[bookmark: _GoBack]The Baldons and
Nuneham Courtenay Newsletter
[image: C:\Users\Tasha\Pictures\20151020_105851.jpg]

December 2015 – January 2016

FROM THE VICAR, REVD PAUL CAWTHORNE

Christmas is coming - Does the thought give you a warm glow at the impending commemoration of the birth of Jesus, the yearned for Prince of Peace who came to help our troubled world, or does it make you worry about whether all the frantic preparations, cards, cakes, tinsel and turkey, are in hand?

It’s a real dilemma how much to engage with all the hype in the run up to Christmas, and a simple approach can be more difficult to achieve than going along with all the commercial pressures, the adverts on TV, the dangerously seductive quick fix of a loan to bridge the gap, the pester power from kids and from supermarkets.

Simplicity is more about pausing amid the rush, making time for the carol and the crib service, enjoying children’s excitement at the promise of the feast or special meals with longstanding friends. It’s looking up at the stars on a clear night and wondering at the mystery of it all, realising our own frailties and failings as we prepare our hearts for the festival, yet welcoming the God who loves and accepts each one of us as we are, when He comes to earth in a vulnerable little baby's birth.

Christmas is about bringing these two sides together, enjoying the fellowship of the season while holding its ultimate meaning, realising how much we all need the warmth and hope that it brings into our often cold and callous-seeming world.

Unless you become like little children, said Jesus, you can't enter the kingdom of heaven. Advent and Christmas offer us a gradually-clearing window onto that world, when we can glimpse the eternal in the everyday.

May unexpected joys and blessings come close as we prepare our hearts with yearning and with excitement to celebrate the coming of the saviour this Christmas.

Best wishes,
Paul
The Revd Paul Cawthorne is Team vicar for The Baldons with Nuneham Courtenay, Berinsfield and Drayton St Leonard.
e-mail: bbdparishoffice@rocketmail.com and tel: 01865 340460.

Cover Photo: Christmas Holly Tree (with thanks to Graham and Sonia Hobbins)

CAROL SINGING
[image: http://2.bp.blogspot.com/_g339XWZsz5c/SUmSrqcAqiI/AAAAAAAAAxo/J5w4tyio0xo/s320/carolers.gif]
Tuesday, 22nd December, 2015
Meet at the Seven Stars at 6:00 pm
Or at Baldon House at 7:00 pm
All welcome!

[image:]POPPY APPEAL

So far this year we have raised £978.25 with some more to come in, the final amount will be published in the next newsletter.

My grateful thanks to everyone who kindly donated to this most worthy cause, also to all those who walked the villages selling poppies. Finally I would like to thank two little girls, Emilia and Mathilda, who baked cakes and sold them for the Poppy Appeal.

If you feel you would like to help in future years, and I do need some more help urgently for me to continue, please get in touch either by phone on 01865 343318 or calling at my home, “Justyn”, The Croft, Marsh Baldon
Thank you
Iris Wright

PARLIAMENT OF RELIGIONS CALLS FOR ACTION

Parliaments of Religions are always exciting, inspiring and confusing events. At the most recent in Salt Lake City there were some 8,000 people from over 90 countries and of a great variety of religious or spiritual traditions – so you never know where the next conversation may take you. There are most of the time, some twenty different programs to choose from, as well as exhibitions to visit. Mary and I have been to all of the five modern Parliaments, so it was great to have our granddaughter Helen Hobin with us to help us see the amazing event with fresh eyes. Together we arranged a multi-media morning devotion called, “Peace in Our Hearts, Peace in Our World.”
The focus was on what religions can do together to “Reclaim the Heart of Our Humanity.” As the Dalai Lama said in a message, what is needed is “action not just words.” Participants were invited to make personal pledges to help reduce the damaging impact of climate change on the most vulnerable people in the world; to challenge the widening wealth gap and to provide for refugee: and to commit ourselves to do all we can to resist “hate speech, violence and war” – and especially bombing and terrorism targeted on innocent civilians.
A highlight of the Parliament was a concert of sacred music in the Tabernacle of the Church of the Latter-Day Saints of Jesus Christ (M0rmons). The children’s choir, with youngsters from most of the many faith communities in Salt Lake City, inspired everyone with their hope that a new world is possible, but that “only we can be the change.” Indeed, music can often unite, where words divide. One of our Jewish friends, who is hoping to make an interfaith musical for Broadway, played us some of her songs
We also had a chance to revisit the beautiful Centre of Thanksgiving in Dallas, which has a wonderful window by John Hutton. Thanksgiving not only reminds us of our blessings but increases our compassion for others. Marcus also gave a lecture on the importance of interfaith work at the University of Dallas.
Mary and Marcus Braybrooke

NUNEHAM COURTENAY VILLAGE HALL NEWS

Christmas Bingo

Christmas Bingo will be held on Friday the 11th of December. Doors open at 7:30, eyes down at 8:00. Come along for some mince pies, great prizes, and a bit of Christmas cheer.

Film night

Our film nights will return in January to fill up those winter evenings. Look out for posters around the village or in the village hall.

[image: C:\Users\Tasha\AppData\Local\Microsoft\Windows\INetCache\Content.Outlook\J1XSIM0M\Christmas Fair Flyer 2015 extra (002).jpg]

HEAT YOUR HOME AND SAVE MONEY

Are you having problems heating your house, or do you feel that you’re paying more than you should? South Oxfordshire Citizens Advice is urging people to take action, cut their bills by checking that they are on the best possible deal, switch tariff or supplier, or take up offers of help to insulate their homes. You could benefit from savings of up to £320 a year from energy efficiency measures, an average of £100 by paying by direct debit, and up to £200 by shopping around.

Citizens Advice has published new energy advice information and links to comparison tools. Visit
 www.citizensadvice.org.uk/advisernet/consumer/energy/energy-supply
to find out how you can benefit.

Citizens Advice has also issued eight money-saving tips:
1. Check your bills carefully and read your meter regularly so you can check that you’re paying the right amount.
2. Talk to your supplier if you think your bill is wrong or if you have problems paying. They will give you advice or talk you through repayment options.
3. Make sure that you are on the cheapest tariff. Check with your supplier and use an accredited tariff-switching website to see who is offering the best deal. Most energy suppliers offer fixed price tariffs, i.e. the price of a unit of energy will stay the same for the length of the deal.
4. If you use a pre-payment meter, remember that standing charges will be added daily, even when you aren’t using energy. Check how much these standing charges are and keep your meter topped up to avoid unexpected charges.
5. If you use heating oil as your main fuel, buy before winter and see if there are any local oil-buying clubs you can join. A scheme covering many local villages is Community First Oxfordshire’s Bulk Oil-Buying Scheme - visit http://www.communityfirstoxon.org
6. Make your home energy-efficient. Insulate lofts and cavity walls, install double glazing or use thick curtains to keep the heat in. Get your boiler serviced or replaced to ensure that it is energy-efficient. There are schemes to help pay for this and Citizens Advice can tell you about them.
7. Save money and energy – don’t leave appliances on standby. Fix leaking hot water taps and turn off the light when you leave a room.
8. Do a home energy check – visit the Energy Saving Trust home energy check at www.hec.est.org.uk Use this check to get a full report with details of your home energy use and the savings you could make.
If money is tight, contact your local Citizens Advice. They can look into your situation and see whether you are getting all the benefits you’re entitled to, or if you can get help paying your bills. 03444 111 444 or drop in to your nearest Citizens Advice. For locations and opening hours, see www. caox.org.uk

[image: TWHAS-logo-mono-low-res]THE HISTORY OF GLASS AND GLASSES
Friday 11th December, 8 pm at Wallingford Town Hall.

December's talk to The Wallingford Historical and Archaeological Society (TWHAS) will be given by Dr Stephen Head, who will present 'The History of Glass and Glasses'.

Steve is fascinated by glass, and his collection concentrates on the great 18th century peak of British glass production. He will talk about the origins and history of glass, and the signs to look for in collecting old glass.
Visitors (£3) are most welcome. www.twhas.org.uk

THE WHITE TOWER UNDER THE NORMANS
Friday 8th January, 8pm at Wallingford Town Hall

January's talk to The Wallingford Historical and Archaeological Society (TWHAS) will be given by Jeremy Ashbee (English Heritage), who will present 'The White Tower under the Normans '.

Following his excellent talk on the Tower of London in the 13th and 14th centuries at the recent 'Castles of the Thames Valley' conference in Wallingford, Jeremy will be talking to us again about the Norman core of the Tower, the White Tower. Based on work he did some years ago ahead of a major conservation campaign at the Tower, the talk will present a synthesis of documentary and archaeological examination of the building, and comparison with other parts of the complex and other towers elsewhere, to suggest what the intentions of the Normans were when they built it, and how that contrasts with how it subsequently evolved and was used in practice. Visitors (£3) are most welcome. www.twhas.org.uk
[image: New Master Museum Logo hi-res.jpg]
WALLINGFORD MUSEUM

Wallingford Museum will close for its winter break (Dec - Feb) to carry out refurbishment and prepare new exhibitions for next year. These will feature William the Conqueror’s crossing of the Thames here with his army after the Battle of Hastings and an exhibition revealing history through the work of cartoonists over the centuries. The Museum will re-open on 1st March 2016.
The highly successful Museum bookshop, with its constantly changing stock of good second-hand books (all modestly priced) will remain open during December, January and February. The bookshop is open on Fridays and Saturdays from 10.30am to 1.00pm. However, for one Saturday only there will be 'The Best Book Sale' on 5th December from 10.30am to 3.00pm.
CHILLED OUT GARDENING IN WINTER

If you are new to wildlife gardening and just dipping your toe, you may wonder where you should start. I always advise, just to start somewhere, doesn’t matter where, just start. That first step is always the hardest.
Look and see what wildlife is living around you already in the garden you have. Watch and learn, allowing yourself space to just enjoy your garden and building up an understanding about what is already using your garden as a home, and its preferences’, may lead you to felling less inclined to ‘tidy’ all the time.
We live such fast and frenetic lives, hardly giving ourselves time to just ‘be’, or time to just enjoy our gardens. Giving ourselves space is often overlooked in the pursuit of getting on and doing stuff.
If you want to plant something straight away to help wildlife before you crack on with this watching and learning exercise, take the chance this month to plant a tree. If you only have a small garden, a small tree is fine. It will give you height but also an entire new habitat in many instances. A Crab Apple or Rowan are good easy choices. You’ll be stunned how quick the birds will begin to use new trees and perches.
If things like ‘weeds’ come a calling, don’t stress, remember you are building food chains in wildlife gardening or Food Webs which is the latest buzz term. Many of what we call weeds are good food sources for birds if we let them seed in Autumn. After a while a natural balance takes over in the garden, and these weeds are just as important to your enjoyment and insects, birds and mammals. Don’t get me wrong, wildlife gardening doesn’t have to be untidy as such. What I do know is gardening isn’t stressful in itself, so if you are rushing around trying to keep up with the gardening, and getting yourself stressed, you must be doing something wrong.
Challenge yourself to garden in a more relaxed way, feel the acidity levels decrease in your body and watch your wellbeing improve. Good luck

Happy Gardening
Stuart Mabbutt, Wildlife Gardening Specialist, 01865 747243
[image: RHS-Affiliated-Societies-LOGO_MASTER-RGB]
WINE, MINCE PIES AND QUIZ

At the December meeting of the Wallingford Gardening Club, our members will test their gardening know-how with a short quiz.
Following a very brief Annual General Meeting, they will all enjoy wine and mince pies! This event will be held in the Ridgeway Community Centre, Wallingford at 7.30pm on Thursday 10th December. Visitors very welcome £2.

Advance notice of future talks in 2016:-
14th January - Trees: a camera's perspective (Richard Roslyn - head Gardener, Blewbury Manor)
11th February - The Principles of Garden Design (Duncan Grosart)

[image: Image result for christmas baubles clipart]
BALDONS VILLAGE HALL NEWS

The Seniors’ Party will be held in the Village Hall on 9th January 2016.
Invitations will be sent out in early December.

If you know anyone who would like to come, but was not invited last year, please contact James Bufford (340091), John Barne (343624) or Natasha Eliot (343478).

The Baldons Village Hall is for everyone's use: to book, please contact Ali or Darren on: 01865 340264 or dbaber@rm.com

[image: C:\Users\Tasha\Documents\TashaandJames\Newsletter\2015\December 2015 January 2016\grinch-invite-for-village-newsletter.jpg]
[image:]

[image:]

NUNEHAM COURTENAY PARISH COUNCIL NEWS

Parish Council Meeting
· Our next meeting is at the time of print 2pm, Tuesday 24th November 2015 at Nuneham Courtenay Village Hall.
· The details of this meeting will therefore be in the next edition.
Brewers Garage
· The development is on schedule to be finished by May 2016.
Planning Training
· Two of our Councillors attended the most recent planning training, along with several other parishes present.
· The training was extremely useful and has allowed us all to be updated of the new changes, impacts, and considerations for a parish council.
Planning Applications Received – Parish Council to Review
· P15/S3447/HH - 30 Nuneham Courtenay.
Estate
· All estate properties were fitted with carbon monoxide alarms in accordance with the law.

Until our next meeting, on behalf of the Parish Council we thank all those who this year have been helping the Parish Council, the Village Plan, the Luncheon Club, the village hall events and the beginnings of new initiatives for our parish.

With government and local government changes, parishioners’ involvement is now more important than ever and means the parish’s future requires us to be involved and pull together to ensure its upkeep and development.

We will be posting various reports on the website over the coming months that highlight local government plans (www.ncpc.uk)

We wish you all a happy and healthy Christmas. We look forward to seeing many of you over the holidays and we wish you a happy new year with the hope that 2016 is a positive one for us all.

For any further information, all our minutes are available on our website: http://www.ncpc.uk/minutes.html

I look forward to updating you with more news in the next article.

Cllr Love (Chair)

For items and photos to be sent, please contact the Clerk:
Julia Evans | 01235 833 466 | nunehamcourtenay.clerk@gmail.com

BALDONS PARISH COUNCIL NEWS

Bus services
As some of you may have seen in the local press and on television, Oxfordshire County Council cabinet met recently to review the consultation responses to proposed savings on subsidised transport services. The Parish Council have now been informed of their decisions which will be ratified by the County Council in February when final budgets are set. OCC will be asked to agree to remove all transport subsidies to achieve savings of £2.3m despite strong representation that a some essential services requiring a subsidy be retained, but in either option the Baldons bus service is not on the list of services to be retained and therefore is expected to cease in October 2016.

Neighbourhood plan
Last month we reported on the outcome consultation on the proposal to undertake a neighbourhood plan and on the basis of the village support the Parish Council has voted to make the formal application to SODC to proceed and to secure a grant. A meeting with those who have volunteered will be organised and we will endeavour to keep villagers informed of progress. At a joint meeting between Parish Councils and SODC members and officers recently the importance of Parishes undertaking neighbourhood plans was reinforced.

Village Green
The Parish Council have recently had preliminary discussion with the Baldons and Nuneham Community Society committee (BNCS) about the erosion and damage to the edge village green which is occurring (sometimes due to contactors’ vehicles) and to consider whether we can find ways of managing the parking needs of a busy and successful village pub whilst protecting the edges of the village green a bit more. There was some reluctance at this stage to consider measures similar to those on the north side of the green and it was recognised that the condition of the track is a contributory factor and if this was improved it could help. The Parish Council will continue to monitor the situation over the next few months. If residents on the south side of the green have views about this let us know.

The Parish Council have also agreed to the removal of the dying tree on the south side of the green and its replacement with an oak tree.

Precept
In January the Parish Council is required to advise SODC of the precept required for 2016/7. The council has agreed to request a 2% inflation increase to reflect increasing costs.

Baldon Feast 2016
Ralph Slaney reported to the council his concern that he had insufficient numbers of villagers willing to volunteer to help plan and organise the feast for next year, and that this puts a question mark over whether it will be possible to run the feast.
It will be extremely disappointing if, after all the effort that goes in to it and the pleasure villagers get from it, the committee have to recommend cancelling plans for next year. If the feast is cancelled it is unlikely the fair will come.
If you can give a bit of time and help please contact Ralph Slaney. 01865 343275

Flood prevention
Can we remind property owners that they have a riparian responsibility to ensure that water courses and ditches on or adjacent to their property can run freely and without obstruction to prevent the risk of blockages creating flooding problems during the winter.

Oxfordshire Together
As part of its consideration of other ways of saving on its budget the County Council are to explore with Parishes who are willing whether there are ways of giving communities more control over certain services to improve responsiveness and save money. Initially the focus will be on services provided by the Highways dept. Councillors agreed it is worth finding out a little more without making any commitment.

Planning applications
5 Marsh Baldon. The Listed Building application for new windows and door at the rear of the property was supported in principle by the council subject to the clarification of, and agreement of SODC to, appropriate materials. Planning ref P15/S3214/LB
Hillfield Farm Toot Baldon Planning Ref P15/S3553/PAR A notification to convert 2 barns to residential dwellings under Permitted Development Rights for use of redundant farm buildings .

Date of next meeting
Tuesday January 12th 2016 7.30pm Village Hall

ITEMS FOR THE NEWSLETTER
Items for the February 2016 newsletter
by 16th January please
Any villager is welcome to send items for publication in the newsletter - this can be anything from articles, poems or pictures, to publicising your event. In addition, if you have an image you would like us to consider for the cover, do send it in!
If you would like to receive a reminder e-mail each month for newsletter contributions please let me know.
Natasha Eliot: tashaandjames@btopenworld.com. Alternatively I can be contacted on 343478 or at Baldon House East, Marsh Baldon.
For advertising queries, please contact Sheila Harris on: s.harris886@btinternet.com or on 340403.

HIGH-SPEED BROADBAND ARRIVES IN MARSH BALDON!

As part of the Better Broadband for Oxfordshire programme, a fibre-enabled cabinet is now live and ready to take orders in Marsh Baldon.
This means that 104 residents and businesses in the parish will be able to request an upgrade to fibre-enabled broadband from a range of Internet Service Providers (ISPs). In most cases, this means that residents can select a product offering download speeds above 24Mb/s following infrastructure upgrades made via the Better Broadband for Oxfordshire programme.
The aim of the £30.1m programme, funded by Oxfordshire County Council, South Oxfordshire District Council, Broadband Delivery UK (BDUK) and BT, is to provide access to fibre-enabled broadband where this is not commercially viable without public sector investment.
The cabinet in the following location is now sporting a large sticker declaring, ‘Fibre broadband is here.’ This indicates that the cabinet is live and ready to take customer orders.

Nuneham Cabinet 1:
· Located on Baldon Lane, opposite Glebe Cottage, The Green, Marsh Baldon, Oxford OX44 9LW
· Went live: 25/08/2015

	Nuneham 1:
Serves 10 postcodes

	OX44 9LH
	OX44 9LP
	OX44 9ND

	OX44 9LJ
	OX44 9LR
	OX44 9NJ

	OX44 9LL
	OX44 9LS
	

	OX44 9LN
	OX44 9LW
	

Please note that improved broadband services are not turned on automatically. To access fibre-enabled broadband, please contact your chosen ISP or use comparison sites to find available packages.

There is a list of ISPs on the Better Broadband for Oxfordshire website:
http://www.betterbroadbandoxfordshire.org.uk/broadband-providers
If you contact an ISP, please state that you wish to order ‘fibre-enabled / superfast broadband,’ otherwise they may offer you a slower broadband service. Your chosen ISP should be able to offer any technical assistance to access fibre-enabled / superfast broadband.
It is also important to note, that not all premises within a postcode area will be necessarily be able to order superfast speeds (above 24Mb/s). Premises will be able to access a range of speeds – some will get superfast broadband and others will be able to get anywhere between 2Mb/s and 24Mb/s, depending on distance from the cabinet.

[image: CA0A6Q4A.jpg]FROM JOHN HOWELL MP

Firstly, as this newsletter will appear in December magazines I would like to take this opportunity to wish all constituents a peaceful Christmas and to send my best wishes for the year ahead. May I also say thank you to all those who work hard in our communities to make them special for the rest of us. So many different things go on across the constituency that help to keep our communities vibrant and good places in which to live. It is always a pleasure when I get the opportunity to visit community activities and I look forward to learning yet more about what is being done in 2016.

A concern that has been raised over time is that of funding to our schools. Historically Oxfordshire schools are among those disadvantaged by the current funding formula. This issue was the subject of a debate in Parliament earlier in the year. In addition issues of recruiting and retaining good teachers, post -16 education, Academy funding and rural schools are all on the minds of our head teachers. I recently arranged a meeting at the House for representatives from the schools and all of the Oxfordshire MPs. Although there are no quick solutions to their concerns. I am pleased that they have been able to raise them face to face with the MPs including the Prime Minister.

For more information my website is regularly updated and offers information on my work both in Westminster and in the constituency. The address is www.johnhowellmp.com

FROM COUNTY COUNCILLOR LORRAINE LINDSAY-GALE

Library Update

OCC has been awarded more than £86,000 by Arts Council England for Wi-Fi to be installed in the 28 Oxfordshire libraries that currently do not have it (it is already installed in 15 of the county's 43 libraries). Installation will take place during Spring 2016.

In addition to the welcome installation of WiFi across the county, the Library Service will now undertake a service restructure merging with Customer Services in order that the public will be able to access a whole range of government services on line, making the libraries the Council’s front door. This restructure will contribute towards the Council’s overall savings target and the £1m out £7m budget that the Libraries must find. Further savings are proposed through the mobile library service being withdrawn but in mitigation the Home Library Service will be increased for people who are isolated and housebound. The Service has been so successful in attracting volunteers to help run the Community Libraries it is hoped that many more friends, relations and neighbours will come forward to help take books to the people they know locally who enjoy a good read and some extra company.

THE 21ST HFT COMING OF CHRISTMAS CONCERT IS TAKING PLACE ON 8TH DECEMBER 2015 AT DORCHESTER ABBEY

Join us in Dorchester Abbey for this much loved festive event. Christmas carols and festive music will be performed by the world renowned New College Choir, Oxford, whilst the abbey is bathed in the light of more than a thousand candles.The choir will be joined by guest speakers Sunny Ormonde and Andrew Wincott, both best known as the Lilian Bellamy and Adam Macy from The Archers radio soap on BBC Radio 4. Come prepared to join in with joyous singing and enjoy the festive mulled wine and mince pies, which will be served after the concert.

Hft is a national charity which provides local, personalised support to adults with learning disabilities across the UK in creative, resourceful ways to enable individuals to live the lives they choose. All proceeds from the event will go towards their work for people with learning disabilities such as the Hft Oxfordshire service which runs the Bytes hospitality and catering course. This is an accredited course which has been devised to help attendees develop skills which could form part of their portfolio, giving them a greater opportunity to gain employment in the catering sector.

Tickets are £20 and can be bought online at
http://www.hft.org.uk/comingofchristmas or by calling 0117 906 1767.

FOOTSTEPS CONCERT 9TH DECEMBER
For the first time, local children's charity Footsteps Foundation are holding a wonderful Christmas concert in Dorchester Abbey so please do put the date of December the 9th in your diary. The event will feature an eclectic program, with traditional carols by the wonderful Headington Singers spiced up with a Jazz trio singing some classics, a Soprano solo, a special song with Footsteps children and even a Ukulele band! The candle-lit concert will be free of charge, with refreshments in the interval. Children are welcome and it is from 6.30-8.30pm.
THE THAMES CONSORT AT DORCHESTER ABBEY

On Sunday 31st January 2016 at 7-00pm The Thames Consort will be giving a concert in aid of The Friends of Dorchester Abbey. The programme will include vocal and instrumental music by Purcell, Hassler, Buxtehude, Vivaldi and Mozart. Some of the music will have a slightly seasonal flavour! The singers of The Thames Consort are joined by Sharon Warnes and Claire Parkin (Violins) and Judith Dallosso (‘Cello), directed by Jeremy Boughton.
Do come and uplift your spirits on a winter evening and hear some beautiful music performed in the splendid surroundings of the Abbey

Entry free! There will be a collection at the end of the concert and all proceeds (after expenses) to go to the Friends of Dorchester Abbey.
A big thank you to all the community from the Church PCC

To all those who have given gifts of money to general fund and fabric fund.
To all those who have done maintenance work for indoors and out, flowers, cleaning and grass cutting
We wholeheartedly thank you - the church buildings and grounds would not be so wonderfully kept if it were not for you.

An update on recent work:
The Giant Redwood in St Lawrence's churchyard was causing some concern. We commissioned a tree report and subsequently undertook the recommended work to make the tree safe.
Work identified in St Lawrence’s as necessary for maintenance of fabric and quinquennial work to be quoted for soon - many thanks to the generous donations which have allowed this to be possible.

We believe the Living Church should be at the heart of our community and the generosity of mind, body and pockets in this community goes a long way to making it as such.

[image: TFS_Logo_Regular_PRINT]Filling Station
Monday, 13th January
7.30pm
Marsh Baldon village hall

Start the New Year with a spiritual top-up at our next monthly mid-week celebration: enjoy refreshments and friendship, informal Christian worship, a Bible-based talk by a visiting speaker, and prayer. All are welcome – faith or no faith.

To find out more: call Liam 07738 004176

FLOWERS

	
	Marsh
	Toot

	Advent
	NO FLOWERS

	Christmas
	SEE NOTICE ON BACK PAGE

	10th & 17th Jan
	I Wright & L Martin
	A Druce

	24th & 31 Jan
	A Lyall
	M Trinder

	7th & 14th Feb
	P & J Slaney
	V Bowler

SIDESDUTY

	
	Marsh
	Toot

	6th Dec
	4pm Sara McDouall Saw
	

	13th Dec
	
	9.30am Ann Druce

	20th Dec
	6pm J & H Maskell
	

	24th Dec
	
	11.30pm Ian Gillespie

	25th Dec
	11am Stephen Dance
	

	3rd Jan
	
	9.30am Jenny van Dijk

	10th Jan
	
	6pm Sonia Hobbins

	17th Jan
	9.30am John Mason
	

	24th Jan
	9.30am Liam McCormick
	

FELLOWSHIP GROUP: 2ND AND 4TH MONDAYS AT 7.30PM

After a break in December please note provisional dates for January are Monday 11th and 25th. For venues or other information please contact Jennifer Morton.
Tel. 343302; email: jennifer@morton8.co.uk

THE HARMAN GROUP

The Harman Group meets to learn, discuss and pray about subjects of mutual interest in an informal, friendly, setting. All members of the Team are welcome at Shelia Harman's home at 5 Rotten Row, Dorchester OX10 7LJ. For further details phone Denise Line 01865 340905"
Forthcoming dates:
Monday, December 14 at 2pm. Bethlehem - a recent visit. Jennifer Morton
Monday, January 11 at 2pm. John Henry Newman in my life. Denise Line

 SERVICES FOR DECEMBER 2015 & JANUARY 2016

	29th November
Advent Sunday
	10.30am
	Team Family Communion
with Captain Graham Nunn
followed by
Bring and Share lunch
	Dorchester Abbey

	
	6.00pm
	Advent Carol Service
	Dorchester Abbey

	6th December
Please note time and place
	4.00pm
	Christingle
	Marsh Baldon

	13th December
	9.30am
	Holy Communion
	Toot Baldon

	20th December Please note time
	6.00pm
	Carol Service
	Marsh Baldon

	Christmas Eve
	11.30pm
	Midnight Communion
	Toot Baldon

	Christmas Day
Please note time
	11.00am
	Family Communion
	Marsh Baldon

	27th December
	10.30am
	Team Service
	Dorchester Abbey

	3rd January
	9.30am
	Holy Communion
	Toot Baldon

	10th January
	6.00pm
	Evening Worship
	Toot Baldon

	17th January
	9.30am
	Holy Communion
	Marsh Baldon

	24th January
	8.30am
	Said Holy Communion
	Marsh Baldon

	
	9.30am
	Family Worship
	Marsh Baldon

	31st January
	10.30am
	Team Service
	Warborough

	6th February
	9.30am
	Holy Communion
	Toot Baldon

[image: https://encrypted-tbn1.gstatic.com/images?q=tbn:ANd9GcSd0mC40RGEvBwEgXFRgXkR5aIT39H2ILXP7RnaQV0EOWQBuMNp][image: https://encrypted-tbn1.gstatic.com/images?q=tbn:ANd9GcSd0mC40RGEvBwEgXFRgXkR5aIT39H2ILXP7RnaQV0EOWQBuMNp]
St Peter's, Marsh Baldon will be decorated for Christmas on Saturday 19th December.
If you are able to spare a little time to help decorate the Church, or can provide some holly and greenery, we would love to hear from you. Veronica Sandilands: 340562 or vsandilands@btinternet.com.
For information on decorating St Lawrence’s, please contact Jane Brook on 343457

21

image2.png

image3.jpeg
LIVE ON

TO THE MEMORY OF THE FALLEN
AND THE FUTURE OF THE LIVING

%

image4.jpeg
Marsh Baldon School PTA
presents...

W

.% A Christmas
.Extravaganza

@ Saturday 12th December
* 11am - 3pm

Marsh Baldon
@ = School Hall
@ 0X44 9LJ

Festive Stalls, Games,
Hot Food, Cakes, Santas

Y Grotto, Competitions,
Raffle and so much
more...

Q* ¢ % w

Find us on Facebook! marshbaldonpta@gmail.com

image5.jpeg
ygford ‘I«%

i
® .-“ &
‘Zb &

6%1@@9&

image6.jpeg

image7.jpeg

image8.jpeg
33009

image9.jpeg
The Grinch

who stole Christmas

Joinus for a festive feast of fun & games, songs, smiles &
laughter. Come & help the érinch learn the true meaning of
Christwmas. Suitable for all the family (Ages 4 to 104)

This is a special showing just for Baldons and
Nuneham Courtenay residents on
Saturday 19th December at 4.30-6pm.

This showing is just for you, so it's not shown on
our website but booking is still a must.

% Please use this link to book:

g http: /bitly.com/grinchshow
or phone Mel on 01865 342:

Lookl'\é forward to seeing you in Whmldﬁ

image10.emf

image11.emf

image12.jpeg

image13.png

image14.jpeg

image1.jpeg

