went

for a walk round the small lake
on a very wet day but he was
very happy to carry on and he
is so nice, I do enjoy going out
with him. I hope he asks me
again soon.

The bad news: pet corrector
I realise that my readers will find
this hard to believe, but I can
be quite naughty. I was starting
to stand by the back door all
evening just barking. (Do try
it, it’s great fun). The humans
took me out, brought me in,
sat down with a newspaper or
something and then, just as they
got settled, I went to the door
and barked again…as you can
see huge fun. Anyway, someone
they know who has a Cockerpoo
recommended Pet Corrector.
Wow, it works! Completely kind
I have to say. It’s a loud noise
which seems to come out of
nowhere but sounds like a snake
to me. I stopped immediately
as this game was no fun any
more. Nor was the jumping
up, trying to bite ankles on the
way downstairs. I am pleased
to say I continue to carry out
the shredding in my mum’s
office and of newspapers,

tissues etc so there is some fun
left. I suspect my humans are
telling everyone about this stuff
(Amazon, if you’re interested!)
and soon there will be an
outbreak of dogs behaving well.

6th April
2016
My first
birthday
I am one! I
didn’t have
a birthday
party
because
apparently

dogs don’t – how strange I think
I will start being a party planner
for dogs next.

My humans were very excited
and took out this picture of me
aged 4 weeks. It doesn’t seem to
have taken long to be one. Not
sure what happens next – we’ll
see but I do know I like living in
Watermead with all my friends
and lots of places to walk, see
the birds on the lake and lots of
other dogs to play with.

Your river
needs you!

Contact Emily Godfrey to
get involved or find out
more:
E: Emily@riverthame.org

Would you like to learn more about
your local river, be trained to notice
things that you had never thought of
before or just spend some more time
outside?

Do you have some spare time each
month that you would like to spend
volunteering?

We are looking for people to help us
collect information about our river. Full
training will be provided and all you
need is a minimum of 10 minutes

Would you like to learn more
about your local river and its

wildlife? Do you have a small amount
of free time each month, ranging
from 10 minutes to a few hours?
Have you always wanted to volunteer
but weren’t sure where to start?
Would you like to be part of a group
that makes a real difference to the
way that we see and treat our local
rivers?

If you have answered yes to any of these
questions, then we would love for you to get
in touch. The River Thame Conservation
Trust is a small charity founded by a group
of local people in 2012. Over the past few
years the organisation has grown and is
now working hard to improve and protect
our local river. You can read more about
the Trust and what we do on the website
www.riverthame.org. If you are reading this
article, then it is very likely that you live less
than a few miles from the River Thame or
one of its many tributaries.

We are desperately seeking volunteers
who would like to help us collect
information about our local river; this
information can range from taking a quick
water sample once a month to surveying for
birds, insects, mammals or even recording
the habitat. We will provide full training
and support to all volunteers. We will also
endeavour to show you how the information
that you collect is being used. We need to
learn more about this incredible river to
help us plan our future work and ensure its
long-term protection. But we can’t do this
alone. Please call or send an email to Emily
Godfrey (Project Officer) if you have any
questions or would like to sign up.
email: emily@riverthame.org
mobile: 07413936048

Sally’s blog

Tel: 01844 355560

Financial services Law 
Training Policies

Compliance Advice
Recruitment Contract Review

Giving Charities Time

info@operam3sg.com

Free
Consultation

Saving Charities Money

approx 5cm x 3cm
landscape

approx 5cm x 6cm
portrait

approx 10cm x 3cm

landscape
is also available

Wendover News

please contact
editor@wendover-news.co.uk

advertisement templates

approx 20cm x 12 cm landscape

approx 10cm x 6cm landscape

£185 

£50 

£18 

£36 

 £95

Suppliers and installers of the highest quality

Windows, Doors &
Conservatories

Tel: 01296 422842
enquiries@premwindowsanddoors.co.uk

www.premwindowsanddoors.co.uk

Visit our Showroom or contact us for a free no
obligation quote:

Junction Retail Park, 138 Cambridge Street,
Aylesbury, HP20 1BB

Bath time
I was taken to see my friend
Jaime in Tring to be bathed
and ‘groomed’ which seems to

be happening with alarming
frequency. I am very keen on
jumping in muddy puddles and
apparently, I am shocked to
discover, I can smell a bit too
doggy for the humans. Very
strange, but there it is. I don’t
think I’ll ever understand the
humans. Never mind, they’re
very kind to me.

Finally: the garden
My dad spent a lot of time
getting the garden to look like
a garden again after my digging
efforts when I was very young.
He has done really well, but the
grass….That’s another story!

Do you have a
story in you?
• �Could you be a contributor to our wonderful village

magazine?
• It could be a one-off or a regular slot?
• Do you have an unusual hobby?
• �Has your child done, or is going to do, something amazing

that you would like to share with our community?
• �Perhaps your family has just celebrated a special birthday,

anniversary, or had a party to welcome someone who has
been abroad for a while.

You don’t have to worry about grammar, spelling or
punctuation as we have a wonderful team who can help
with that.

Perhaps you would like to join the editorial team, in which
case please contact the Parish Clerk, Noreen Shardlow,
or the Editor, Mary Singleton. See contact details on page 2.
We would love to hear from you!

12 13

Plenty of individuals volunteered on the
day, including the ladies from the Cygnets
Pre-School. The children had made bunting
especially for the occasion.

£250 was raised for SmilesAylesbury, a
charity offering team sports experience to
youngsters with a learning disability.

Kelvin and his crew applied the best
of British traditions to create a fun and
affordable family day out. Let’s hope it now
becomes a Watermead tradition.

				
Carolynne McKee

May Day Fair 2016

Fast forward about 30 years, replace
Kevin with Kelvin and the Field of
Dreams with our own Balloon Meadow –
no ghosts, just upwards of 2,000 people
attending on a beautiful sunny day.

Kelvin’s hard work and commitment
to enhancing the community spirit in
Watermead resulted in his first May Day Fair
being a success of staggering proportions.

The May Queen, Charlotte Palfrey,
opened the proceedings accompanied by
two May Princesses, Florence Grace and
Felicity Claydon.

Ten local companies plied their wares in
the Market Square and all of them want to
come back next year.

Eleven people entered the Great
Watermead Bake Off Competition,
which was won by Margie Vogle with her
chocolate and vanilla sponge creation,
decorated with a Maypole. The plan for
next year is to have a Junior Bake Off
Competition as well.

Prior to the event interest in the Tug of
War competition was a bit disappointing
– but not on the day! The team from John
Dennis were the winners (without any help
from their Land Rovers) and a combined
team from GK Plumbing and Gardenscapes

were runners up. Then there was the Junior
Tug of War, boys versus girls, with 20
children between the ages of 6 and 14, on
each side. Best of 3 – the girls won!

The Dunk Tank was a great success –
Kelvin must have lost count of the number
of times he was soaked to the skin. Nik from
Gardenscape and the May Princess Felicity
submitted themselves to a ducking, as did
a brave 10 year old visitor Anna Louse.
Another visitor thought it would be a good
way to celebrate his 40th birthday. I just
hope nobody was wearing white!

Who’d have thought you could throw a
wellie boot 33 metres, but that’s what Pete
Bowcock did to win the Wellie Wanging
Competition. Ollie Beaumont came first in
the Boys’ contest at 21 metres. The winner
of the Ladies’ Wellie Wanging was Kiera
Fitszimmonds at 20.75 metres and Sophie
Cudd was triumphant for the Girls at 16.4
metres.

There were lots of gentler activities for
the ‘littlies’, such as Hoopla and Hook
a Duck, just as much fun – and free. All
children taking part were given a sticker as
a reward.

Bierton Combined School entertained
the crowds with their May Pole Dancing
and Towersey Morris Dancers not only
performed during the Fair, but had been
up at 5.30am (no that’s not a typo) to do a
traditional ‘Dance up the Sun’, so we have
them to thank for the beautiful weather.

The Model Boat Club and the
Academy of Arms were also popular
demonstrations, with visitors able to ‘have a
go’ if they wanted.

The Archery Club went the extra mile
by enabling a 95 year old gentleman in a

mobility scooter to try his hand at archery.
It made his day!

The Mayor of Aylesbury, Cllr Allison
Harrison and May Queen, Charlotte
Palfrey presented awards to all winners and
runners up.

Kelvin’s reward was in reading the
many, many positive and complimentary
comments posted on the Watermead Inn’s
Facebook page – a selection of them are
reproduced here, but there are loads more,
go and have a look.

But I’m sure Kelvin would not want to
take all the credit, as he has been ably
supported by Ruth Mayhew’s
organisational skills, his staff at the
Watermead Inn and all the sponsors,
who are as follows:
GK Plumbing	� Great Watermead

Bake Off
Gardenscapes	 May Queen
John Dennis	 Tug of War
Ian Whittome	 Wellie Wanging
DPS Glazing	 Football Challenge
Lily Pot Florist	 May Pole Dancing
Howse Electrical	� Dancing on the

Bandstand

Do you remember that film from years ago – Field of Dreams? “Build it and they will come.”
Kevin Costner toiled long and hard to create a baseball pitch on his farm for his ghostly heroes.

“�We went to the Watermead Inn May Fair with my
95 year old Granddad (in a mobility scooter) and my
1 year old. To my surprise they both had activities
to do and both had great fun. Thanks guys at the
Watermead Inn, you made us and an old man very
happy that day. Keep up the good work and hope to
see it again next year.”

“�Fantastic event. Well done to you all for your hard
work. Really nice community atmosphere.”

“�Great family event. Well done to the team at the
Watermead Inn for organising it.”

“�What a fantastic day!!! The weather was glorious, �
the event was so well put together. My daughter loved
all the kiddie stuff!!! It was an absolutely fabulous
event.”

“�Fantastic day out!! Massive congrats and thanks to
all those involved!! Can’t wait for next year!!”

Above two images, the
May Queen and her
princesses, and the front
cover photographed by
Derek Pelling.

14 15

Hampden Veterinary Hospital
Watermead Branch Surgery

10-11 Lakeside, Watermead, HP19 0FX

01296 745 373
www.hampdenvets.co.uk smallanimal@hampdenvets.co.uk

Local care from dedicated professionals
Your local Branch Surgery supported by our RCVS accredited Small Animal Hospital

√ Highly Recommended - 98% of clients said they would recommend us to family & friends.
√ 24 hr nursing care - as a Hospital we have nurses onsite to care for your pets 24/7.

√ Advanced surgical capabilities – we provide a wider range of services and surgical options.
√ Our own client out of hours emergency service – no need to travel long distances to get your pets treated in an emergency.

√ Higher Standards – as a Hospital we are inspected to much higher standards
√ Pet Healthcare Plan – spread your costs over 12 months and get a 30% saving.

√ Enhanced laboratory facility - we have our own lab with specialist technicians, so we get quicker results and can treat your pets quicker.

Are you a cancer patient, friend/relative or carer?

Wednesday 22 June 2016
9.00am – 4.45pm

The Gateway (AVDC), Gatehouse Road,
Aylesbury HP19 8FF

Visit information stands and join talks given by cancer health
experts, including:

• GP referrals and screening
• Diagnosis and overview of treatment
• Exercise and diet
• Emotional and psychological wellbeing
• Financial issues
• Carers support

Refreshments/lunch will be provided

If you would like to attend and book a place or receive further
information, please contact the cancer education, information

and support team on 01296 316537/6954

Does cancer
affect you?

A Health and Wellbeing Information
Day for all

Neutering dogs –
a controversial subject?
A cross-sectional survey

of UK veterinarians’
policies and opinions on
neutering was undertaken
in 2008. The average
recommended age for neutering
bitches was 6.5 months and
for dogs it was 7.5 months.
Interestingly there was very
little agreement between the
973 respondents as to whether
a bitch should be allowed to
have their first season before
neutering. Furthermore 77%
of practices stated that one
or more of the vets working
at the practice had a differing
view from the practice policy
regarding the age at which
dogs should be neutered.
Previous discussions have
included whether early
neutering of bitches is related
to the development of urinary
incontinence and when is the
optimum age to neuter to
reduce the risk of mammary
tumours in later life. Some
argue that neutering male
dogs is unnecessary with very

few advantages, while others
promote the advantages of
population control, reduction in
the risk of prostate enlargement
and to help manage undesirable
behaviours.

“Early” neutering has become
more common. Animal welfare
charities are increasingly
adopting policies of neutering
at younger ages to reduce the
number of animals that end up
in shelters or being euthanased.
In the USA, many charities
will now neuter at 8-12 weeks
old. A study in 2008 in the UK
did not detect an association
between procedures carried out
at an early age and anaesthetic-
related complications. In
fact, the improvements in
anaesthetics, surgical and
nursing techniques have
resulted in early age neutering
being associated with lower
morbidity and mortality than
neutering at six months or older.

The most common
advantages listed by
veterinary practices when

discussing neutering a dog
included reduced risk of
roaming, reduced inter-male
aggression, reduced risk of
prostate problems, reduced
mounting behavior and no
risk of testicular tumours.
The disadvantages discussed
were a risk of weight gain
and change in coat texture.
When it came to bitches, the
advantages included reduced
risk of mammary tumours
(intact bitches are seven
times more likely to develop
mammary tumours as neutered
bitches), reduced risk of womb
infections and the prevention
of unwanted pregnancies
whilst the possibility of weight
gain and urinary incontinence
post-surgery were discussed as
possible disadvantages.

However, the pros and
cons become less black and
white when we consider some
recent studies of populations
of neutered and intact dogs.
A study in 2002 showed that
castration can lead to an

increased risk of development
of prostatic tumours but a
decrease in the risk of benign
prostate enlargement. In 2007 it
was reported that in a number
of groups of dogs, neutered
bitches were more likely to be
aggressive or bite than intact
bitches and castration had no
effect on the trainability of
dogs. A study in 2001 suggested
that circulating testosterone
may slow the progression of
cognitive impairment in older
dogs. Whilst there is a reported
7.8 fold risk of developing
urinary incontinence in
neutered bitches compared
to intact bitches, it was not
influenced by bitches being
neutered before or after their
first season. One study found
no significant difference in the
occurrence of hip dysplasia
and skeletal disorders in those
dogs neutered early versus the
traditional age of 6-9 months.
By contrast, another study
found that early neutering led
to an increased risk of cystitis

in bitches and in both male and female dogs an increased risk of
hip dysplasia, noise phobias and sexual behaviours but a decreased
risk of obesity, separation anxiety, escaping behaviours and
inappropriate elimination when frightened.

Anecdotal evidence suggests that neutering should be delayed
in certain “at risk” breeds, including the Doberman, Old English
Sheepdog, Irish Setters, Rottweilers and Weimeraner bitches,
allowing them to have at least one season. The risk of a type of
bone cancer called osteosarcoma is related to the height of the adult
dog and the closure of bone growth plates is delayed by neutering
(in proportion to how early neutering is undertaken). According to a
database study in the USA, the risk of female Rottweilers developing
osteosarcoma increases 3-fold if they are neutered; the risk
increases 4-fold if male dogs are neutered. The UC Davis School of
Veterinary Medicine has published studies revealing that neutered
Golden Retrievers and Labrador Retrievers are at a significantly
increased risk of joint disorders when neutered before 6 months
of age (4-5 fold and doubled, respectively). Tumours of the lower
urinary tract were also seen more commonly in neutered dogs of
both sexes compared to intact counterparts.

Puppies develop an increased sensitivity to fear at 7-9 weeks
old and a second similar increase at 6-8 months of age so it could
be argued that they should not be neutered at either of these ages.
Studies also suggest that neutered dogs were more active than entire
animals – ironically one of the main reasons for rehoming dogs was
boisterous behaviour!

Unwanted pet populations are increasing despite early age
neutering being undertaken in certain countries for over 20 years,
yet other countries don’t neuter animals at all and do not have a
greater problem with overpopulation than we do. Perhaps owners’
attitudes and responsible behaviour regarding their pets has as
important a role to play as neutering.

This information is given by Richard Rallings at Hampden Veterinary
Hospital. For any further information or advice about your pets contact:
01296 745373 or call in to see them in The Piazza or in Aylesbury.

Would you like to help
improve cancer services in

Buckinghamshire Healthcare NHS
Trust? We are a group of volunteer
patient, relative and carer representatives
who work with healthcare professionals
on standardising and improving cancer
services.

What is the Buckingham Cancer Patient
Partnership group all about?
The group has been closely involved in the
development of the cancer services which
has led to the implementation of a more
patient focussed service by healthcare
professionals. The group plays a part in
monitoring the quality of cancer services
and ensuring that high quality of care is
available.

Our group meet alternately at Stoke
Mandeville and Wycombe Hospitals every
three months, at lunchtime, to discuss the
work and achievements of the Group in
improving and monitoring cancer services
across Bucks.
For Example:
• �Observing Cancer Clinics and

recommending changes.
• �Advising on patient information leaflets to

ensure user friendly.

• �Participating in the annual review of
services.

• �Monitor the quality of patient services.
• �Responding to patient’ survey outcomes.
• �Consulting with patients, relatives, or

carers regarding cancer service waiting
times and pharmacy services.

Interested? What next?
Whether you wish to attend as a present or
past cancer patient, relative or carer your
experience is very valuable. You can be
involved as little or as much as you would
like, and you do not need to have any
medical background. Things are discussed
in ‘laymans’ terms.

We are always very glad for new
members who are able to attend
regularly; factors like temporary illness or
commitments may mean it is not always
possible, and that we understand.

Patients, relatives and carers who have
been involved with ANY type of cancer,
who would like to know more, are invited
to contact us for further information on
01296 316954.

Improving
Cancer services

Dog fouling continues to be a problem
all around Watermead and particularly
around our small, ornamental lake. This
is an area used by many people who just
want to enjoy the wonderful scenery;
instead they must continuously watch
where they are walking! For some time
now our dedicated volunteers have
been spraying dog mess with luminous
colours, eg pink, which helps highlight
where it is and the product disinfects
and facilitates it to bio-degrade. Our
next move in deterring offenders is to
place notices, such as the one below,
warning of the potential consequences
of not doing picking up after their dog.

Don’t be a lazy
dog owner

16 17

There is a long and ongoing debate about Climate
Change but judging by the mild Winter and cold

Spring we have just experienced there is something going
on with the climate. Even places like Australia and New Zealand
had unusually high temperatures for the time of year, as we can
confirm having spent February and March holidaying there seeing
family and friends.

Unpredictable weather changes bring problems for gardeners and
allotment holders as seeds and young plants, be they vegetables,
fruit or flowers, need stable conditions. One thing on the down side
about the mild winter has been that slugs have had ideal conditions
to breed and grow up to 40 times their normal size according to
some reports. The pests are active above 5 degree Celsius so have
undergone a population explosion by reproducing all winter, some
wildlife experts say. Two notorious species are the Spanish cannibal
slug, first seen in the UK about six years ago, which can reach up to
six inches long and the Budapest slug, up to 4 inches long. Experts
say that the average British garden of 210 square feet could contain
as many as 20,000. Slugs can also spread lungworm which can be
fatal to dogs so be aware and keep a close watch on your pets while
out walking or in your garden.

On a brighter note, plants tend to catch up generally whatever the
conditions and hopefully we will have a glorious summer and happy
days. Keep abreast of how things are going down at Watermead
allotments by visiting the new Facebook page which can be found by

just typing in “Watermead Allotment” and become a friend. There is
still a chance to get an allotment if you are a Watermead resident;
we still have two plots vacant and in the first instance you should
contact the Parish Clerk, Noreen Shardlow at: noreenshardlow@aol.
com. It is a lot of hard work initially and of course there is regular
upkeep but, if you balance that against the benefits of keeping fit,
lots of home produced fruit and vegetables from a known source
at a very reasonable price and lower supermarket bills, it is a fair
exchange for the labour.

Colin Smith

News
Watermead allotments

AMAZING VALUE
OFF-LICENCE

HOT & COLD DRINKS

ICE CREAM

FOOD TO GO

GROCERIES

PET FOOD

HOUSEHOLD PRODUCTS

PHOTOCOPYING & FAX SERVICE

Sandwiches

Sangsters pies & pasties

Your local
convenient shop...

• Gas
• Electricity
• Phone
• Wax
• Bus tickets*
• Council Tax*
• Mobile top-up
* Subject to local availability

Freshly
ground
Italian
coffee
machine
now
in store!So much easier

Zone

 CASHMACHINENOW IN STORE

Open 7 days a week 6.30am – 8.30pm. Watermead Village Piazza Tel: 338435

We want you to know how much we appreciate you. You have been loyal and dependable customers.
Thank you for your custom.

My hermes
parcel shop
collect or send
your parcels here

We now sell natural choice duck food

1616 19

Howse Electrical
Part P Approved Electrician

rewires
fuse board replacement
security lighting
fault finding
extra sockets and repairs
free quotation
and friendly advice

Reliable
Reasonable
Fully Insured

07878 235185
grahamhowse@hotmail.com
Watermead resident
for over 10 years

20 21

Fried Halloumi Cheese
with Lime and Caper
Vinaigrette (serves 4)

Ingredients:
1 Halloumi cheese,
2 tbspns well-seasoned flour,
2 tbspns olive oil.

For the dressing:
Juice and zest of 1 lime,
1 tbspn white wine vinegar,
1 heaped tbspn capers, drained,
1 clove garlic, finely chopped,
1 heaped tspn grain mustard,
1 heaped tbspn chopped fresh
coriander leaves,
2 tbspns extra virgin olive oil,
Salt and freshly milled black
pepper.

Method:
1. �Unwrap cheese and pat dry

with kitchen paper. Using a
sharp knife slice into 8 pieces
including the ends.

2. �Prepare the dressing by
whisking all ingredients
together in a small mixing
bowl.

3. �Heat the oil in a frying pan
over medium heat.

4. �When the oil is really hot,
press each slice of cheese
into seasoned flour to coat it
on both sides and then add to
the hot pan as they are done.
They take 1 minute on each
side to cook, so by the time
the last one is in it will almost
be time to turn the first one
over. They need to be golden
in colour on each side.

5. �Serve straight away on
warmed plates with the
dressing poured over.

6. �This is good served with
lightly toasted pitta bread
or Greek bread with toasted
sesame seeds.

7. �Garnish with a few sprigs of
coriander.

Chicken with Sherry
Vinegar and Tarragon
Sauce (serves 4)

Ingredients:
3½lb (1.75kg) chicken, jointed
into 8 pieces or 4 x bone-in
chicken breast portions,
5fl oz (150 ml) sherry vinegar,
15 fl oz (425 ml) medium-dry,
Amontillado sherry,

12 shallots, peeled and left
whole,
4 cloves garlic, peeled and left
whole,
2 tbspns olive oil,
2 tbspns fresh tarragon leaves,
1 heaped tbspn crème fraiche,
Salt and freshly milled black
pepper.

To garnish: 8 sprigs of fresh
tarragon.

Method:
1. �Heat oil in a large frying pan

(9 ins/23cm in diameter).
2. �Season chicken joints with

salt and pepper.
3. �When oil begins to shimmer,

fry the chicken (in two
batches if necessary) to
brown well. Each joint needs
to be a lovely golden brown
colour. Remove to a warm
plate.

4. �Add shallots to the pan and
brown these a little, and then
add the garlic cloves to colour
slightly.

5. �Turn the heat down and
return chicken pieces to the
pan, scatter the tarragon
leaves all over, then pour in
the vinegar and sherry.

6. �Let it simmer for a bit and
then turn the heat to a very
low setting so that it barely
bubbles for 45 minutes. Half
way through turn the chicken
pieces over to allow the other
sides to sit in the sauce.

7. �When ready, remove them
to a warm serving dish
(right side up) along with the
shallots and garlic.

8. �The sauce will have reduced
and concentrated so all you
do is whisk the crème fraiche
into it, taste and season as
required. Then pour the sauce
over the chicken and scatter
with the sprigs of tarragon.

9. �Serve with tiny new potatoes
tossed in herbs and some
fresh shelled peas.

Fresh Peaches baked in
Marsala with Mascarpone
Cream (serves 6)

Ingredients:
1½oz (40g) caster sugar,
6	firm ripe peaches,
10fl oz (275 ml) sweet

Marsala wine,
1 inch (2½cm) cinnamon stick,
 1 vanilla pod,
1 rounded teaspoon arrowroot.

For Mascarpone Cream:
4 rounded tbspns Mascarpone
(Italian cream cheese),
4 rounded tbspns 8 per cent
fromage frais,
A few drops of pure vanilla
extract,
1 dessertspoon caster sugar.

Pre-heat the oven to gas mark
4/350 degrees F/180 degrees C

Method:
1. �Halve the peaches and

remove stones.
2. �Place in a bowl and pour

boiling water over them; after
30 seconds drain them and
slip off their skins.

3. �Place the peach halves in a
shallow baking dish.

4. �Mix the sugar and Marsala
in a jug and pour it over the
peaches.

5. �Add the cinnamon stick and
vanilla pod to the dish and
place it on the centre shelf
of the oven. Bake without
covering for 35-40 minutes.

6. �Remove the peaches from
the oven and drain off all the
juices into a small saucepan.

7. �Mix the arrowroot with a
little cold water and then
add it to the saucepan and
whisk over a gentle heat until
slightly thickened – this will
happen as soon as it reaches
simmering point.

8. �Then pour it back over the
peaches and leave to cool.
Cover and refrigerate for 24
hours to allow the flavour to
develop fully.

9. �To make the mascarpone
cream, simply beat all
the ingredients together
thoroughly and pile into a
pretty serving bowl.

Some simple recipes
for Summer dining!

Dot Toler moved to Watermead from Surrey 22 years
ago when her husband’s employer transferred him to

work in a town nearby. Dot quickly got herself immersed
in the local community. With children aged 10 and 12 PTA
involvement was an obvious choice to enable her to meet people
and find ways to use up her boundless energy.

After living here a couple of years she started to help out at
the ‘Little Perishers’ pre-school group in the Village Hall. When a
member of staff left, the group was in danger of closing, so Dot
took over the running of it and changed the name to Cygnets
Pre-School as we know it today.

About the same time Dot took on the responsibility of running the
Village Hall, which proved to be an excellent way of meeting many
members of the community and finding new ways of supporting
local organisations.

Over the following years Dot has been involved at the start of the

Neighbourhood Watch Scheme;
was a councillor on the first
Watermead Parish Council;
organised talks and outings for
the Junior Wildlife Watch Club;
she was a volunteer ‘meeter and
greeter’ and kitchen staff at
St Mary’s Church lunchtime
concerts and has delivered
books to a housebound person
for the Bucks Library Service.

In 2009 Dot gave up running
the Cygnets Pre-School group
when she decided to travel to
Malaysia to spend some time
with her elderly parents. She
still visits her widowed father there a couple of times a year.

But Dot has not given up Cygnets completely as she still spends
time there playing with the children and helping with admin. She
enjoys it so much that she calls it her ‘paid hobby’.

She also co-ordinates the distribution of this magazine.
Believe it or not Dot does spend some time on herself. She enjoys

yoga, gardening, watching tennis and walking her neighbour’s dog.
Outings to theatres and art galleries have a place in her diary too.
She is a member of a Pop Choir in Thame and recently took part in
the town’s Music in the Park event. Dot’s husband has a music group
called The Dung Beatles and, of course, she is one of their ‘groupies’
– called the Dungettes!

The irony in all this is that only two years after they moved to
Watermead her husband’s employer transferred him back to Surrey!
So, although they were happy to leave Surrey to avoid a long
commute for him, living in Watermead had proved so agreeable that
they didn’t want to move back. So Dot’s husband spent the rest of
his working life commuting daily to Surrey.

Random people

Spring has finally arrived and Cygnets Pre-school have taken the
opportunity to explore the outdoors and look at the wonders Mother
Nature has to offer. In particular we looked at the life cycles of
butterflies and frogs. We have also looked at planting and growing; the
children planted herbs (rosemary and mint), potatoes and a variety of
bedding plants. Children are taught what helps plants grow, including soil,
water and the importance of watering every day. We also learned about
farm animals and what the different names are for parents and their
offspring.

We celebrated Pancake Day, supported Sports Relief by collecting
donations from parents and local businesses, and held a Mother’s Day
assembly where the children made cards and sang songs, thanking their
Mums for being there for them.

We would like to say a big thank you to all children and parents of
Watermead Cygnets who raised a magnificent amount for our sponsored
obstacle course. Ten percent of the amount raised was given to sports Relief
and the remainder will be used to fund a trip to The Green Dragon Rare
breeds and Eco farm and end of term trip to Gullivers.

The Children were excited during the build up to Easter, which culminated
in the children putting on an Easter Hat Parade and an Egg rolling
competition. All the children made their own hats and decorated their own
eggs, which they paraded in front of their parents/carers; they also sang
some very well-rehearsed Easter songs. A lot of hard work was put into
making the hats and there were lots of fantastic colourful creations.

 Next half term we will be learning about people who help us, machines
and farm animals, and fantasy/super heroes.

We would like to say A VERY BIG THANK YOU to the Watermead Inn for
their donation of £188 which they raised from their Easter Saturday party.
So thank you to Kelvin and his team and to Martyn Filbey from our
committee who helped collect the money.

Finally, we would like to announce that we are holding our Graduation

party at the Watermead Inn on the 8th July 2016 at 4 30pm. Then
afterwards we will holding our 20th anniversary party at 5pm. So we
would like to invite all ex pre-school children and families going back over
20 years! Please see separate invitation and please ring or email Dot Toler for
your tickets.

Cygnets accepts children from 2½ years to 5 years old. We open from
9.15am to 12.15pm on Monday to Friday and we provide a lunch club most
days from 12.15 to 1.15pm. If you would like your child to attend Cygnets,
please visit us and ask to be added onto our waiting list. Please call and ask
to speak Maree on 07563 783464.

The Cygnets Team

Watermead Cygnets Pre-school
celebrates its 20th Anniversary on

Friday 8th July 2016

To ex-pupils, families and staff:

RSVP Dot Toler 432405
 07790 353033

We would be delighted if you could join
us from 5pm at The Watermead Inn

Tickets £3 for 12 yrs and over
Finger Buffet included

Milking the
social media cash cow

Maison Margiela
design

Fashion has reached a point where
your self-worth is defined by your

number of Instagram followers! What
triggered this phenomenon over the
past five years? Admittedly, social media
in fashion, from a business point of view,
is an efficient and highly lucrative way to
boost the profile of your brand, however
the potential negative effects of technology
impacted the industry almost instantly.
The constant berating of bloggers, Olivier
Rousteing’s never ending stream of selfies,
and a Kardashian parked at the end of
every runway (or even worse, walking on
it) is at the heart of the problem. “Likes”
means more than good reviews these days
and every other blogger is selling out for a
Proenza Schouler purse. *SIGH*

Not only are brands selling out but
designers are becoming monotonous.
Balmain has become far too tedious for my
liking and every design has that “Instagram
quality” but does it have the quality of an
intellectual designer? Unlikely.

Designers like Rousteing (Balmain)
are still making pieces that are ready
to go from the runway straight to Kim
Kardashian’s behind. The designs still show
evidence of craftsmanship but they lack
the essence of ingenuity designers such as
Phoebe Philo (Cèline) possess. Rousteing
is milking the Kardashian cash cow with
Dazed Magazine confirming the H&M X
Balmain collaboration as a “knockout”

being H&M’s most successful collaboration
yet, with police in London having to guard
the crowds. Twitter users everywhere
were appalled by videos being uploaded
displaying scenes of complete havoc taking
place in H&M stores across the world.
Fighting over what is essentially overpriced
fast fashion, merely so you can gloat about
it on Instagram shows the rapidly growing,
hubristic, self-serving and selfie obsessed
side of the fashion industry, which is likely
to consume itself.

Less than ten years ago we had to
wait months to purchase what we had
just seen on the runway, now it is in Zara
within no less than a week. Social media
made us all impatient and micro-fame
hungry. Even models these days are like
Catherine Wheels, spinning out of control
and blowing up as quickly as they fade to
black. Everything today in the industry is a
temporary fix for our lust for another “it girl”
or “it bag” and it derives from the consumers
short attention span. By becoming adjusted
to the instantaneous streaming of the latest
Chanel show our attention spans shrink
further and further.

Through the internet we gain huge
exposure and but are also frighteningly
exposed, and this is a trade-off that
designers seem more than willing to make.
Ambiguity is a thing of the past for fashion,
which provokes the question; would a
designer like Martin Margiela survive in the

fashion industry today? Anonymity was a
fundamental aspect of his career and he
refused to acknowledge mainstream culture.
The majority of the time Margiela’s work
was thought provoking and by not focusing
on himself he allowed his work to do all
the talking for him, cementing himself as
one of the most prolific designers of the
avant-garde scene. Interviews with Margiela
are scarce but his ability to remain largely
unknown proves that art and business were
able to co- exist, although today I would
dispute this is no longer possible. Pushing
yourself on the internet seems the only way
for young designers to thrust themselves
into the limelight.

The blame can be shifted in many
directions - Balmain, the Kardashians, Zara,
even Twitter but maybe we need to look
at ourselves. We have an uncontrollable
appetite for everything to be accessible; look
no further than Givenchy opening up their
Spring/Summer 2016 show to the public
and also our ever decreasing attention
span. As someone who from the age of
12 minutely analysed every little detail of
every fashion show and set alarms to watch
the live streams of my favourites, I’m now
struggling to keep up. There ought to be a
change in the industry, to slow down and
take a break from our phones otherwise the
consequences may be dire.

Phoebe Shardlow 23

GK PLUMBING

The Alzheimer’s
Association

24 25

The Alzheimer’s
Association advances

research to end
Alzheimer’s and dementia
while enhancing care
for those living with the
disease.
In 1979, Jerome H. Stone and
representatives from several
family support groups met
with the National Institute on
Aging to explore the value
of a national, independent,
non-profit organisation to
complement federal efforts
surrounding Alzheimer’s
disease. On 10th April 1980
that meeting resulted in the
formation of the Alzheimer’s
Association with Mr. Stone as
founding president.

Today, the Association
reaches millions of people
affected by Alzheimer’s
across the globe through their
national office and chapters
in communities nationwide.
They are the world’s leading
voluntary health organization in
Alzheimer’s care, support and
research.

Ten Early Signs and
Symptoms of Alzheimer’s
Memory loss that disrupts
daily life may be a symptom
of Alzheimer’s or another
dementia. Alzheimer’s is a brain
disease that causes a slow
decline in memory, thinking
and reasoning skills. There
are ten warning signs and
symptoms. Every individual
may experience one or more of
these signs in different degrees.
If you notice any of them you
are advised to see a doctor.

1. One of the most common
signs of Alzheimer’s is memory
loss, especially forgetting
recently learned information.
Others include forgetting
important dates or events,
asking for the same information
over and over, increasingly
needing to rely on memory aids
(eg reminder notes or electronic
devices) or family members for
things they used to handle on
their own.

What’s a typical age-related
change?
Sometimes forgetting names or
appointments, but remembering
them later.

2. Some people may experience
changes in their ability to
develop and follow a plan or
work with numbers. They may
have trouble following a familiar
recipe or keeping track of
monthly bills. They may have
difficulty concentrating and take
much longer to do things than
they did before.

What’s a typical age-related
change?
Making occasional errors when
balancing a bank statement.

3. People with Alzheimer’s often
find it hard to complete daily
tasks. Sometimes people may
have trouble driving to a familiar
location, managing a budget at
work or remembering the rules
of a favourite game.

What’s a typical age-related
change?
Occasionally needing help to
use the settings on a microwave
or to record a television show.

4. People with Alzheimer’s can
lose track of dates, seasons and
the passage of time. They may
have trouble understanding
something if it is not happening
immediately. Sometimes they
may forget where they are or
how they got there.

What’s a typical age-related
change?
Getting confused about the day
of the week but figuring it out
later.

5. For some people, having
vision problems is a sign of
Alzheimer’s. They may have
difficulty reading, judging
distance and determining colour
or contrast, which may cause
problems with driving.

What’s a typical age-related
change?
Vision changes related to
cataracts.

6. People with Alzheimer’s
may have trouble following or
joining a conversation. They
may stop in the middle of a
conversation and have no idea
how to continue or they may
repeat themselves. They may
struggle with vocabulary, have
problems finding the right word
or call things by the wrong
name (eg calling a “watch” a
“hand-clock”).

What’s a typical age-related
change?
Sometimes having trouble
finding the right word.

7. A person with Alzheimer’s
disease may put things in
unusual places. They may lose
things and be unable to go back
over their steps to find them
again. Sometimes, they may
accuse others of stealing. This
may occur more frequently over
time.

What’s a typical age-related
change?
Misplacing things from time to
time and retracing steps to find
them.

8. People with Alzheimer’s
may experience changes in
judgment or decision-making.
For example, they may use poor
judgment when dealing with
money, giving large amounts to
telemarketeers. They may pay
less attention to grooming or
keeping themselves clean.

What’s a typical age-related
change?
Making a bad decision once in
a while.

9. A person with Alzheimer’s
may start to remove themselves
from hobbies, social activities,
work projects or sports. They
may have trouble keeping up
with a favourite sports team or
remembering how to complete
a favourite hobby. They may
also avoid being social because
of the changes they have
experienced.

What’s a typical age-related
change?
Sometimes feeling weary
of work, family and social
obligations.

10. The mood and personalities
of people with Alzheimer’s
can change. They can
become confused, suspicious,
depressed, fearful or anxious.
They may be easily upset at
home, at work, with friends or
in places where they are out of
their comfort zone.

What’s a typical age-related
change?
Developing very specific ways
of doing things and becoming
irritable when a routine is
disrupted.

More information at
www.alz.org.

Please support the
Dementia Charity
Cake Sale in the
Village Hall in the
Piazza on Saturday
3rd September, 2-4pm

News from
Netta Glover
Buckinghamshire County
Council (BCC) has appointed
a new Chief Executive
Officer: Rachael Shimmin
OBE. She will be responsible
for a revenue budget of over
£800m and a team of over 3,000
people. Rachael was previously
Corporate Director for Children
and Adults Services at Durham
County Council since 2012.
She was awarded an OBE for
services to social care in 2014.
Prior to taking on the joint
portfolio of children and adults
services, Ms Shimmin was
director for a range of services
including adult care, community
safety, health, culture and
libraries, gypsy and travellers,
and community engagement.

Garden Waste: Gardeners are
now in full swing so the waste
disposal centres are getting very
busy at the weekend. If you
would like to check on queues
you can log onto the BCC website
to check the web cam before
setting out. www.buckscc.gov.uk/
environment/waste,-recycling-
and-treatment/household-waste-
and-recycling-centres/.

Fly Tipping: Man fined £5,000
- another triumph against waste
tippers. Evidence left behind
led to him being charged. He
said he had passed the job to
a man with a van. Since we
started prosecuting offenders
515 perpetrators have been
prosecuted. The tax payer
has been saved in excess of
£1million; in addition, the
publicity given to the cases has
resulted in halving the number
of dumping cases. We now
convict more offenders than any
other authority in the UK. We’ve
made reporting fly-tipping easy;
all you need to do is upload
details including location and
photos online or on your mobile
at www.buckscc.gov.uk/fly.

Drink Driving: Find out how
long alcohol stays in your blood
and lots of other useful health
advice on the NHS website:
www.nhs.uk/chq/pages/853.
aspx.

Queen’s 90th Birthday
celebrations: To coordinate
with national events taking place
on 12th June, Buckinghamshire

County Council have agreed
to waive any fees normally
associated with street parties
organised on this day.

Peregrines Nesting on
County Tower: 4 eggs have
been laid - the most ever. We
can all keep an eye on their
progress by logging on to the
Aylesbury Peregrine Project
at www.aylesburyperegrine.
org.uk. The site now has an
international following from as
far away as Japan and Australia.

Safe Drive - Stay Alive:
This programme is run for
young drivers aged 17 to 24.
Young drivers are significantly
more likely to be involved in an
accident. The next events will
be run on the 10th and 11th
November at the Ridgeway
Centre in Milton Keynes.
For more information visit
www.safedrive.org.uk.

Donate a Gate: North Bucks
rRIPPLE (ramblers Repairing
& Improving Public Paths for
Leisure & Exercise) was founded
in early 2015 and comprises

a small group of volunteers
that go out most Wednesdays
to improve the path network.
Initially stiles were being
repaired and improved but BCC
prefer to see stiles replaced
with gates or kissing gates. For
longevity galvanised steel gates
are installed manufactured by
Centrewire. With the Donate a
Gate scheme up and running,
the group will, hopefully, mostly
be involved with installing such
gates. The North Bucks rRIPPLE
coordinator is Bill Piers, 01844
290923 or 07799 110128 or
williamjsbpiers@gmail.com.

The Donate a Gate scheme
is in its infancy with two kissing
gates installed in February 2016
in Kingsey near Haddenham.
Where it has been agreed
between the landowner and
Buckinghamshire County
Council (BCC) that a stile can
be replaced with a gate, then its
location will be advertised on
www.bucks-wmiddx-ramblers.
org.uk/donate-a-gate.html and a
donor for that gate will be sought.

Netta Glover, District Councillor

McCOY’S
Traditional Fish & Chips

Jubilee Square, Buckingham Park
Aylesbury HP19 9DZ

01296 427648

Opening Times:
Monday to Saturday
12am - 2pm & 4.30pm - 10pm

We cater for large
orders and parties

f ieldstead
insolvency

Debt problems?

Cash flow problems?

Creditors demanding payment?

Demands from HM Revenue
& Customs?

Pressure on the overdraft?

Call us on 01296 433303
for a FREE initial consultation

www.fieldstead.co.uk

LEADING INDEPENDENT
INSOLVENCY PRACTICE

Painting & Decorating

Interior Paintwork
Exterior Paintwork

Wallpapering
Lining Walls

Coving

07980 684919

andydale177@btinternet.com

Watermead Resident for 15 years

Andy Dale

Mowing
Strimming
Scarifying
Lawn treatments
Regular or
 one-off cuts

Specialists in ‘tilt in space’ riser recline chairs

Lightweight wheelchairs

Wide range of mobility scooters

Extensive range of three/four wheeled walkers

Bath and shower solutions

Aids for daily living

Profiling beds and stairlifts

Discreet professional advice on continence management

Advice and guidance on all aspects of mobility and personal care

Equipment Hire

Excellent after sales service and customer care

ExpErts in Mobility and HEaltHcarE suppliEs
come and visit our new showroom at Watermead, aylesbury
or, if you can’t get to us - give us a call and we’ll visit you!

35 Lakeside, Watermead, Aylesbury, HP19 OFX | Tel: 01296 435607 | Web: www.theeasyliving.company

By the time this magazine is
published, 2016 will be half way

through and we shall be enjoying
the beginning of a beautiful
summer. At the WI, we shall already
be beginning to think about our
programme for 2017 but there is
still plenty to look forward to for
the second half of 2016.

 Those of you who read the WI articles
regularly will probably know that we meet
every month on the first Thursday of the
month in the Village Hall. The meetings run
from 7.30pm until 9.30pm and most months,
there are about 24 of us in attendance.
We are always happy to welcome to our
meetings anyone who thinks they might like
to join Watermead & Weedon WI (WWWI).

For the second half of the year, we shall
welcome the Haddenham Hand Bell Ringers
in June who will provide a demonstration of
their skills and probably encourage those of
us who are game, to try our skills alongside
them. Our July meeting will find us using
our brains at a quiz night and then in
August, we shall have an early meeting over
lunch. That was a very popular meeting last
year and we were blessed with beautiful
weather as well as a very good lunch.

In September, a member of the local
Red Cross will join us to teach us some
basic first aid and then in October we shall
welcome Frances Benton, known to all of
us as “The Pearl Lady”. Frances travels the
world with her job but she has had a life-
long love of and fascination for pearls. As
she travels the world, she buys pearls and
then strings them into the most beautiful
necklaces and bracelets. Then, whenever
she is in the UK, she visits groups like
WWWI, bringing her pearls and a wealth
of knowledge about how they are formed,
how they should be cared for, how to string
them, and so on. She sells her pearls at
the meetings and the money covers her
costs and the rest goes to charity. It goes
without saying that this particular meeting
will be a golden opportunity to do some
slightly early Christmas shopping or simply
for WI members to treat themselves! And
not just WI members either. Members are
always encouraged to bring friends and
prospective members to meetings. Our last
two meetings of 2016 will be our Annual
Meeting where we take stock of the year
and look ahead to the next and finally, the
December meeting is our Christmas party.

Our activities are not confined to

Thursday evenings. A smaller group meets
once a month in an afternoon to knit, sew,
embroider and talk about anything and
everything. Members bring their own craft
work with them which can be anything as
long as it is easily portable. Some knit baby
clothes and blankets for the premature baby
unit at Stoke Mandeville and some of us are
busy making items for our craft stall at the
next WI Craft Market. There are also plenty
of activities organised by other WIs and by
the Bucks Federation throughout the year,
some in the County, others further afield.
Already this year there has been a 3-night
trip to the Isle of Wight, a visit to Bletchley
Park, a trip to the Royal Academy Winter
exhibition in London and regular County
Rambles around the most beautiful parts
of Bucks.

Watermead & Weedon WI hold regular
meetings on the first Thursday in the month,
from 7.30 to 9.30pm, in the Village Hall,
The Piazza, Watermead. We welcome any
ladies who are new to Watermead, Weedon
and Buckingham Park or any women who
would just like to see what we are all about.
For further information please contact Julia
Morgan – details under “What’s On”
on page 08.

Watermead
& Weedon WI

26 27

History of
Bletchley Park

WI trip to the
Isle of Wight

Bletchley Park rejoices
in the fact that, until

fairly recently, it was
probably Britain’s best
kept secret. This is because
the secrecy surrounding
all the activities carried on
here during World War Two
was of vital importance to
our national security and
ultimate victory.
It was here that an organisation
called the Government Code
and Cypher School (GC&CS)
studied and devised methods
to enable the Allied forces to

decipher the military codes
and ciphers that secured
German, Japanese, and other
Axis nation’s communications.
The result of which was
the production of vital
intelligence in advance of
military operations. Bletchley
Park also heralded the birth
of the information age with
the industrialisation of the
codebreaking processes
enabled by machines such as
the Turing/Welchman Bombe,
and the world’s first electronic
computer, Colossus.
 At the end of the War the
remarkable expertise that had
been developed at Bletchley
Park was taken forward by a
number of the wartime GC&CS
staff in a new organisation
known now as Government
Communications Headquarters
(GCHQ). This highly efficient
intelligence-gathering machine
was aided by the special
relationship with America, the
genesis of which came from
collaboration at Bletchley Park,
that burgeoned through the
Cold War and continues today.

 Today, Bletchley Park is a
treasured heritage site designed
to preserve the important story
of the Codebreakers during the

second World War. It has no
connections to the government
and receives no funding from
government agencies. The site
is funded through revenue from
admissions and visits to the site,
a variety of grants, donations
and charitable contributions.

Captain Ridley’s Shooting
Party

The arrival of ‘Captain
Ridley’s Shooting Party’
at a mansion house in the
Buckinghamshire countryside
in late August 1938 was to set

the scene for one of the most
remarkable stories of World
War Two. They had an air
of friends enjoying a relaxed
weekend together at a country
house. They even brought with
them one of the best chefs at
the Savoy Hotel to cook their
food. But the small group
of people who turned up at
Bletchley Park were far from
relaxed. They were members of
MI6, and the Government Code
and Cypher School (GC&CS),
a secret team of individuals
including a number of scholars
turned Codebreakers. Their
job; to see whether Bletchley
Park would work as a wartime
location, well away from
London, for intelligence activity
by GC&CS as well as elements
of MI6.

The GC&CS mission was
to crack the Nazi codes and
ciphers. The most famous of the
cipher systems to be broken at
Bletchley Park was the Enigma.
There were also a large number
of lower-level German systems
to break as well as those of
Hitler’s allies. At the start of
the war in September 1939
the codebreakers returned to
Bletchey Park to begin their
war-winning work in earnest.

Breaking Enigma
The Poles had broken Enigma
in 1932, when the encoding
machine was undergoing trials
with the German Army. But
when the Poles broke Enigma,
the cipher altered only once
every few months. With the
advent of war, it changed at
least once a day, giving 159
million million million possible
settings to choose from. The
Poles decided to inform the
British in July 1939 once they
needed help to break Enigma
and with invasion of Poland
imminent.

As more and more people
arrived to join the codebreaking
operations, the various sections
began to move into large pre-
fabricated wooden huts set up
on the lawns of the Park. For
security reasons, the various
sections were known only by
their hut numbers.

The first operational break
into Enigma came around
the 23rd January 1940, when
the team working under Dilly
Knox, with the mathematicians
John Jeffreys, Peter Twinn and
Alan Turing, unravelled the
German Army administrative
key that became known at
Bletchley Park as ‘The Green’.
Encouraged by this success,
the Codebreakers managed
to crack the ‘Red’ key used by
the Luftwaffe liaison officers
co-ordinating air support for
army units. Gordon Welchman,
soon to become head of the
Army and Air Force section,
devised a system whereby his
Codebreakers were supported
by other staff based in a
neighbouring hut, who turned
the deciphered messages into
intelligence reports.

Intercept to action
Secrecy shrouded the fact
that Enigma had been broken.
To hide this information,
the reports were given the
appearance of coming from an
MI6 spy, codenamed Boniface,
with a network of imaginary
agents inside Germany.

While this was pure fiction,
there was a real network
monitoring the Germans’
every move. The ‘Y’ Service,
a chain of wireless intercept
stations across Britain and in a
number of countries overseas,
listened in to the enemy’s
radio messages. Thousands of
wireless operators, many of
them civilians but also Wrens,

WAAF personnel and members
of the ATS, tracked the enemy
radio nets up and down the dial,
carefully logging every letter
or figure. The messages were
then sent back to Bletchley Park
(Station X) to be deciphered,
translated and fitted together
like a gigantic jigsaw puzzle to
produce as complete a picture
as possible of what the enemy
was doing.

The Codebreakers began
working around the clock to
send the intelligence they
were producing to London.
Special Liaison Units and their
associated communications
specialists, the Special
Communication Units, were set
up to feed the Bletchley Park
intelligence to commanders in
the field, first briefly in France
in May 1940 and then in North
Africa and elsewhere from
March 1941 onwards.

Industrialisation of
codebreaking
The process of breaking Enigma
was aided considerably by a
complex electro-mechanical
device, designed by Alan Turing
and Gordon Welchman. The
Bombe, as it was called, ran
through all the possible Enigma
wheel configurations in order to
reduce the possible number of
settings in use to a manageable
number for further hand testing.
The Bombes were operated by
Wrens, many of whom lived in
requisitioned country houses
such as Woburn Abbey. The
work they did in speeding up
the codebreaking process was
indispensable.

In October 1941 after
receiving a letter from some
of the senior codebreakers
decrying the lack of resources
being afforded them, Prime
Minister Winston Churchill
directed:

‘Make sure they have all
they want extreme priority and
report to me that this has been
done.’

From that moment on
Bletchley Park began receiving
a huge influx of resources and
a major building programme
ensued to create the space
necessary to house the ever
increasing workforce.

Codebreaking Successes
The intelligence produced by
deciphering the Naval Enigma
was passed to the Admiralty
via the Z Watch in the Naval

Section. However, in the early
days, they struggled to get
the naval commanders to
take it seriously but a series
of spectacular successes
turned things around for the
Codebreakers. Throughout
the First Battle of the Atlantic,
they helped the Admiralty to
track the U-Boat wolf packs,
considerably reducing the
German Navy’s ability to
sink the merchant navy ships
bringing vital supplies to Britain
from America.
Nor were the Germans the
only targets for Station X -
by breaking Japanese ciphers,
the Codebreakers were able
to monitor the Japanese
preparations for war. The
suggestion that they knew
of the imminent attack on
Pearl Harbor but kept quiet in
order to ensure America
joined the war is nonsense.
But their expertise undoubtedly
gave great assistance to the

American codebreakers.
In 1942, the Codebreakers’

many successes also included
the North Africa Campaign,
when they enabled the Royal
Navy to cut Rommel’s supply
lines and kept Montgomery
informed of the Desert Fox’s
every move. Early 1942 brought
serious difficulties with the
German Navy’s introduction of
a more complex Enigma cipher
but by the end of 1942 they had
mastered it as well.

Strategic ciphers
Perhaps Bletchley Park’s
greatest success was still
to come with the breaking
of the Germans’ strategic
ciphers. These complex
ciphers were used to secure
communications between
Hitler in Berlin and his army
commanders in the field. The
intelligence value of breaking
into these was immense.
Initial efforts were manual

and successful, but could not
keep up with the volume of
intercepts. Under Professor
Max Newman the ‘Newmanry’
started to devise machines to
mechanise the process. This
ultimately led to the design and
construction by the brilliant
General Post Office (GPO)
engineer Tommy Flowers of
‘Colossus’, the world’s first
semi-programmable electronic
computer. Breaking into
these ciphers allowed the
Allied staff planning for the
invasion of Europe to obtain
unprecedented
detail of the German
defences.
The Codebreakers
made a vital
contribution to
D-Day in other
ways. The breaking
of the ciphers of
the German Secret
Intelligence Service
allowed the British

to confuse Hitler over where
the Allies were to land. His
decision to divert troops away
from the Normandy beaches
undoubtedly ensured the
invasion’s success. But even as
the Allied troops waded ashore,
a new threat was looming and
attention was being given to the
role of the Codebreakers in the
post-war era.

See more at
www.bletchleypark.org.uk

The Bucks Federation organised a
‘short break’ to the Isle of Wight

and 32 ladies from various WI’s
including Buckingham, Watermead
& Weedon, Fairford Leys, Amersham,
Great Missenden and Beaconsfield
decided to take the trip. It was a sunny
morning on Monday 18th April and it gave
the impression of being warm, however
when you went outside there was a biting
cold wind. Our bus got held up on the
journey down from Buckingham so we were
very pleased when it arrived in Bedgrove!

We arrived in Portsmouth in time for
some retail therapy in a fabulous designer
retail outlet (Gunwharf Quays) although
some ladies went up the Spinnaker Tower
and others just found a nice little café to
have some lunch. After about an hour and a
half we reboarded the bus to take the ferry
across to Fishbourne.

On arrival at Broughton Country House
Hotel in Shanklin we were welcomed warmly
and provided with tea or coffee while our
rooms were sorted out. The hotel was very
comfortable, set in pretty gardens and had

both an indoor and outdoor swimming pool.
It was situated high up overlooking the sea –
you could see Sandown in the distance and
a sandy beach below. After some settling
in and exploring the environs, we gathered
in the bar for an aperitif before a delicious
3-course dinner.

The following day, after a substantial
cooked breakfast, we visited Osborne House.
It was a beautiful day and both the house
and gardens were stunning. From the house
there was a wonderful view and you could
see across the sea to the mainland.

Osborne House is a former royal
residence in East Cowes. The house was
built between 1845 and 1851 for Queen
Victoria and Prince Albert as a summer
home and rural retreat. Prince Albert
designed the house himself in the style of
an Italian Renaissance palazzo. The builder
was Thomas Cubitt, the London architect

and builder whose company
built the main façade of
Buckingham Palace for the
royal couple in 1847. An
earlier smaller house on the
site was demolished to make
way for a new and far larger
house, though the original
entrance portico survives
as the main gateway to the
walled garden.

The spectacular Dunbar
Room is one of the few parts
of Osborne that was built by
Victoria following the death
of Prince Albert and gives
a real insight into how the

Queen Empress lived out the last part of her
reign. It was decorated by Lockwood Kipling
and Bhai Ram Singh and it allows visitors
to ‘step into the grandeur of court life and
understand Queen Victoria’s relationship

with the Empire in her home’s Indian wing’.
This room also houses several of the gifts
that Queen Victoria received from India for
her Golden Jubilee in 1887 and her Diamond
celebrations in 1897.

We explored the Swiss Cottage which
has child size furniture and was built to
encourage Queen Victoria’s children to learn
domestic skills. It has its own garden where
Prince Albert encouraged his children to
grow vegetables. We then meandered down
to the beach where you can see the bathing
hut that was wheeled into the sea so that
Queen Victoria had privacy when swimming.

That evening after dinner we were treated
to some live entertainment in the form of a
singer who had a broad repertoire and there
was also dancing!

The following day we had a little tour
of the island which included a stop at
Brighstone to visit Isle of Wight Pearl
where we explored how their completely
natural cultured pearls are created and then
transformed into beautiful jewellery pieces.
We then travelled on to Alum Bay, famous
for coloured sands. Some of us took the
chair lift down to the beach (quite a hairy
ride!) and enjoyed a stroll along the shore in
the warm sunshine.

When we returned to Shanklin a small
group of us took a breathtaking walk
through Shanklin Chine. It is a wooded
coastal ravine and contains waterfalls, trees
and lush vegetation, with footpaths and
walkways. There is also a heritage centre
explaining its history. We ended up on a
beautiful sandy beach with high cliffs which
we then had to climb to get back to our bus!

Sadly, we had to leave the following day
but we all thoroughly enjoyed our visit. I, for
one, will be going back to explore some more.

Mary Singleton
28 29

MON: APPOINTMENTS ONLY TUE: 9:30AM - 6PM WED: 10AM - 8PM THU: 9:30AM - 9PM
 FRI: 9:30AM - 7PM SAT: 8:30AM - 4PM SUN: APPOINTMENTS ONLY

3 2 L A K E S I D E , AY L E S B U R Y, H P 1 9 0 F X | 0 1 2 9 6 4 8 8 1 3 8 | w w w . a v a n t i - s a l o n . c o . u k

S U M M E R O F F E R S

FREE
LUXURIOUS

CONDITIONING TREATMENT
AND HEAD MASSAGE

Colour Cut & Style Cut & Style

OR FREE
LUXURIOUS

HAND MASSAGE

when you book a when you book a

* *

*Offer can not be used in conjunction with any other offers

Expectations and Enthusiasm.Whenever I’m asked what
the best bit of my job is, I always say it’s the variety.

At the end of April, I had a good illustration of this. In
the course of a single Friday, I visited both St Edward’s
Junior School and one of the United Kingdom’s top
science centres at Harwell, near Didcot. But thinking about
it later, it struck me that what linked the two were their values: high
expectations about what could be achieved and peoples’ enormous
enthusiasm for what they were doing.

At St Edward’s, both pupils and teachers were clearly determined
to push for the highest possible achievements (and I was
interested to learn that some of the keenest students were recent
immigrants who knew that a good education was the passport
to both integration and opportunity). The questions to me were
thoughtful, sharp and challenging: “What’s the point of learning the
subjunctive?” is one that I shall remember for a long time!

At Harwell, I, a non-scientist who found it tough going to get my
Physics O-level, was bowled over by the sense of excitement that
bubbled from the scientists as they told me about the CERN project,
the Higgs Boson and Britain’s contribution to the exploration of
space.

EU Referendum
A lot of constituents have asked me about my views on this. I don’t
think that the EU is perfect – you can’t possibly serve for six years
as Europe Minister without recognising its flaws! But the alternatives
aren’t perfect either. I’m convinced that we will be stronger, safer and
better off by remaining in the EU than by taking a leap in the dark.
I’ve seen first-hand how, when our country takes a lead and gets
stuck in, we can set the agenda in Europe whether on trade, police

co-operation against organised crime, or diplomatic initiatives like
the sanctions that persuaded Iran to negotiate over its nuclear
programme. Outside, we’d be leaving it to others to make the policies
and write the rules, whether on trade or diplomatic co-operation,
though those rules would inevitably have a big impact on us.

I’ve set out my views at greater length on my website www.
davidlidington.com and also posted there links to other sites, on
both sides of the debate. Not only us, but our children and
grandchildren will live with the consequences of what we decide. So
I do encourage all constituents to look at the arguments and to vote.

Bucks Scouts
More than 300 Beavers, Cubs, Scouts and Explorer Scouts from the
Aylesbury area came to this year’s St George’s Day service at St
Mary’s. Over bank Holiday weekend, I visited the Buckinghamshire
Cubs’ Centenary Camp at Phasels
Wood Activity Centre, where 1300
eight to ten year olds (imagine!) were
doing everything from abseiling to
archery. I’ve huge respect for the
volunteer leaders who make all this
happen. Bucks Scouts could give
more youngsters the opportunities of
scouting if they could recruit more
leaders. If you are interested, see
www.bucks-scouts.org.uk.

Rt Hon David Lidington, MP
for Aylesbury

The View from
Westminster

30

We have

people waiting

to buy and rent

on Watermead

& Buckingham

Park so call

us today!

If you have instructed another agent, the terms and conditions of those instructions must be considered to avoid a possible liability to pay two commissions in addition to any
withdrawal fees or disbursements.
Connells Residential is an Appointed Representative of Connells Limited who is authorised and regulated by The Financial Conduct Authority for advising on mortgages and
non-investment insurance contracts (most Buy to Let mortgages are not regulated). Registered in England No: 1489613. Registered Office: Cumbria House, 16-20 Hockliffe
Street, Leighton Buzzard, Bedfordshire, LU7 1GN

Connells Aylesbury: 2 Temple Street, Aylesbury, Buckinghamshire. HP20 2RH

“House prices are on the rise!” advises Karen
our Branch Partner, so to achieve the best price
for your property in a timescale to suit you call
Cathy, Dan, Oliver, Chris or myself or speak to
Khurram our Mortgage Consultant to see how
we can could get you moving.”

SALES
T: 01296 395 111

Andrew our Lettings Manager says “The rental
market is as fast paced as ever! We have renters
ready and waiting to move, so call Sara or myself
as we are currently letting properties faster than
we can take them on and have a large number of
applicants looking for their next home.”

LETTINGS
T: 01296 337 739

