

The Grapevine

THE NEWSLETTER OF HAMPTON LUCY, CHARLECOTE
AND LOXLEY PARISHES

Issue No: 167

March 2015

Hampton Lucy School and The African Children's Choir

On Friday, 9 January, our school choir took part in a concert at the Stratford ArtsHouse (*no, that's not a typo...Ed.*), with the world famous African Children's Choir, alongside seven other local schools. This remarkable choir features young African orphans, aged between seven and eleven, who travel around the world raising awareness of the plight of many children in Africa, raising money for their cause, and thereby helping more orphaned children to escape

from a life of neglect and poverty on the streets. The umbrella organization, Music for Life, sponsors all of the children through school and university. The concert was a project set up by 'In2Cultures' and provided an amazing opportunity for our young children to learn about the background and history of the African Children's Choir, and experience the thrill of performing with them to such a high standard. We were able to take part thanks to a grant donated to the school by The Stratford Literacy Society. The whole event raised £6526.58. Thank you to everyone who supported us, and helped us to contribute towards raising so much money for such a good cause.

SA

Loxley C of E Primary School

The children in Class 1 recently received a special parcel, sent to them by Queen Elsa, star of the blockbuster Disney film 'Frozen'. She asked the children if they could help her to rescue some of her friends who had become trapped in the ice. The class thought of some great ideas to save Olaf, Sven and Kristoff. They took the ice indoors to help to thaw them out, and used salt, plastic hammers, brushes, and warm water to release them. Queen Elsa also asked the children to make some snowy pictures for her, using glue and salt. They all had such a busy time helping the Ice Queen and her friends!

MO

Charlecote Village Film Evening

On 6 February, residents of Charlecote and their friends enjoyed a very successful Film Evening in the village hall. The first of two films depicted life in Charlecote in the 1960s, and it was amazing to see how little traffic there was then, with flocks of sheep and herds of cows regularly herded through the village. Following a delicious supper, the second film, created by David and Kath Clarke, showed the story of the Charlecote Wallhanging. They managed to capture the creativity and planning, the skill and hard work of all the stitchers, the excitement of the unveiling and subsequent Open Days, and the legacy of this marvellous village project which now hangs in Charlecote Village Hall. There is a DVD available for £10 which includes both of these films. Please contact Helen Hoggarth if you would like a copy, tel. 01789 840916, or e-mail helenhoggarth@btinternet.com

HH

Grapevine Proof Reader Needed

We pride ourselves on accuracy, spelling and grammar, but mistakes are easily missed and we need another proof reader to help to maintain the quality to which we aspire - someone to check the copy with a fresh eye and pick up errors before it goes to print. We really appreciate volunteers' assistance in producing *The Grapevine*, and if you could spare a little time each month, probably just forty minutes or so, it would be much appreciated. You would receive a copy via e-mail or as hard-copy, according to preference, and the proof newsletter is usually ready by 14/15 of each month, with a break in August and December. Do let me know if you can help. Contact details are on page 5. Many thanks.

AJW

Rev'd David Jessett
 The Rectory
 Church Lane
 Barford
 CV35 8ES
 Tel: 01926 624238
 E-mail: rectory@barford.org.uk

The Parish Letter

Revd Neville Beamer,
 8 Aintree Road,
 Stratford-upon-Avon
 CV37 9FL.
 Tel. 01789 263435

Dear Friends,

I am writing this on 10 February in order not to miss the copy deadline and avoid getting into trouble with our hard-working Editors! So the weather today has been rather grey and chilly and most of the snowdrops are still reluctant to open fully. However, by the time you are reading this, we will be in (or nearly in) March. The temperature will have risen by a few degrees, I hope, the days will be significantly longer, and the spring flowers will be risking opening up and announcing the end of another winter.

It is a time that many people find uplifting and hopeful. We have got through what should have been the most difficult part of the year, weather-wise. The flowers and the buds on trees and shrubs speak eloquently of new life and the prospect of another summer.

I was reminded recently of the fact that St Francis was famous for his love of nature, and for praying with his eyes open so that he could look at and reflect on the wonder of creation. It was, for him, a window on to the amazing ability of God to create beautiful things. For us, this time of year offers an opportunity to do the same. It is worth taking the time to look closely at some of the extraordinary

flowers, buds and leaves – their colour their shape, the sheer variety – and, as we do, to reflect on how amazing it is that we are part of this creation and to give thanks to God for our lives.

Yet the creation we experience is part of a whole cycle of birth and death that comes and goes each year. Saint Francis was aware of an even more amazing hope for new life which came out of the events we will celebrate at the beginning of April, when Easter comes round again. The death and resurrection of Jesus that we mark particularly from Palm Sunday (29 March) through Maundy Thursday and Good Friday to Easter Day (5 April) offer the hope of a completely different experience of life; one in which the Spring and Summer do not decline into Autumn and Winter; one in which the ‘flowers’ are goodness and truth and above all love; one in which life does completely and permanently triumph over death.

Look for God in the spring and it may lead you on to the even more extraordinary new life of Easter.

David Jessett

News from the Parishes

A complete list of church services, including those at Barford, Wasperton and Sherbourne, is displayed on the notice board in your church.

Cathedral News

We are now known as Cathedral Parish Partners and our role is “To be a sign of God’s reconciling love at work in our diocese and to strengthen the bonds that unite Cathedral and Parishes in mission and service.” 2015 marks the 75th anniversary of the Coventry Blitz, and 2018 will be the Centenary Year of our diocese and the designation of the Parish Church of St Michael as our Cathedral. In her Christmas message, the Queen made “reconciliation” her theme and referred to the sculpture in the ruins of the old Coventry Cathedral, renamed “Reconciliation” in 1994. The Coventry International Prize for Peace and Reconciliation has been awarded to Therese Mema Mapenzie from the Justice and Peace Commission in The Democratic Republic of the Congo. Her work provides a sanctuary for those whose lives have been affected by sexual violence. A major scale spring-clean for the Cathedral tapestry, the largest in the world at 75ft high, 38ft wide and weighing just over a ton, will begin shortly. It took ten weavers over two years to make it. In the spring, Phase One will commence, at a cost of £85,000, and will include improving the supporting structure to allow dry cleaning to take place in-situ. There will then be an initial dry clean, front and back, followed by a feasibility study by a textile conservator to determine full cost of conservation in Phase Two. Repairs to small tears will also be carried out. Four conservators will begin the in-situ dry cleaning in February and it should take up to six weeks. Date for your diary – Friday, 3 April, at 6.00pm: ‘Bach: St John Passion’ Tickets from the Cathedral shop. **DH**

Mothering Sunday in Charlecote

Traditionally, children and young people who were in service were given a day off on this day to visit their families. The children would pick wild flowers along the way to place in the church or give to their mothers. Eventually, this religious tradition evolved into the Mothering Sunday tradition of giving gifts to mothers. Simnel cake is the traditional confection associated with Mothering Sunday as well as Easter. Mothering Sunday is on 15 March, and coffee and simnel cake will be served in Charlecote Church after the 9.30am service that day. All are welcome. **VL**

From the Registers

Funeral:

Hampton Lucy

22 January 2015

Harry Whatcott

Charlecote Park This Spring

If you've visited us since we re-opened the house after the winter deep clean, you'll have spotted that the drawing room is looking a little different. This year we are showing it in an evening setting, with the room ready for the Lucy family and their guests to 'withdraw' after a leisurely dinner. Let us know what you think. The picture above shows just how many staff and volunteers it takes to remove one painting safely for cleaning over winter. (- anybody remember *Uncle Podger's picture hanging episode in Jerome K. Jerome's 'Three Men in a Boat'....? Ed.*) Out in the gardens, the bulbs that we planted last November, 1752 of them plus 2806 plants, are beginning to flower and the hellebores in the woodland are a picture. Look out for the robins which have become incredibly tame over the winter, hopping around our gardeners' feet whilst they work. If anyone is interested in becoming a gardening volunteer or a garden guide for our visitors, contact Rosie on 470277. Mothering Sunday is always a busy day for us, and the new servery in The Orangery Restaurant is definitely helping us to reduce the queues on busy days. The spring stock coming in to the shop (twenty-nine different scarves at the time of writing!) offers plenty of ideas for gifts. The Easter Eggs are on order for the Cadbury Easter trails over the Bank Holiday weekend and some of our book-ahead events are selling out so quickly that we are trying to slot in extra dates. Visit <http://www.nationaltrust.org.uk/charlecote-park> to see what's coming up this spring and summer.

MG

Wellesbourne & District Lions Club News

Easter will soon be upon us and the Lions will be running the very successful fundraising venture that is now a fixture in our annual calendar. We have encouraged local pubs, restaurants and businesses to participate by raffling one of our giant Easter eggs, with all profits going to local charities. Do look out for these giant eggs and buy a ticket or three to support us. I have two events to report this month. On Wednesday, 21 January, the Lions took local pensioners living in the district to see the Phoenix Players' pantomime "Goldilocks" in Stratford. It was an excellent evening and the Lions were very pleased to receive a number of "thank you" letters from people who thoroughly enjoyed the event. The second was a Pamper Evening organised by Lions' partners on Wednesday, 3 February, in Wellesbourne Village Hall. The event raised an amazing £670 for The Anthony Nolan Trust. The partners also invite you to an evening of Lion Racing in Barford Village Hall on Saturday, 28 March. The event kicks off at 6.30 pm. Tickets are £10, including a hot supper, and there will be a licensed bar. All proceeds will go to the Anthony Nolan Trust. Please contact Kate Skinner on 01789 842148 or Sheila Fisher on 01789 842031.

AS

Hampton Lucy and Charlecote WI

At the February meeting a Memorial Book, recently introduced by the Warwickshire Federation, enabled our branch to remember three outstanding Presidents in our history. Lady Ada Fairfax-Lucy, a founder member and inaugural President in 1919; Margaret Newbery of Charlecote Mill, President for three terms including our Golden Jubilee celebrations in 1969; and Carolyn Thorpe, an outstanding 21st century President, who died tragically in 2007. Steven Bruce was our speaker for the evening, an auctioneer for some 50 years, and he gave an entertaining talk on antiques and memorabilia which he had auctioned over the years. We then held with our own 'Antiques Road Show', when he 'valued' a variety of antiques brought in by members. Amongst them was a First World War 'Death Plaque', a ten inch gunmetal medallion, colloquially known as a 'dead man's penny', valued at £90. There was also a silver vinaigrette in its original case, hallmarked in 1835 and estimated at £5,000! Our next meeting will be held in Hampton Lucy Village Hall on 4 March at 7.30pm, when the speaker will be Alison Byrne. Prospective new members are always welcome.

KCI

Loxley WI

On 12 Feb we enjoyed a most entertaining evening with Ginny Davis' "To the Fringe and Beyond". She initially trained as a barrister, and we were given an interesting history of the legal wig and gown.. The chance to write and make people laugh arose, however, when she organized some successful fund raising concerts for the school PTA, for which she created a one-woman play. This took off with a life of its own, with her performing it for three years at the Edinburgh Fringe Festival, where she received very favourable reviews. She gave us an insight into the hectic 'fringe experience'. Her talk was interspersed with funny excerpts from her plays, with observations on family life, the book club, and the PTA meeting, for which she cleverly acted out the various characters. The evening ended with a rendition of her 'Mother's Song', sung at a breath-taking speed, and with perfect diction. Our next meeting is on March 12th at Loxley School at 7.30 pm, when Laurence Thatcher will talk on 'Roman Alcester'

MCI

Springtime, A Time For Good 'Country Craft'

Spring is on its way! Now that the birds' breeding season is here, may we once again appeal to walkers, with or without dogs, to keep to the marked footpaths? The over-wintered stubble and the un-harvested strip of barley along the old road to Hale End barn have, as intended, attracted amazing numbers of birds, including yellow-hammers, linnets, corn buntings, skylarks, and many others. Even on a lead your dogs frighten them, so please help the birds to breed successfully by keeping to the way-marked footpaths and not walking along the field margins. Then, next winter, we shall all be able to enjoy the sight of wonderful flocks of wild birds.

SL

NADFAS Church Record for St Leonard's

If you happen to be at St Leonard's Church on a Wednesday morning you might find a group of people measuring, staring up at the roof through binoculars, hunched over books, poking into dark corners, or in chatty huddles. What is going on? It will probably be members of the Royal Leamington Spa Decorative and Fine Arts Society's church recording group working on a Church Record. A Church Record is a detailed inventory of the contents, supported by photographs, describing each item and researching their history where possible. The record is divided into nine sections: memorials, metalwork, stonework, woodwork, textiles, paintings, library, windows, and miscellaneous. These archives are important to ensure that the identities of skilful and imaginative craftsmen are preserved for future generations. They also provide a significant academic resource for church members, heritage scholars, demographers, local historians, communities, etc., and can provide valuable information for church authorities, insurance companies and the police. You will be welcome to come along to watch, ask questions and perhaps even answer some of our queries. Further details from Angela Watkins on 01926 624758, e-mail: angela.watkins@cre-llp.co.uk We also have some vacancies in the group and would be delighted to welcome any parishioners who would like to join us. We would love to see you. (*We shall probably be around for at least two years!*)

AW

The Great British Fish and Chip Supper

Want to eat fish and chips and raise money for charity? Why not support us on Friday, 15 May, and raise awareness of spinal cord injury whilst also raising money to support SIA's vital services? You can hold a 'fish and chip supper' in your own home, at work, or hold a larger supper in your village hall. SIA will provide a fundraising pack containing hints and tips, recipes, invitations and donation envelopes. By inviting eight friends and asking them to donate an additional £5.00 means you will raise at least £40.00 from your supper but we will also give you additional fundraising ideas to raise even more money for SIA. In 2015 we want to make the batter matter and this year raise £40,000. Last year we raised £20,000 from the suppers. The money raised will help the Spinal Injuries Association offer support to individuals who become paralysed, along with their families, from the moment a spinal injury occurs and for the rest of their lives by providing services and publications which enable and encourage paralysed people to rebuild lives after spinal cord injury. For more information or to request a fundraising pack call Elizabeth Wright on 0845 071 4350, email fundraising@siafishandchips.co.uk or visit www.siafishandchips.co.uk

AG

Village Shocker Revealed

Hampton Lucy's defibrillator is now 'on standby'. On Thursday, 28 January, the skies cleared, the wind dropped, it stopped snowing, and some twenty hardy souls went to Hampton Lucy Village Hall for the unveiling of the new defibrillator. County Councillor Danny Kendall, who had helped with funding, said a few words and remarked how pleased he was to be in the heart of the community, (*..the old ones are always the best!...Ed*), before cutting the ribbon and declaring the defibrillator operational. Obviously, we hope that it is never used but it is reassuring to know that it is there, should the need arise. Everyone then quickly moved to be nearer to the log fire in The Boar's Head, where there was a CPR training refresher session, followed by tea, heart-

shaped biscuits and, for some, a pint or two of 'Arrhythmia' Ale. The orchestra then burst into life. A huge vote of thanks is due to Maurice Strevens for organising things and to all those who have kindly made donations. Please contact Maurice for information on CPR, or for instruction in the use of the defibrillator. It is simple and fail-safe to use, self-explanatory and can save lives, even in the hands of amateurs. Just do what it tells you to do!

JD, HD & MS

Hampton Lucy Neighbourhood Plan

There will be an opportunity for everyone concerned to have their say on Sunday, 8 March, between 11.00am and 5.00pm, when the Hampton Lucy Neighbourhood Planning Group will be on hand in the village hall to talk about their plans and listen to comments and suggestions. Refreshments will be provided. See the flyer enclosed in the Hampton Lucy Parish copies of *The Grapevine*.

AJW

Our correspondents this month are:

SA - Sue Alldred; **KCI** - Kath Clarke; **MCI** - Margaret Clayton;
JD - John Dunkerton; **HD** - Hilary Dunkerton;
AG - Amanda Giles; **MG** - Mary Gleave; **DH** - David Hill;
HH - Helen Hoggarth; **Rev'd DJ** - Rev'd David Jessett;
SL - Sue Lampitt; **VL** - Vanessa Lewis; **MO** - Marie Osborne;
AS - Andy Stokes; **MS** - Maurice Strevens;
AW - Angela Watkins; **AJW** - Jeremy Whyman.

RUNABOUT TAXIS

- Wellesbourne, Kineton, Ettington, Loxley & Surrounding Villages
- 8 Seater Available • Competitive Village Rates
- Business /Account Customers Welcome
- Airport / Station / Hotel Transfers

Private Hire Advanced Bookings
Email: runabout@inbox.com
www.runabout.me.uk

Call: 07702 941748

Home Instead SENIOR CARE

To us, it's personal.

From a couple of hours a day to full time care our home care is designed around you.

- Companionship
- Light housekeeping
- Meal preparation
- Local transportation
- Specialist dementia care
- Shopping & much more

Call us in confidence on 01789 20 40 40

www.homeinstead.co.uk/warwickshire

Hampton Lucy website:
www.hamptonlucy.net

The Notice Board

The Loxley website:
www.loxleyvillage.com

The Grapevine is published in colour each month. To view the colour edition visit either the Hampton Lucy or Loxley websites, or request an e-mail copy.

The Charlecote website:
www.charlecote.org.uk

Hampton Lucy
Ladies' Coffee and Cakes
Meet in The Boar's Head, Hampton Lucy,
Tuesday, 3 March, at 10.30am.

"The Lucy Lads"
will meet at The Boar's Head, Hampton Lucy
on Thursday, 5 March at 11.30am.
All lads at heart welcome!

Wellesbourne & District Lions Club Partners
present
An Evening of
"Lion Racing"

Barford Village Hall, Saturday 28th March
starting at 6.30pm.

Tickets £10 each, include a hot supper
Join us for a fun evening
Licensed bar available.

Contact **Kate Skinner** on **01789 842148**

or **Sheila Fisher** on **01789 842031**

All proceeds to *The Anthony Nolan Trust*

SHN Fundraising Events

Sportman's Dinner
Hosts: **Shipston Rugby Club**
and **Shipston Football Club**

Friday 6th March, Townsend Hall
7.00pm for 7.30pm

Guest Speaker: Gareth Chilcott

For tickets email: alasdair.elliott@gmail.com

Whichford Marmalade Festival meet Tom Jaine

Saturday 7th March, 10.00am
St Michael's Church Whichford

Contact: Julia Melvin Julia.melvin1@btinternet.com

Therapies Day hosted by Jonathan & Jess

Date: Saturday 14th March, 10.30am
Burmington House, Burmington, Shipston on Stour,
CV36 5AF

07806 941 374 email: woolcottjessica@gmail.com

Vintage & 2nd Hand Clothes Sale

Saturday 28th March
Sheldon Bosley Hub, 10.30am -12.30pm

Free Admission!

Saturday set-up

Loxley Easter Sunday Egg Hunt

in the gardens of Loxley Hall

Sunday 5th April

following the Easter Sunday Service
at St Nicholas Church, Loxley

All Welcome. Make a note in your diary!

Music and Meditation for Good Friday

Friday, 3rd April, 8.00pm to ca. 9.15pm
St Peter's Church, Barford.

St Peter's Church Choir will sing
music by Tallis, Bach, Chilcott, and other
composers, interspersed with time for quiet
reflection, all by candlelight.

Drop in for a short while or stay for the evening.

There is no charge

"Thank you" to all of our advertisers for your valued support. Your patronage helps us to deliver this newsletter free to all households in the three Parishes. When responding to an advertiser, please mention 'The Grapevine'. The copy deadline for the April edition of *The Grapevine* will be **Tuesday, 10 March**, delivery soon after 24 March.

Grapevine contact details: Grapevine copy by the **10th of the month** please with a contact telephone number, to: **Jeremy Whyman, 9 The Langlands, Hampton Lucy CV35 8BN. Tel: 01789 470911 e-mail: grapevine46@btinternet.com**
For advertising contact: Jackie Williams, Tudor Cottage, Hampton Lucy. Tel: 01789 841155. e-mail: jacwil@btinternet.com

Police: Police enquiries: **01789 842114. e-mail: wellesbourne.snt@warwickshire.police.uk**
Website newsletter, with regularly updated local information: www.saferneighbourhoods.co.uk

Church Services

March 2015

1 March	The Second Sunday of Lent		
9.30am	Charlecote	Morning Worship	CW
9.30am	Loxley	Holy Communion	BCP
6.00pm	Hampton Lucy	Holy Communion	CW
6 March	Women's World Day of Prayer		
10.30pm	Hampton Lucy		
8 March	The Third Sunday of Lent		
9.30am	Hampton Lucy	Family Service	CW
11.00am	Charlecote	Holy Communion	CW
11.00am	Loxley	Matins	BCP
6.00pm	Hampton Lucy	Evensong	BCP
15 March	The Fourth Sunday of Lent (Mothering Sunday)		
9.30am	Charlecote	Holy Communion	BCP
9.30am	Hampton Lucy	Mothering Sunday Service	
11.00am	Loxley	Mothering Sunday Service	
22 March	The Fifth Sunday of Lent		
8.00am	Charlecote	Holy Communion	BCP
11.00am	Loxley	Holy Communion	CW
6.00pm	Hampton Lucy	Evensong	BCP
29 March	Palm Sunday (Benefice Services)		
8.00am	Barford	Holy Communion	
10.00am	Barford	Holy Communion	

For your diary - March 2015

- Tues 3 **Ladies' Coffee and Cakes**, The Boar's Head, 10.30am. **Notice Board.**
- Tues 3 **Keep Fit**, Hampton Lucy Village Hall, 7.30pm. All welcome.
- Wed 4 **Tai Chi**, Hampton Lucy Village Hall, 9.00am to 10.00am.
- Wed 4 **Hampton Lucy and Charlecote WI**, HL Hall, 7.30pm, **page 3.**
- Thur 5 'The Lucy Lads', meet at The Boar's Head, 11.30am. **Notice Board.**
- Sun 8 **Hampton Lucy Neighbourhood Plan**, HL Village Hall, **page 4 and flyer.**
- Mon 9 **Wellesbourne & District Lions Club**, Connie Club, 8.00pm, **page 3.**
- Tues 10 Copy deadline for The Grapevine.**
- Tues 10 **Dene Valley U3A**, St Peter's Church, Wellesbourne, 2.00pm, (**visit website**).
- Tues 10 **Keep Fit**, Hampton Lucy Village Hall, 7.30pm. All welcome.
- Wed 11 **Tai Chi**, Hampton Lucy Village Hall, 9.00am to 10.00am.
- Thur 12 **Loxley WI** Loxley School, 7.30pm, **see page 3.**
- Tues 17 **Keep Fit**, Hampton Lucy Village Hall, 7.30pm. All welcome.
- Wed 18 **Tai Chi**, Hampton Lucy Village Hall, 9.00am to 10.00am.
- Mon 23 **Wellesbourne & District Lions Club**, Connie Club, 8.00pm, **page 3.**
- Tues 24 **Keep Fit**, Hampton Lucy Village Hall, 7.30pm. All welcome.
- Wed 25 **Tai Chi**, Hampton Lucy Village Hall, 9.00am to 10.00am.
- Sat 28 **Lion Racing Evening**, Barford Village Hall, 6.30pm, **Notice Board.**
- April:**
- Fri 3 **Music and Meditation**, St Peter's Barford, **Notice Board**
- Sun 5 **Easter Egg Hunt**, Loxley Hall, **Notice Board**

Local Service Providers

R. Turner

CHARLECOTE CHAIRS

Specialist in re-upholstery and restoration of cane and rush seating

Tel: 01926 624077

Mobile: 077685 71593

H T WILLIAMS PEST CONTROL

Rats, moles, mice, wasps, ants, insects

**Tudor Cottage, Church Street
Hampton Lucy**

Telephone: 01789 841155

L Brooke Joynson

CABINET MAKER AND JOINER

All aspects of woodworking undertaken

Phone 01926 842547 or 07909 901989

for further information and advice,
and for a free quotation

Hunscote Farm Shop

Stratford Road, Wellesbourne

Tel: 01789 840240

'A Farmer's Market on your doorstep'

Open Monday to Thursday

8.00am to 5.30pm, Friday 8.00am to 6.00pm

Saturday 8.00am to 5.30pm

SUSAN ENGLAND MCSP

Chartered Physiotherapist

Registered with the Health and Care Professions
Council

Hampton Corner, Warwick Road,

Stratford upon Avon, CV37 0NZ

Tel/Fax: 01789 263891

Stripes Garden Maintenance

Grass Cutting, Hedge Trimming,

Patio Cleaning,

Garden Furniture Cleaning. No job too small.

Local reliable service.

Call Chris Clarke, 01789 295909

Mobile: 07928 895501

e-mail: stripeschris@aol.com

Cupboard Love Design

Free Design Consultation

Bespoke Fitted Furniture Designers.

Kitchens, bedroom, home offices,
walk in wardrobes and sliding doors.

We also offer a refurbishment service to your
old kitchen to renew the doors, worktops and handles

[01789 840963](tel:01789840963) info@cupboardlovedesign.co.uk

www.cupboardlovedesign.co.uk

Victoria Gentle
Foot Health Practitioner
MCFHP MAFHP

Visiting Practice

All aspects of Footcare provided including:

Ingrown Toenails/Corns/Calluses/Verrucae/
Diabetic Assessments

For friendly professional care in your own home call

Victoria on: 07507 953659

Member of the British Association of Foot Health Professionals

Juliet Seccombe
CURTAINS & BLINDS

High quality

curtains and roman blinds.

Free measurement and quotation.

Mobile: 0781 809 8306

e-mail: chambers_seccombe@hotmail.com