

# The Purbeck Gazette

March 2019  
Issue no. 230

20,000 Copies:  
Swanage to Dorchester,  
Lulworth to Bere Regis

FREE WHERE DELIVERED. POSTAL SUBSCRIPTION AVAILABLE at: [www.purbeckgazette.co.uk/catalogue.aspx](http://www.purbeckgazette.co.uk/catalogue.aspx)


Remembering My Gerry Pg 16 - 17


Spring Has Sprung! Pg 21 - 27


Swanage Blues Festival Pg 44 - 45


*High quality, affordable care*  
comfortable modern rooms from £595 per week\*

- short term respite care
- homely residential care
- specialist dementia care
- convalescent care

Gainsborough Care Home  
53 Ulwell Road, Swanage, Dorset, BH19 1LQ  
[www.agincare-homes.com/swanage](http://www.agincare-homes.com/swanage) 01929 422500


Dependant on room choice & level of need

SWANAGE & PURBECK  
**TAXI**  
Local & Long Distance. 4-8 seater.  
**07969 927424**

**Funky Fox LTD**  
07795 296887  
Personalised Clothing & Workwear.  
Logo design work, Screen printing,  
vinyl, sublimation & embroidery

From REPAIR TO REPLACEMENT  
Windows, Doors, Conservatories,  
Fascias & Glazing. FREE Quotations  
**Purbeck Conservatories & Windows Ltd**  
01929 554321  
or  
07734 534286

## Editor's note...


Welcome to the March edition of your Gazette!

Spring has arrived in Purbeck; February saw bulbs pushing their way up and an abundance of snowdrops, crocus and daffodils adorned our gardens, verges and wild places.

Temperatures are steadily rising and summer is certainly on the way. Swanage kicks off the 2019 season this month with the Swanage Blues festival - see our pick of the gigs in our Arts section this month. Don't forget to purchase a full programme from local outlets to see all gig playing during the festival, as well as getting yourself a festival support wristband for a mere £10!

This month we have an emotional and educational piece written by Jane Turner, wife of Gerry Turner, who sadly went missing from their home in Swanage in March 2018 and remains missing. I encourage you all to read Jane's words and we applaud Jane for her courage in being so open in sharing their story with you all, in the hope it may help others in a similar situation. Our thoughts are with the whole family.

All of your letters, updates, events and so on are included, as always, this month - if you've nothing planned, take a look through the packed pages and at the spotlight diary at the rear of the magazine and start booking some interesting dates into your diary - there's always loads going on in Purbeck!

Have a great March everyone!

**The Purbeck Gazette is delivered by:**


**We distribute 20,000 copies of the Purbeck Gazette every month to properties in Purbeck utilising Logiforce GPS-tracked delivery teams.**

(Residents in blocks of flats, or who live up long driveways or in lesser populated areas will not get a door-to-door delivery. You will not receive a copy if you display a 'no junk mail' sticker on your letterbox)

Purbeck has a population of approx. 45,300, we print & distribute 20,000 copies for Purbeck and further afield (Crossways, Broadmayne, Bloxworth etc).

You will not therefore ALL get a paper copy! 1 in 3 properties get a copy. We ensure a good spread of distribution throughout the whole area to get the best response for our advertisers, who are our business customers.

**We publish in-full online for those households who do not receive a paper copy through the door.**

See: [www.purbeckgazette.com](http://www.purbeckgazette.com)

The **April 2019** edition has a **deadline** of 8th March, and will be distributed from 25th - 29th March 2019.

The **May 2018** edition has a **deadline** of 9th April and will be distributed from 29th Apr - 3rd May 2019.

## Public Notices & Information


Compiled for the Purbeck Gazette by  
National Coastwatch Institution, Swanage


### Solar & Tidal Predictions - Mar '19

#### Peveril Ledge, Swanage

Date	HW	LW	HW	LW	HW	Moon / Tides	Sunrise	Sunset
01-Mar	04:49	12:05	17:34				06:52	17:48
02-Mar		00:35	06:24	13:05	18:45		06:50	17:49
03-Mar		01:32	07:23	13:55	19:34		06:47	17:51
04-Mar		02:18	08:04	14:37	20:12		06:45	17:53
05-Mar		02:58	08:35	15:16	20:46		06:43	17:54
06-Mar		03:36	09:02	15:51	21:16	NM	06:41	17:56
07-Mar		04:09	09:30	16:23	21:44		06:39	17:58
08-Mar		04:39	09:57	16:53	22:09	SP	06:37	17:59
09-Mar		05:07	10:22	17:21	22:34		06:35	18:01
10-Mar		05:35	10:46	17:50	23:00		06:32	18:03
11-Mar		06:05	11:15	18:22	23:33		06:30	18:04
12-Mar		06:41	11:51	19:00			06:28	18:06
13-Mar	00:13	07:23	12:35	19:46			06:26	18:08
14-Mar	01:01	08:14	13:31	20:43			06:24	18:09
15-Mar	02:06	09:24	15:01	22:10		NP	06:21	18:11
16-Mar	04:05	11:22	16:58				06:19	18:13
17-Mar	00:04	05:33	12:40	18:08			06:17	18:14
18-Mar	01:10	06:38	13:36	19:05			06:15	18:16
19-Mar	02:02	07:33	14:25	19:55			06:13	18:18
20-Mar	02:49	08:22	15:10	20:41			06:10	18:19
21-Mar	03:33	09:05	15:54	21:23	FM		06:08	18:21
22-Mar	04:15	09:46	16:36	22:04	SP		06:06	18:22
23-Mar	04:56	10:25	17:16	22:45			06:04	18:24
24-Mar	05:36	11:04	17:56	23:25			06:01	18:26
25-Mar	06:17	11:45	18:37				05:59	18:27
26-Mar	00:06	06:58	12:28	19:21			05:57	18:29
27-Mar	00:51	07:44	13:18	20:14			05:55	18:31
28-Mar	01:44	08:48	14:17	21:40			05:53	18:32
29-Mar	02:48	10:18	15:27	22:58			05:50	18:34
30-Mar	04:06	11:32	16:50		NP		05:48	18:35
31-Mar		01:08	06:54	13:35	19:11		06:46	19:37

NM = New Moon + FM = Full Moon + NP = Neap tides + SP = Spring Tides

All times are local

## About Purbeck Media Ltd

**The Purbeck Gazette prints 20,000 copies every month and delivers throughout the region from Swanage to Dorchester, Lulworth to Bere Regis. The Purbeck Gazette is published by Purbeck Media Ltd. All editing, graphic design and lay-up is completed in-house by Purbeck Media Ltd. The Purbeck Gazette is printed by Blackmore Ltd of Shaftesbury and delivered by Logiforce GPS-tracked distribution. The Purbeck Gazette website is managed and edited on-site by Purbeck Media Ltd. Purbeck Media Ltd also publishes The Purbeck Guidette, the Purbeck Visitor Guide. All rights reserved.**

**OUR TEAM:** The Gazette team consists of: Nico Johnson, Editor, Kay Jenkins, Sales & Accounts Executive, David Hollister, Columnist, John Garner, Columnist, Regula Wright, Columnist. Paul Notley, Graphics, Kim Steeden, Spotlight Diary Editor.

**VOLUNTEERS:** A massive thanks to our volunteers, whose help is invaluable each month. Our proof readers are the very professional: Gerry Norris and David Holman, with volunteer Photographer, Tim Crabb, also on-hand.

## Telephone Sales & Client Contact

We reserve the right to maintain contact with our advertising clients, past and present, through the use of telephone calls and emails. We retain customer's names, addresses, emails and telephone numbers on file. If you do not wish to hear from us to be reminded of upcoming deadlines, please do let us know!


Langton Dawn, by Jason Selman

# Contents

<b>ARTS &amp; ENTERTAINMENT</b>	<b>44</b>
<b>BUSINESS MATTERS</b>	<b>30</b>
<b>COMMUNITY MATTERS</b>	<b>8</b>
<b>COUNCIL MEETINGS</b>	<b>2</b>
<b>DIARY SPOTLIGHT</b>	<b>53</b>
<b>FEATURES</b>	
Blast From The Past	20
Circumnavigation Of The Isle Of Purbeck	27
FEATURE: Spring Has Sprung	21 - 27
Gazette Gardening	40
Helpful Tips For Puppy Training	42
John Garner writes - The Unnatural Navigator	36
Remembering My Gerry	16
Swanage Blues Festival	46
Telling It Like It Is - David Hollister writes	8
The Story Of The 'Buddy Scheme'	18
<b>FOOD - Godlingston Manor Kitchen Gardens</b>	<b>34</b>
<b>HEALTH &amp; BEAUTY</b>	
<b>LETTERS</b>	<b>4</b>
<b>MOTORING - David Hollister writes</b>	<b>28</b>
<b>NATURAL MATTERS</b>	<b>36</b>
<b>SPORT</b>	<b>52</b>
<b>TRADE ADVERTS sponsored by Travis Perkins</b>	<b>56</b>

## CONTACT US

17b Commercial Road  
Swanage, Dorset BH19 1DF  
[www.purbeckgazette.co.uk](http://www.purbeckgazette.co.uk)

**THE OFFICE IS NOT OPEN  
TO GENERAL PUBLIC.  
ADVERTISERS ONLY PLEASE!**

**Editorial Enquiries:**  
Editor, Nico Johnson  
01929 424239  
[ed@purbeckgazette.co.uk](mailto:ed@purbeckgazette.co.uk)

**Advertising Sales:**  
at: [www.purbeckgazette.co.uk](http://www.purbeckgazette.co.uk)  
Kay Jenkins 01929 424239 ext.1

## TO ADVERTISE

See our website shop at:  
[www.purbeckgazette.co.uk](http://www.purbeckgazette.co.uk)  
for rate card, booking & payment  
Prices from £25.80 (inc VAT)  
Discounts available

### *The legal stuff...*

Every effort is made to ensure the accuracy of information contained in this magazine, but the Editor is unable to accept responsibility for any omissions or errors that may occur.

The inclusion of any article or advertisement does not constitute any form of accreditation or approval by the Editor.

*No part, written or visual,  
of this publication may be  
reproduced without written  
permission of the Editor.*

**DEADLINE FOR APRIL IS 12 NOON, FRI 8th MARCH**

# Your Letters

The clue is in the heading above - these are our readers' letters. They are NOT articles, they are letters. By you. Our readers. They are not our letters, they are yours - your letters. Simple!

Please send all letters to [ed@purbeckgazette.co.uk](mailto:ed@purbeckgazette.co.uk) with 'letter to the editor' in the email subject line. Please do not exceed 350 words. If handwritten, please ensure it is short and legible.

**PLEASE DO NOT DUPLICATE LETTERS TO OTHER PUBLICATIONS - WE DO NOT PRINT MULTI-PUBLICATION LETTERS.**

**APRIL edition deadline: noon, FRI 8th MARCH**

## Coastal Revival

Dear Editor,

It was great to see the government provide funding to help restore three well-known coastal landmarks in Dorset to their former glory.

Bounce Back Arts CIC in Weymouth received £50,000 to improve the exterior terrace of Nothe Fort, the Marine Theatre in Lyme Regis secured £32,000 to redevelop the venue and improve access while Upton Country Park in Poole was given £7,150 to revive the pleasure gardens surrounding Upton House.

They were among twenty-three projects across the country to share almost £1 million from the Coastal Revival Fund. Historic buildings and landmarks play a key role in attracting visitors to our seaside towns and boosting the local economy.

This funding will help some of Dorset's most cherished landmarks reach their potential, ensuring they can be used and enjoyed by generations to come.

Chris Loder, Chairman, Dorset Conservatives.

## Upper Woodsford Plans

Dear Gazette,

### Ref: Upper Woodsford

'Campaigners urge council to consider 'building to the east of Dorchester.'

'My company, Nexus Planning, act on behalf of the landowners promoting an alternative new settlement strategy at Upper Woodsford adjacent to Crossways.'

Councillor Gardner, in response to a question at a meeting of the recent Full District Council, indicated that 'a study had taken place concluding Upper Woodsford was not suitable and would need considerable investment'.

This is simply not the case. The Council's strategy to allocate land at North Dorchester stems directly from the current adopted Local Plan process. In the run up to the Local Plan Examination in 2014, when a new settlement at Upper Woodsford had not been promoted as an option, the Council was vehemently against growth at North Dorchester due to, amongst other things, environmental impact.

To avoid having to make a decision to plan for and allocate the required number of dwellings to support the level of required growth for the period up to 2031, the Council chose, in 2014, to reduce the Local Plan period. So, they planned to deliver the required annual number of dwellings but over a shorter period to 2028.

The Local Plan Inspector reluctantly agreed to this strategy but stipulated that the Council review the Local Plan within three years and provide a strategy to accommodate the additional long term growth. The Inspector's only guidance was that this growth needed to be *'in the vicinity'* of Dorchester. Officers, and subsequently the Council, have interpreted this incorrectly. They have concluded, as a starting position, that the only way of accommodating large scale growth, as directed by the Local Plan Inspector, is through an urban extension to Dorchester – despite political and local concern about impact on the historic town.

The 'study' Councillor Gardner refers to is the 'Sustainability Appraisal' which was published with the recent Local Plan Review consultation. That study did not 'compare' the merit of a new settlement at Upper Woodsford against a North Dorchester option – there has never been such a study; which in itself is a legal flaw in the process as national planning policy requires Local Planning Authorities to 'consider all reasonable alternatives'. Instead the study only appraises Upper Woodsford against other sites

# The RED LION

*Beer, Ale & Cider Specialists*  
*Food served 12 noon - 3pm, 6pm - 9pm*  
*High Street, Swanage. 01929 423533*

promoted at Crossways and dismisses it on the grounds that the site is away from the settlement (of Crossways) and would require significant infrastructure. Councillor Gardner is comparing apples with pears.

Through the Local Plan consultation, Upper Woodsford has now emerged as a serious option but the District Council comes across as if it had made up its mind some time ago on its growth strategy and, despite growing opposition to it, has not so far shown the political appetite to publicly debate or consider what is a very viable and deliverable strategic site and growth option. Yes infrastructure costs will be high, but not out of proportion to the scale of the development and the housing numbers that would be provided.

All major development, including North Dorchester, have high infrastructure costs but this is only material if the costs would prevent housing delivery.

A proper political and public debate needs to be had on how housing *'in the vicinity of Dorchester'* can and should be delivered.

Yours sincerely, Roger Tustain, Managing Director. 07919 045191, 0118 2149340.

## Council Totally Unsupportive

Dear Editor,

I am writing to let people know about Sunny Glade and what myself and my family have been experiencing in the Purbeck area.

Some fourteen years ago, my mother died in very sad and shocking circumstances. Lots needed to be sorted out, which took a matter of years. This included some land and some animals. Only six months after her death, we received a rather aggressive letter from Purbeck District Council, whereby I was called to a meeting with the planning officer. This was over my late mother's land where some people had moved caravans, coaches (and themselves) as well as other items in the fields or the barns, without our permission.

The council were not happy; we had our knuckles wrapped, told to deal with it but that was it, no support offered. Then three years later, the same issue arose, we were in trouble with the council. Yet this time, when we had time to deal with the loss of our mother along with all that entails, our take was different; in fact we were thankful of their contact, they were right, these coaches and caravans should not have been there, we asked them to take them away, we were fully supportive in assisting them with the removal of the said vehicles.

Guess what, we didn't hear from them again. I could go on - I won't. Some years later we are still in the same situation, in fact worse. We have spent in-excess of £40,000 on legal advice, solicitor's letters, court hearings and land agents and got absolutely nowhere. The people in these coaches and caravans/ are now trying to 'claim' our inheritance, using Legal Aid of course.

In fact, one particular person is claiming that he lives there when he really doesn't – he has a barge up in London and treats his coach and our land as a second home! It is totally disgusting that this is the position the council and the legal system has left us with, particularly under such tragic circumstances.

If anyone has any useful advice or guidance it really would be gratefully received as we are now being threatened with court action due to these abhorrent individuals trying to claim ownership and we believe, in order to develop the land; this is an outrage.

Please forward any helpful contacts or advice through to the Purbeck Gazette at 17b Commercial Road, Swanage, Dorset, email: [ed@purbeckgazette.co.uk](mailto:ed@purbeckgazette.co.uk) as we currently wish to keep our details private due to the nature of the problems we are facing. The Gazette office will pass any contact details directly on to me.

Kind regards, Name and address supplied, withheld on request.


## Square & Compass

Worth Matravers. 01929 439229

### LIVE ACTS FOR MARCH

Sat 2	8pm	Ranagri
Sun 3	2pm	Sarah Jane Scouten
Sat 9	8pm	Junco Shakers
Sat 16	8pm	Thunder and Rain
Fri 22	8pm	Porchlight Smokers
Sat 23	8pm	Medicine Creek
Sun 31	2pm	Askew Sisters

## Regulating Water

Dear Editor,

### Water Rates Hogwash

The unsigned article in the February Gazette (Wessex Water '100% owned overseas') is sufficiently selective and misleading as to demand a response. All the Water companies are strictly regulated by OFWAT which limits the profits that can be made stringently.

As a private company, Wessex shares are traded on the London Stock Market. Anyone can buy them, their nationality and personal wealth have no bearing on the cost of water and sewerage services provided by the company to us consumers. The remuneration of their employees is set by market forces, as in any other company, or indeed among Government and Trade Union Employees.

It should be self-evident that the cost of maintaining the constantly expanding services demanded by OFWAT will be much higher in a thinly populated area such as Purbeck than in a city. We enjoy the countryside we live in and must accept that the fixed costs of these services will be spread over fewer households.

Perhaps the answer is nationalisation? The Trade Unions would love that: it enormously increases their bargaining power if they can hold the whole country to ransom at once. And the 'responsible minister' is always a softer touch for excessive wage demands than a chief executive. The latter may be fired by his shareholders if he concedes a settlement liable to bankrupt the company. A government minister knows he can always pass on the extra costs to his captive clientele.

Older people tend to be less dazzled by the Corbynista vision of nationalisation of everything than the young, who have never experienced what it brings. Some of us can well remember that nationalised industries could charge their customers whatever the wage settlements with their Trade Unions demanded; that safety of workers and the public was not greater; that service standards and civility were foreign concepts; and working practices were laughable and corrupt. I can well remember when it was commonly understood that Gas Board fitters only worked for the Board in the morning, generally identifying faults to set up cash-in-hand jobs for themselves in the afternoon.

Private enterprise, to paraphrase Churchill, is the worst form of business practice apart from every other system that has been tried. As well as anything else, it was private enterprise that built most of the services we take for granted today: water and sewerage services are just one example.

Richard Cottrell, Langton Matravers, by email

## Dysfunctional Basket Case?

Dear Editor,

Britain was once regarded as a model for democracy and common sense, but increasingly it seems to have become a basket case. A visitor to these shores could be forgiven for thinking that the country is being run by a dysfunctional government and where the main opposition party is woefully inadequate.

Regarding Brexit, if Theresa May had been prepared to sit down with all the opposition parties shortly after becoming Prime Minister, a compromise might well have been found which would have been acceptable to the majority. Instead, she completely ignored those who had voted Remain and tried to appease the far right ideologues in her own party, which she

A personal book-keeping service tailored to your needs

Phone now

01929 425660

07974 971919

Email: peter.seale@talk21.com

### ACCOUNTANCY SERVICES BOOK-KEEPING TAX RETURNS

still seems to be doing. She is now in the absurd position of having voted against her own withdrawal agreement by backing the Brady amendment, which risks putting the peace process in Northern Ireland in jeopardy. Moreover, a responsible leader and government should have ruled out a no deal Brexit from the start.

The attitude of the right-wing elements in the Conservative Party frankly beggars belief. Everything, it seems, can be sacrificed providing their precious version of Brexit goes ahead. Never mind business (Boris Johnson's view of business was expressed in a four letter word), the Good Friday agreement, the under-funding and daily crisis in the NHS, a prison service where the criminals virtually run the prisons, drug dealing and knife crime out of control, schools where parents have to buy the books, councils unable to provide local services because of stringent cuts, a railway network not fit for purpose, food banks everywhere and homelessness on the rise. The Conservative government has failed this country on so many issues, and it is an even greater dereliction of duty that so much is being wasted on Brexit. If there is rioting on the streets, as some predict, it will surely be directed at those responsible for this mess.

Unfortunately, the position of the leader of the main opposition party, Jeremy Corbyn, is almost equally puerile. Corbyn has refused to clearly endorse a second referendum, despite the overwhelming backing for this from the Labour membership. Like May, Corbyn is intransigent and lacks the imagination and vision to reach out, preferring instead to stick to his left-wing ideology. Meanwhile, the country is crying out for leadership.

It seems clear that what is needed is a new political party of the centre, which would draw its support from moderate elements in both the Conservative and Labour parties as well as the Liberal Democrats and Greens. This 'Centre Alliance' could then field one candidate in an election rather than several and would have a very good chance of defeating those standing on a right-wing or left-wing agenda.

The Tory MP for South Dorset, Richard Drax, for instance, apparently supports leaving the EU without a deal and trading under WTO rules. I do not believe his views reflect either the majority of his constituents or local businesses and the best way of ousting him at the next general election would be for one progressive candidate representing the moderate, centre ground to stand against him. It is time to return the country to moderation and common sense.

Yours sincerely, David Leadbetter, Swanage, by email.

## We Are All Equal!

Dear Editor,

What point is David Hollister making by using a quotation from *Animal Farm* in his column 'Telling it like it is . . .' (February 2019)? The quotation: "Some animals are more equal than others" is, after all, a deliberate corruption of the seventh (and most important) Commandment of Animalism: "All animals are equal".

Is he suggesting that the "hard-up working people" are the animals and the "authorities" are the pigs who have re-written the commandments to excuse their (increasingly human) behaviour? If so, it's a cheap shot and a lazy use of a quotation. I worked for DCC from 2003 to 2016 and although I was not a very senior 'officer' I can assure him that DCC employees are hard-up working people too who were, and are, trying to do their best in the face of extraordinary funding cuts.

He may not believe in the ballot box but, to me, it's very much better than the system (Stalinist Russia, Hitler's Europe - take your pick) that Orwell was describing in *Animal Farm*. David Hollister asks: "Do you recall ever being asked if you wanted the plastic fivers and tenners that have been foisted on us?" Of course not, but we might have been asked if we wanted our bank notes to be more durable and more difficult to fake. I think by adopting the persona of the 'little guy against the uncaring behemoths' your columnist is able to sneer from the sidelines instead of really telling it like it is.

Richard Jacobs, Swanage, by email

**WAREHAM COBBLERS**  
**Shoe Repairs**  
**Key Cutting**  
**Leather Goods**  
**Engraving**  
**7 North Street, Wareham**  
**01929 553355**  
*Arkwrights of Swanage now agents*

**DORSET HIRE SERVICES**  
  
**FLO GAS STOCKIST**  
**TRADE AND DIY WELCOME**  
**PLANT HIRE \* TOOL HIRE \* SALES \* REPAIRS**  
**MINI DIGGERS \* DUMPERS \* GARDEN MACHINERY**  
**POWER TOOLS \* ACCESS EQUIPMENT \* DECORATING TOOLS**  
**01929 424538 DORSETHIRE.CO.UK**  
**VICTORIA AVENUE, SWANAGE, BH19 1AU**

**Curtains**  
**by Clare**  
 Have your curtains made for you at very reasonable rates  
 Also curtain repairs and alterations  
 Phone 01929 550714  
 mobile 07969 695338

## Festival Needs Your Support      Hazardous 'Improvements'

Dear Gazette,

### **Swanage Fish Festival June 8<sup>th</sup> & 9<sup>th</sup> 2019.**

For the fifth year in succession we are holding the Swanage Fish Festival on the weekend of June 8<sup>th</sup>-9<sup>th</sup> this year. Our main aim is to raise funds for three local charities: - The Swanage Lifeboat, The Fisherman's Mission and The Coastwatch as well as raise awareness of the importance of the sea to the local community and worldwide.

We cannot meet our goal without the help of local businesses and members of the public and that is why I am writing to you.

We have set up two sponsorship packages that would enable us to give you as much publicity as possible but to also maximise any potential donation.

#### **Package A - £300**

We will supply a banner, 2m x 600mm, with your artwork for display on the Swanage Fish Festival site;

A presence on the Swanage Fish Festival website;

Social media coverage on our Swanage Fish Festival pages;

Your logo featuring in the new edition of the PurbeXperience magazine with a publication run of more than 29,000 copies.

#### **Package B - from £100**

For £100 per square metre, your own banner will be displayed on the Swanage Fish Festival Site.

Social media coverage on our Swanage Fish Festival pages.

If you would like to help us stage this superb event and take advantage of either package then please do not hesitate to contact us at either of the emails below.

Alternatively, if you wish to speak to one of us face to face, we would be happy to come and see you.

Please be advised that all logos need to be provided to us for publication in the PurbeXperience magazine before the 13<sup>th</sup> February 2019.

All the very best and thank you for your time, Swanage Fish Festival  
 emma@fishfestival.uk or julian@fishfestival.uk

## Join The Choir!

Dear Readers,

### **Something to sing about?**

At St George's Church in Langton we have a small choir which sings on two Sundays each month. We now wish to enlarge our number which will enable us to support the congregation and its worship through the offering of choral music more effectively.

As the new Director of Music at the church, I am seeking people who may be willing to consider this as an activity they could join, from March, on just two Sundays a month, primarily at the 9.30am service, plus a rehearsal during the week preceding each service at a time to suit, and to be decided.

We would welcome anyone who could bring enthusiasm and a basic ability to sing in tune. Previous experience of choral singing is not essential and all voices, high, low and in-between, male and female would be valued equally. Those without experience will learn quickly from those with, and the more people we have, the less exposed anyone will feel and the wider variety and quality of music we can create.

Singing in a choir is enjoyable, absorbing and thoroughly worthwhile. Should you have an ounce of interest or curiosity as you read this, do not hesitate to have a chat with me, by phone, email, or in person at church. It may not be for you but please give it a try, and then make up your mind! I would be very pleased to hear from anyone who may find this of interest.

Richard Earl, 01929 475822, choir@langtonstgeorge.org.uk

Dear Editor

### **RE: Improvements and safety issues for the Junction A351 & B3069, Langton Matravers to Swanage road.**

We must be realistic. This junction was planned to be a deterrent to prevent large vehicles coming into and out of Langton by this road. Sadly, nobody has told every large vehicle driver about the plan. The junction is now a bigger hazard than the vehicles.

Starting from the left as you approach from Langton, remove the pedestrian refuge. Virtually nobody walks down from Langton in order to turn left. They will usually be heading towards Swanage, so the refuge would be better sited on the Swanage side of the junction. There is already a footway provided.

Remove the 'bulge' on the left-hand side; it forces the bus, and other large vehicles, to cross over to the wrong side and then block the road whilst waiting to turn back on itself to get to Swanage.

Remove the centre 'island'. It is an obstruction not an assistance. Possibly replace by a painted one which would offer guidance without adding a hazard. Remove the right hand 'bulge'. This makes the turn from Swanage into Langton difficult for all vehicles, but especially so for the bus and other large vehicles.

Bill Wilson, by email

## Theatre Lovers Wanted

Dear Readers,

Can I make an appeal through the letters page of the Gazette with regards to the Dorset Theatre Goers Club – Purbeck?

This very well-loved organisation which arranges trips from the Purbeck area to provincial theatres (generally monthly) is in desperate need of new committee members to continue the smooth running of the club.

Following resignations from longstanding committee members, we urgently need new people from the membership to come forward. Computer literacy would be a most helpful asset.

The Committee meets every other month to look at future shows coming up in the region and decide which ones to see, and the work is shared between the whole committee.

Without any replacement help, it is likely that the club will have to stop running, so please consider if you can help in any way.

To make contact, please email Carol Payne at [pearcepayne@talktalk.net](mailto:pearcepayne@talktalk.net) or call 01929 425458.

Sincerely, Roza Aldridge

## An Amazing Response

Dear Editor,

A big thank you to the new volunteers to continue Wareham's Credit Union Service Point

The Wareham Service Point, of Wyvern Savings & Loans Credit Union, opens on Thursday 10am – 12 noon in Not Just Sundaes Café South Street, Wareham.

After a letter advertising the plight of our Wareham branch closing through lack of volunteers, we have been pleasantly surprised at the number of local folk who have volunteered. Having been accepted, they are attending training in February. The response was so positive that we may be able to open another branch, in Swanage or Wool, in the near future.

We really appreciate the local response to our call and hope we may be able

**REX HAWKINS**  
Small Domestic Appliances  
REPAIRS - SPARES  
SALES  
from  
Vacuum Cleaners down!  
**01929 550234**  
The Shop, Trinity Lane,  
Wareham, Dorset. BH20 4LN

**Clock & Watch Repairs**  
**Free Collection**  
Georgian Gems  
28 High Street, Swanage.  
01929 424697

**CJS Landscapes**  
Creative and quality gardens  
Free estimates  
Fully insured  
**Stone work - paving**  
**Fencing-Turfing**  
**Jungles cleared**  
01929 500647 - 07534217032  
CJS600@hotmail.com

**MATT HILLAN**  
Building Alterations & Maintenance  
All Trade Aspects Undertaken  
Free Estimates Fully Insured  
**01929 427296**  
**07971 690817**  
**Happy to help and advise**

to retain, and even grow our service, for the local folk to ensure that loan sharks are avoided. We also signpost services available to those in need.

Anyone who may be interested in joining us; it entails about three hours per week on a rota basis, so involves usually two sessions a month.

Yours sincerely, Beryl Ezzard, Teller – Wyvern Savings & Loans, Wareham Branch.

01929 550138 / 07860 503944 for more info.

## Year Of The Pig

Dear Editor,

New year's greetings to our Chinese residents in the year of the pig. This has however caused some problems since Peppa has now been banned back home for being workshy and degenerate.

Regimes often sight fantasies as a threat, where Peppa pig has a target market, somewhere between three and six-year olds, or when Stalin proffered a death threat on John Wayne.

Some readers may recall a summer afternoon when Peppa Pig opened the St Mary's summer fete, looking resplendent in her pink. A caring single mother down at the local food bank.

Yours sincerely, MJK Hamilton by hand.

## Brexit Battle

Dear Editor,

Calm is broken as a distant chain saw dissolves morning dew...

This Brexit that is tirelessly on our lips is primarily spiritual in nature. (We know it but should not utter it!)

The battle that rages daily is, in reality, against powers of darkness that seek to diminish and dull the will of the individual, i.e., common law, and cloak the inner light of common sense.

But there are voices, amongst us, that speak out strongly.

Indeed, who wants to be governed by unelected bureaucrats over the English Channel

And so, thank you for your much-needed coverage.

From David Barsley, Swanage, by hand

## Join Santa's Helpers!

Dear Readers,

Ever fancied being involved in one of Wareham's long-standing traditions? If so, come and join Santa's Helpers! We are a very small friendly group of local people who meet monthly in the Red Lion Hotel and arrange Santa's yearly visit to Wareham.

We have just celebrated our 60th anniversary and had an amazing evening, bringing everyone in Wareham together.

We need new volunteers to help organise this event and assist with putting up the Christmas tree lights in Wareham. Help is also needed with building the grotto, staging, road closures, marshalling and the parade.

If you would like to be a part of something special and help keep this event going in the future, please come along to the Red Lion at 7.30pm on the last Monday of any month or contact our Chairman, Colin Appleton on 552110. Everyone will be warmly welcomed.

Sadly, without new volunteers the 2019 Santa event may not take place. We can no longer run this event with only eight committee members.

Kind regards, Anya, by email

## Such Caring Friends

Dear Readers,

I have been in Poole Hospital and Swanage Hospital, where I got excellent care. I had a fall and fractured the Humerus bone in my left arm and it's not funny. I was helped by my neighbours, Colin and Sue and Magdalina, to get an ambulance. It was dark and I tripped over our step and could not get up, I lay there for fifteen minutes.

I want to thank them all for their help. I especially want to thank my neighbour next door, Charlotte Robinson, who got on the internet and told everyone of my plight. She also phoned Dorset Reclaim and when I eventually got home, I did not know my own house.

There was a new bed, new carpet, two reclining chairs and so on. Neighbours had come in and painted too. I can't believe there are so many caring people in this world.

I want to remember them all, God bless them.

Marie Neilson by hand

## A Democratic Myth

Dear Readers,

Did Mr Leadbetter waste as much ink when Blair was elected by less than 25% of the electorate or when the rail unions called a strike with only 8% of voting membership in favour?

Does he not realise that corporations run countries now not governments? Iraq was only invaded because Hussein was going to drop the petro dollar. Iraq is now an American state run entirely for the benefit of the corporations. Libya was destroyed because Gaddafi was going to start a Pan African bank so African countries did not have to go to the IMF. The President of Chile was going to nationalise the copper mines. The corporate world would not tolerate that. So an elected head of state was eliminated.

The democratic world is just a myth. Who elected Junker and his cohorts? Did you?

William Makenzie, by hand

**HEIRLOOMS**  
JEWELLERS & SILVERSMITHS  
• Wareham •  
**YESTERDAYS TREASURES  
FOR A NEW GENERATION**


- Antique jewellery specialists
- Jewellery, silver, clock and watch repair & restoration
- Professional written valuations
- Bespoke jewellery designed and created

We buy antique and vintage jewellery, silver & watches

TUESDAY to SATURDAY 9.30am - 5pm  
21 South Street • Wareham • BH20 4LR  
• 01929 554207 •  
shop@heirloomsjewellery.co.uk  
www.heirloomsjewellery.co.uk

MEMBER  
THE NATIONAL  
ASSOCIATION OF  
JEWELLERS  
THE MARK OF QUALITY


# Community Matters

## TELLING IT LIKE IT IS...

### Hello? Anybody Out There?

by David Hollister

Regular readers will know that I hold Dorset County Council and its offshoots in poor regard. This is partly due to the astonishingly high salaries paid to the astonishing number of senior executives, and partly due to the fact that so many departments – Dorset Highways and Dorset Waste Partnership to name but two – seem to be incapable of doing the jobs for which their officers, if not their staff, are being well paid out of our Council Tax.

New year – new council – new officers. New attitudes? I think not. My friend Judith Price from the Wareham Town Trust is a tireless campaigner on the Wareham footbridge issue. Judith wrote a really friendly welcoming letter to the new Chief Executive of Dorset, Matt Prosser, who takes up office on 1st April when the Unitary Authority comes into being.

She explained succinctly what the problems were and what has been done to date; she asked for fifteen minutes of his time and submitted a full dossier of documents dating back to the time when the Public Rights appertaining to the crossing were unlawfully removed and the cost of maintenance and staffing of the crossing were passed from Network Rail to DCC.

I have studied that dossier and it seems to me that someone at that time was totally clueless as to the implications of that decision, which appears to have put a substantial financial burden on to the ratepayer. Judith explained that the only way around the problem now seems to be a Judicial Review challenging that decision.

By way of reply, Prosser's secretary simply told Judith that the matter was being referred to Matthew Piles, who is Service Director for Environment, Infrastructure and Economy. Clearly such a small and insignificant issue as the Wareham crossing did not even merit the attention of the Chief.

A formal appointment was made in mid-January for Piles and Daryl Turner, the Cabinet Member for Natural and Built Environment. Judith and her colleagues turned up on time. Piles and Turner didn't. Instead they sent a new man, Wayne Sayers, the Transport Planning Team Leader at Dorset County Council, who Judith describes as a 'nice young man'.

So now we know where we stand as regards the new Unitary Council. Wareham? Hardly worth a look. Do we know whether they'll continue to reject Network Rail's attempts to foist this horrible bridge on us? Will they be cowed by Network Rail's thinly veiled threats to close the pedestrian crossing on 'health and safety' grounds?

Network Rail must have been rubbing their hands in glee after the recent 'near miss' on the crossing; two young lads were almost involved in a potentially fatal collision. This actually made the BBC news which alleged that: "A rail worker has been suspended after a number of near misses at a level crossing, which was closed on multiple occasions due to staff sickness and the apparent inability of STM, the company contracted to supply crossing attendants, to provide staff to cover the vacant shifts left by the suspended member of staff."

The BBC goes on to say "the level crossing, once branded one of the most dangerous in the country, is due to be shut as part of a national programme of closures over safety concerns". Huh? Do they know something that we don't? Or is the BBC just taking its information from Network Rail? Guards working on the gate have suggested to me that

they have been trying for some time to get existing safety equipment either repaired or replaced, and that at one stage they were relying on an iPad to tell them when the train was coming! MP Michael Tomlinson says he has taken this up with Network Rail and with DCC and it is "being investigated". Come on, Michael, finger out! Write to me c/o Purbeck Gazette and let us all know the result of your investigations.

A reader advised me that "Bovington School is going to be knocked down at a cost of £10.million to the Council Taxpayer! Only built in 1953, it could be modified or extended as there is plenty of land to the side of the school for them to do this. Portacabins are to be built for the children while they build another school!"

I took this up with local Councillor and prospective Unitary Candidate Laura Miller who assures me that they had a: "really positive open public meeting there before Christmas. The school will be run by Delta Academy, who run amongst others, the Quay School in Poole.

"It's more cost effective to rebuild; asbestos and lack of accessibility mean that it would be way more expensive to revamp. The school will be a specialist SEN school and will combine mainstream curriculum with vocational courses, there are links already being made with the engineering department at the Tank Museum and plans to link in with the Purbeck School 6th Form.

"There's a massive need for this kind of provision – it will actually save money on taxis for students who currently need to be taken quite some distance to access suitable education, sometimes out of County. The school board are actively seeking local input and have had interest from residents about running extracurricular clubs.

"It's not surprising, but a bit sad, that there are negative comments flying about; but we will organize further open meetings, and everyone is welcome, so hopefully anybody with concerns or questions can come along".

I do hope that Laura's assurances will put your minds at rest that this particular sow's ear will end up as a much-needed silk purse, but nevertheless I'd be interested to see the asbestos survey when they eventually knock it down.....

You may not realize it but only three area planning committees will cover the new Dorset Council when it takes over in April. Apparently, the problem is making sure that each committee has enough members as the number of councillors in the area is being reduced from 170 to 82. Cllr Peter Wharf (Purbeck) has expressed concern that fewer committees would mean less of a connection with local people. I hate to say "I told you so" but ..... I told you so!

I had to laugh when I read that Facebook has objected to the shadow authority using the name "Dorset Council" because "Dorset Council" is already in use by an authority in Tasmania. The issue was revealed recently at a meeting for the new authority. Jennifer Lewis, the Strategic Communications and Engagement Manager at Dorset County Council said: "the situation is not ideal". She said "trying to talk to a human being from Facebook has so far proved impossible." ..... now she knows how we feel about Dorset Council.

#### THE SWANAGE BOOKSHOP

35 Station Road, Swanage. 01929 424088.

Children's Book of the Month:  
'Little Bear's Spring' £6.99

#indiebookofthemonth

Limited, signed copies available

Open 9.30am - 5pm. [www.editionone.co.uk](http://www.editionone.co.uk)  
Credit/Debit cards and cheques accepted - Use your local shops!


WPM Residential Lettings

If you need to Let or want to Rent, contact WPM.  
We offer a personal service to Landlords & Tenants

15c Commercial Road, Swanage. 01929 426200

Web: [www.wpmlettings.co.uk](http://www.wpmlettings.co.uk) Email: [wpmlettings@gmail.com](mailto:wpmlettings@gmail.com)

## Drax Calls For Police Support

### Give Police What They Need To Keep Our People Safe

Richard Drax, MP for South Dorset, has called for more money for the Police, saying that without increased funding, "more frontline officers might have to go and this is unacceptable to me and my constituents." Speaking during the Parliamentary debate on the Police Grant, Drax said, "the police force is a force, not a service. Its job is to prevent crime and catch criminals. Let's cut out the waffle, give it the assets and money to get on with the job and keep our people safe."

After stressing his gratitude to Dorset police and their leaders, Drax said that Dorset Police faced three main problems; the continued reduction of government core funding, the increasing complexity and volume of demand and the unavoidable but continued financial pressure, including police pensions. "The police work for longer, retire older and no longer have a final salary scheme, which reduces pensions bills, but the Treasury is still attempting to pass pension costs on to police budgets," said Drax. He added that while Dorset police were grateful for the £3 million given this year by the Treasury towards pensions, it still left them £500,000 short and there was no guarantee of future assistance.

Drax also pointed out that while the increased capital grant from government is set at £67.3 million for 2019/20, an increase of 2.1% over last year, it represents £87.30 per person, down from £91.70 eight years ago. The figure is "the second lowest nationally," he added. "While we are grateful for this increase, pressures for the next year are even greater," said Drax. "The bottom line, even with a continued and relentless drive on efficiencies, is that there will still be a need to increase the precept for 2019/20. The Secretary of State has given permission for PCCs to raise the precept by £24 but this a delicate matter...and household budgets are already under strain."

Saying that in Dorset "we have no more than fifty officers at night on duty at any one time," Drax also said the "biggest single cost to police resources has been welfare-related calls, with more repeat calls from the vulnerable, including those with mental health issues. Dorset's population has increased by 20,000—by about 3%—this year, with changes to demographics and diversity, but there is absolutely no national recognition of this financially."

Promoted by Alan Mabbett on behalf of the Conservative Party, both at 30 Millbank, London, SW1P 4D

# ASHLEY BLINDS CURTAINS & SHUTTERS

verticals • rollers • woods • pleateds  
romans • curtains • shutters • awnings  
perfectly made to measure

**ASHLEY BLINDS & CURTAINS**  
LOCAL FAMILY COMPANY  
ESTABLISHED 15 YEARS  
Call now to request your no obligation  
**FREE home appointment**  
**01929 498028**  
[www.AshleyBlindsUK.com](http://www.AshleyBlindsUK.com)

## LOCAL BUSINESS ACHIEVES NATIONAL RECOGNITION


Steve Wheller receiving the award on behalf of Carpets Select

*Carpets Select is a local company which employs skilled, local labour, and is a member of the Guild of Master Craftsmen.*

Membership was granted by the Guilds' Council of Management in recognition of both the company's commitment to working with skill and integrity and its agreement to abide by the Guild's publicly declared aims and objectives.

Carpets Select Director, Steve Wheller, says 'We are honoured to have received such high recognition from the Guild. We strive hard to deliver a personal, quality service and all at Carpets Select pride themselves on their workmanship.' He went on to say 'It goes to show, that in these days of impersonal supermarkets, you can't beat personal, friendly, high quality service and workmanship from people who really care about their work.'

With their home selection service, Carpets Select can make choosing your floor covering a stress free experience. So, if you're in need of carpet, vinyl or laminate flooring, call Steve or John at Carpets Select 01929 460005 or email [carpetsselect@tiscali.co.uk](mailto:carpetsselect@tiscali.co.uk) and they will be happy to help you.

# CARPETS SELECT

- SIT BACK, relax, put your feet up and choose a carpet, vinyl or laminate flooring away from the crush of the high street ... You can with Carpets Select ... the carpet store that comes to your door!
- With over 45 years combined experience Steve Wheller and John Cropp are sure to meet all your flooring needs.
- As members of the Guild of Master Craftsmen Carpets Select pride themselves as being able to provide both quality workmanship and outstanding service, as well as extremely competitive prices.
- Call Steve or John the Master Craftsmen of the carpet world.

ALL MAJOR CREDIT CARDS ACCEPTED

**01929 460005**


# National Coastwatch

## Eyes along the coast

### View from the Lookout

**M**arch is a particularly interesting time of year. The days begin to draw out and at the end of the month we see the clocks going forward (I always remember what to do by little phrase "Spring forward, Fall back"!).

Spring officially starts on the day of the Spring Equinox, which this year is on Wednesday, March 20. The word equinox comes from Latin and means "equality of night and day." So, the equinox occurs at two specific moments in time when the sun is exactly above the equator. From a watchkeeper's point of view the Equinox often marks a period of large spring tides.

As with any period of change we often get great variation in the weather. One day can be sunny and calm, another day windy and rough. Watching these changing seascapes is one of the joys of being a watchkeeper. The second verse of John Masefield's "Sea Fever" poem could have been written with a watch keeper in mind!

"I must go down to the seas again, for the call of the running tide  
Is a wild call and a clear call that may not be denied;

And all I ask is a windy day with the white clouds flying,  
And the flung spray and the blown spume, and the sea-gulls crying."

Moving through the month we see the bird migration beginning. As we scan the horizon at this time of year, we often see a stream of gannets flying past. The size of a goose, the gannet is the largest of our seabirds. Bright white with a black-tipped six-foot wingspan, a creamy orange head and a long dagger-like bill, they are mesmerising to watch.

In rough weather they often hug the coastline and can be seen plunge,

diving off Peveril Point. We see them hovering over a shoal of fish, before turning and folding their wings and plummeting head first into the water. At times they can reach a speed of over sixty miles per hour and have air sacs under the skin in their face and chest. These cushion the blow when they hit the water. The name gannet comes from an old English word meaning "strong". It is meant to refer to their flying ability and it is easy to see why, as they soar effortlessly over the waves.

As well as the variation in the seascape and wildlife changes our coastline is constantly changing, being shaped by the erosive forces of wind, rain and the sea. The geology at Peveril Point is particularly vulnerable to these forces and we regularly see evidence of cliff falls when we do our morning check.

The rocks are a mixture of solid Purbeck limestone and layers of more easily eroded sands and clays. Just recently we have seen the remains of a World War Two gun base slide down the cliff. These cliff falls occur episodically and can often happen without warning.

We have one of the most amazing coastlines in the world and love people coming to see it. However, it's worth remembering a few simple rules to make sure any visit is enjoyable and safe.

Take care on the Coast Path - it's rugged, natural terrain.

Keep away from cliff edges and overhangs.

Always supervise children, especially near cliff edges.

Cliff-top walking can be dangerous in high winds.

Beware of taking shortcuts across beaches - you may be cut off by the tide.

Do not sit under cliffs or climb them.

Keep dogs under close control.

Visit Dorset have worked with the Dorset Coast Forum to produce a really amusing video to help get over the safety message. It's great for children especially. The link is

<https://www.visit-dorset.com/explore/coast/be-coastwise> .

Be safe, be coastwise.

## Two Couples Share Secret To Long-Lasting Happiness


**N**ot all couples can look back on their lives and proudly say that they discovered the secret to long lasting happiness with their partners.

However, two couples in a Poole Care Home provided their experience and knowledge on getting through the ups and downs of a long-lasting relationship.

Residents David and Ruth Cole along with Dennis and Kathleen Langdon were treated to a romantic Valentine's Day lunch at The Links Bupa care home, on Golf Links Road, in Broadstone. Reflecting on their many years together, both couples said that "trusting each other" and "sharing everything equally" are vital to a happy and successful marriage.

David and Ruth Cole who have been together for an impressive fifty-four years, agreed that they had "been fortunate" and "there's no magic formula."

"We enjoy the same things and share many hobbies and interests. In time, our children joined in with our hobbies and interests too. Share everything equally, as one family", they said.

Dennis who has been married to Kathleen for forty-five years, said, "I'm still

in love with [Kathleen] even now. My advice for a successful marriage is not to run to a solicitor at every argument! Trust each other."

Equally, Kathleen said, "My advice is to have a mind of your own, and to also love yourself!"

Sarah Tolley, Resident Experience Manager at The Links, said: "David, Ruth, Kay and Den have truly mastered the art of a happy marriage.

"Everyone can all learn something from these remarkable people. So, we wanted to do something special to mark the occasion - we even cracked open a bottle of Prosecco!"


# SELF STORAGE UNITS

From 15ft x 6ft up to 15ft x 15ft  
 For furniture, classic cars, documents  
 Insured & Alarmed  
 At East Stoke, Wareham  
 Call 07836 369969

## Little Birds Donate


### Dear Readers

In the picture above (from left to right) is Jude French, Deputy Leader, Dereck Evans handing over a cheque (on behalf of Anglebury Lodge and of Mark Masons), with Jodie Edmunds, Leader of Little Birds Preschool.

Little Birds preschool is a small charity run preschool in Swanage. We support vulnerable families whose children are in attendance at Little Birds; and as a charity and with government funding frozen until 2020 funds available to us to provide the 'outstanding' care for these children are stretched.

We approached the Masonic lodge asking for support to enable us to provide the children with extra resources and for support with a substantial project in the pipeline that will support the children's learning and benefit our families.

They have been extremely generous and presented the preschool with a cheque for £1000 after masonic members attended the preschool's nativity on Tuesday 15th January.

They have also donated several other generous cheques from masonic events they have had in aid of the preschool. People may not be aware that they support local causes in our community and are involved in numerous projects.

The masonic lodge have been amazing in supporting us and we are extremely grateful for their donations and look forward to continuing working with them.

Many Thanks, Jodie Edmunds, Leader, and Jude French, Deputy Leader


## DEVELOPING A COAST DEFENCE PLAN FOR SWANAGE


**WEDNESDAY 13<sup>TH</sup> MARCH - 7PM**

**EMMANUEL COMMUNITY CHURCH  
 160 VICTORIA AVE, SWANAGE**

**Speakers from  
 THE SWANAGE COASTAL CHANGE FORUM  
 will describe the background and the  
 development work that is currently being  
 undertaken**

**AMPLE PARKING – REFRESHMENTS FROM 6.30PM**

**Sherborne** | The Home Of Relaxation |

*Sherborne is one of the country's leading Upholstery Manufacturers. Exuding Comfort, Class & Convenience, all Sherborne products are manufactured entirely in the UK.*

### Offering:

- Lift & Rise Care Recliners
- Sofas & Chairs
- Fireside Sofas & Chairs
- Manual & Powered Reclining Chairs


*Available in 150 Fabric & Leather Covers*


*A great selection available to see & try for yourself at M&J Furnishing in Wareham - one of the largest Sherborne Stockists in the South!*

- Free 5 Year Guarantee

- Free Delivery & Installation

- Express Delivery on all Lift & Rise Recliners


**Introducing the new  
 Dorchester Adjustable  
 Bed..**

**Why not come and try it  
 in store?**

**M & J furnishing**

15 West Street  
 Wareham

01929 552 773

# DOUBLE-D FUNDRAISER

Swanage Bay View, 30th March, 10am - 4pm

*Family fun for everyone!*

## THE GREAT ESCAPE:

Intrepid teams, dressed as convicts, will leave Swanage at approx 7.30am to be taken to a police station at a town within 100 miles of Swanage. After escaping from the police station, they have to find their way back to Swanage using their initiative - no money or bank cards are allowed to be used on transport.

## THE MAIN FUNCTION ROAD:

A selection of fantastic stalls, raffle, tombola, games, entertainment with Kelp! and Karl Lattimer, teas, coffees and light refreshments, with the bar open for those who like a tipple or two!

'2 Wish Upon A Star' table - this was one of Dani and Dan Elm's chosen charities at Darcy's funeral and we are pleased to be able to sell their Star pins at this special event.

## MARQUEE - THE KID'S ZONE:

Activities with Swanage Bay View Entertainers, games, stalls, raffle, tombola and refreshments. Plus, our amazing local heroes, the Fire Fighters, along with their fire engine. Our Police and Coastguards will also be there to meet and mix with the kiddies - an experience not to be missed! (All '999' members will be attending subject to operational duties on the day).

**PLEASE ALL JOIN US FOR THIS SPECIAL EVENT!**


## Community Involvement In Purbeck's Railway

Community involvement in Purbeck's heritage and main line railways – for the benefit of residents, visitors and the environment – is being given an important boost with the appointment of the area's first Community Rail Partnership Officer. Employed by the Swanage Railway, and funded by the South Western Railway through the Purbeck Community Rail Partnership (PCRP), Kelly Marshall will be working with communities across the Purbeck area as well as with members of the PCRP.

The Partnership's first officer, Kelly's geographical 'patch' is the Swanage Railway heritage line from Swanage to Corfe Castle and Norden as well as the South Western Railway main line between Holton Heath, Wareham, Wool and Moreton.

A delighted Kelly said: "I am looking forward to the challenge of my new role as Purbeck's first Community Rail Partnership Officer which includes a wide range of projects such as re-instating a regular train service from the Swanage Railway to the main line at Wareham, improving social inclusion and promoting Purbeck's railways with the aim of enhancing education, employment, leisure and tourism across the area.

"I am also looking forward to working with the Purbeck Community Rail Partnership's steering and stakeholder groups as well as the South Western Railway, Network Rail, local councils and the Association of Community Rail Partnerships," she added.

A married mother of two children who lives in Wareham, Kelly enjoyed a successful 17-year career with Dorset Police – working as a building surveyor and then as a contracts manager before becoming a project surveyor and then the force's asset planning and facilities manager.

Purbeck Community Rail Partnership chairman, Councillor Bill Trite, said: "I warmly welcome our new Community Rail Partnership Officer Kelly Marshall. She has much to familiarise herself with in the coming weeks but has already demonstrated the ability to learn quickly and understand the essentials of the Rail Partnership. "Kelly's role is central to the achievement of the Partnership's objectives. I wish her every success in the job and I hope that she enjoys it too."


THE  
DORSET  
FUNERAL PLAN

**Relax with a pre-paid  
funeral plan from us**

Reduce the worry for loved  
ones and make financial  
provision for your funeral

**FREEPHONE 0800 032 9770**

Visit Albert Marsh Funeral Directors, Wareham  
or James Smith Funeral Directors, Swanage

[www.dorsetfuneralplan.co.uk](http://www.dorsetfuneralplan.co.uk)

Request  
your FREE  
information  
pack today

Terms and conditions apply - please ask us for details

## PURBECK GOOD NEIGHBOURS

Purbeck Good Neighbours is a volunteer group  
who can help older people over 50 with small  
or difficult one-off tasks in their home.

**WE ARE HERE TO HELP YOU! WHY CALL US!**

*For Example*

Read a letter, Reach a high cupboard,  
Change a light bulb, Move some furniture,  
Take some rubbish away, Change some batteries

**HELPLINE - 01929 424 363**

**All we ask of you is you give the volunteer  
a minimum donation of £2 to cover expenses**

## John Garner Copywriting

- Brochures
- Website and SEO copywriting
- Features and articles
- Press releases
- Blogs
- Email content
- Direct marketing letters
- Newsletters
- Proofreading

johngarnercopywriting.co.uk  
johngarnercopywriting@gmail.com  
Mobile: 07827 871261  
Office: 01929 556245


## SECURE, DRY STORAGE IN WAREHAM

Available immediately  
20ft Storage Containers from £30 per week  
EASY ACCESS  
24 hours per day, 7 days a week  
Sandford Lane, Wareham. BH20 4DY  
CALL ROY: 01202 553222 or 07899 075315

### Out Of The Blue


**S**ince the last article, the temperatures have fallen dramatically, resulting in freezing fog and icy roads. This has caught a number of drivers out and kept us busy dealing with Road Traffic Collisions (RTCs).

Remember; in these conditions it is vital to ensure your windows are clear before starting your journey,

no matter how short, and remember to adjust your speed accordingly, allowing extra stopping distance between cars, don't forget to use your lights, and fog lights if you have them fitted. If you are unclear of the requirements of driving in these conditions - advice can be found in the Highway Code (Icey and Snowy Weather rules 228 – 231 and Fog rules 234-236).

[www.dorsetforyou.com/travel-dorset/roads-and-driving/road-information](http://www.dorsetforyou.com/travel-dorset/roads-and-driving/road-information)  
<http://www.dorsetroadsafe.org.uk/>

The other consequence of the cold weather is the effects it is having on the road surfaces, there have been a number of very large pot holes appearing not only in the towns but also on the rural roads. We have been called to a number of incidents where drivers have unfortunately been caught out.

They are not always easy to see especially in the dark or when they are filled with water and they can cause considerable damage if hit at speed, so please be vigilant. If you do see a pot hole don't take for granted someone else will have reported it, report it to the local authorities as soon as you can. Your action could prevent a RTC or serious damage occurring to someone's vehicle.

Finally, if you need to contact Dorset Police please call our Police Enquiry Centre by calling 101. Always call 999 in an EMERGENCY when there is a risk of HARM or a CRIME in progress. Alternatively, call the free CRIMESTOPPERS line on 0800 555 111. You can also use our website to

WORKING  
TOGETHER  
for a safer community

# PACT

### Partners And Communities Together

report a number of issues, from full crime reports to lost property; just use the following link <https://www.dorset.police.uk/do-it-online/>

Don't forget to visit us on our Facebook page [Facebook.com/Purbeck-police](https://www.facebook.com/Purbeck-police) and Twitter - @PurbeckPolice - we really value your support and comments. You can also see our latest priorities and up and coming events at <https://www.dorset.police.uk/neighbourhood-policing/purbeck/>

Why not register on Dorset Alert, by registering for the free Dorset Police community messaging alerts you will receive information on, local crime and incidents where we believe that sharing information with you will help to prevent further offences occurring, crimes and incidents where you may be able to help by providing vital information, current crime trends, crime prevention advice and safer neighbourhood activity and opportunities to meet the team.

You can also receive news from our partner agencies such as Dorset Fire and Rescue Service or Trading Standards and community safety messages.

Please come along to our meet the team events at SWANAGE, WAREHAM and UPTON, dates can be found on the website, we'd love to see you there.

**Purbeck Neighbourhood Policing Team**

## Panel Approves £2 Monthly Council Tax Rise To Fund Policing

**P**olice and Crime Panel members have approved plans to raise the amount of money households pay to fund Dorset's police service by £2 a month. Martyn Underhill, Police and Crime Commissioner (PCC) for Dorset, held a six-week consultation into proposals to raise the precept – the part of a council tax bill which funds policing – by £24 a year following on from the advice of the Home Secretary to raise the precept to the maximum permitted.

Now, after just under 70% of those surveyed supported the idea, members of the Dorset Police and Crime Panel – which scrutinises the PCC – gave it their backing at Dorchester's County Hall on Thursday February 7. All fifteen members of the seventeen-strong panel who were present during the meeting voted unanimously to approve the plans. Two members were not in attendance.

Martyn Underhill said: "I'm extremely grateful to all of those people who took the time to respond to my survey, and to panel members for supporting the proposals. I'm well aware that many households in the county are struggling financially, and the fact so many have said they would be prepared to pay this extra amount demonstrates how important an effective police service is to them."

The results of the consultation were presented at the panel meeting. A total of 4,829 people responded – either online, via social media or face-to-face at a series of public events – with 69.31% saying they would be prepared to pay the additional amount. As well as consulting on the proposed precept

increase, residents were also asked if they felt that Dorset Police needed more money. 85% agreed that it did. The enhancement will amount to £7.8m in extra income for Dorset Police, going some way to offset cuts in central funding.

The panel also heard how a £1m Innovation Fund will be set up – funded by a combination of recurring efficiencies in the Force's budget and from a surplus of previously uncollected council tax receipts – which will pay for initiatives such as extra officers in the rural and marine crime units, improving road safety and providing more help to homeless people.

Martyn Underhill said: "I've had a lot of conversations with Dorset residents over the last few weeks and something I've heard time and time again is 'we shouldn't be paying for this – the government should!' I couldn't agree more – central government have adopted a policy of public sector funding being devolved to local taxpayers for several years now, something I inherently disagree with, as over time, it disadvantages poorer communities."

This consultation was launched following real terms cuts of more than £25m over the last eight years, while Dorset Police's budget has had to absorb growing inflation and an unfunded pay increase for officers.

This meeting concludes the consultation process and the Commissioner's decision to raise the policing precept stands. The change will come into effect from 1 April 2019.

# SWANAGE RAILWAY

The nation's favourite locomotive 'FLYING SCOTSMAN' returns to Swanage for the first time in 25 years and will be reunited with Pullman Observation Car 14 for the first time in nearly 50 years.

**Friday 22nd – Tuesday 26th March** - Flying Scotsman will operate five services a day each way between Swanage and Norden non-stop. Flying Scotsman can only be boarded at Swanage station and tickets are round trip only.

A steam hauled "feeder service" will operate between Norden and Swanage calling at Corfe Castle and Harmans Cross. This service can be used by those booked to travel on Flying Scotsman as well as those wishing to see Flying Scotsman in action (but not travel on it).

**Fares:** £40 Flying Scotsman Return (includes Feeder Return if required and access to stations). £20 Feeder Return and access to stations only.

Access to Swanage, Harmans Cross, Corfe Castle and Norden Stations and associated viewing areas will be only permitted to those in possession of a valid travel ticket as above. Advance booking essential.

**Wednesday 27th March – Wednesday 10th April** (including Spring Steam Up Friday 29th – Sunday 31st March)

Flying Scotsman will be on static display at Corfe Castle Station with Pullman Observation Car 14.

**Fares** - £20 Swanage <> Corfe Castle / Norden plus admission to Flying Scotsman

£15 Swanage <> Corfe Castle / Norden

£7.50 Admission to Flying Scotsman Only

For more details and to book online [www.swanagerailway.co.uk](http://www.swanagerailway.co.uk) or call reservations 01929 425800

SWANAGE RAILWAY

## FLYING SCOTSMAN

22 MARCH - 10 APRIL 2019


### FLYING SCOTSMAN OPERATING DAYS

22-26 MARCH

£40 Swanage <→ Norden Round trip  
Advance Booking Essential

### FLYING SCOTSMAN STATIC DISPLAY (AT CORFE CASTLE)

27 MARCH - 10 APRIL

£20 Swanage <→ Corfe Castle and return plus admission  
£7.50 Admission to Flying Scotsman Only  
Pay On The Day

[swanagerailway.co.uk](http://swanagerailway.co.uk) 01929 425800 [f](https://www.facebook.com/swanrailway) [@swanrailway](https://www.instagram.com/swanrailway)

Purbeck  
Furnishing

# Bed Store


## Winter Divan Specials

Single 2 Drawer 1000 Pocket Mattress. £349

Double 4 Drawer 1000 Pocket Mattress. £525

King 4 Drawer 1000 Pocket Mattress. £595

Free Delivery Free Set-up Free Disposal

Tel: 01929 422703 61 Kings Road West,

## The Town House

The Square, Corfe Castle

07427 003500


Beautiful artwork by Angela Sturc available as prints, cards, Wentworth Jigsaw Puzzles and coming soon.....  
Tea Towels, Cushions, Bone China Mugs and much more!  
All can be seen on our website: [www.angela-sturc.co.uk](http://www.angela-sturc.co.uk)  
Plus, view our live webcam of Corfe!  
Stocking other delightful gifts, vintage & modern, in our beautiful shop!  
Come and be inspired!

# Remembering My Gerry

**Jane Turner, Gerry's wife, writes about Gerry going missing from their home in Swanage last March, and the struggle they faced together in dealing with his diagnosis of Lewy body dementia prior to his disappearance**


**I**t will be a year ago that in the early hours of the 4th March, a devastating, cold Sunday morning while the snow was still melting, my wonderful husband, Gerry, let himself out of the back door. He climbed over two 6ft walls to make his way up into the Purbeck hills – and disappeared.

Gerry (Turner) not only had Lewy body dementia but also had type 1 diabetes from the age of four. When he went missing, it was so vital to find Gerry in those immediate forty-eight hours or poor Gerry had no chance as he left without his medication.

I feel that the services and voluntary groups did their best, but as we all know, they were unable to find Gerry. As Gerry was not himself, he would not have thought of or even understood what his actions would or could have resulted in, and being a very private, caring man, he would not have wanted to cause the unbelievable nightmare and the tremendous efforts that were put into place to find him.

I and the family wish to thank everybody involved from the bottom of our hearts. If there was anyone with knowledge needed of that difficult terrain and conditions at that time to help us find Gerry, it would have been Gerry himself. He lived and grew up in those hills and knew those hills, cliffs and caves better than anyone I know.

Gerry was diagnosed with early onset Lewy body dementia (with Parkinsonism), a devastating illness. L.B.D. comes under the umbrella of the dementias, of which there are over a hundred forms. When people ask me about Gerry and what Gerry had, they say they haven't heard of Lewy body dementia, even though it is a common form of dementia.

To be honest, I hadn't heard of it before Gerry was diagnosed. Dementia is a terrible disease for anyone to be a victim of, or for a carer seeing that person they know, love and care about, watching their personality and character, slowly, painfully and frighteningly disappearing before their eyes. With Lewy body dementia, the memory and awareness remains till the very end, when everything else has sadly deteriorated. Victims of L.B.D. like Gerry, suffer terrifying dreams and hallucinations, and extreme anxiety. They can also find that their walking is affected, as well as many other personal and physical problems. This causes even more anxiety and frustration, as they are so aware of the illness and the deterioration, whilst they also remember how life once was.

Gerry loved life, he loved Purbeck, so much so that he gave up his career at Kew Gardens because he was homesick for the Purbeck hills and the people. He was always been physically active, full of fun with a great sense of humour and was fun to be with. He was young at heart and also in years, and before this diagnosis, even though he suffered with his brittle diabetes, for years since we were together, we worked hard at it to keep it stable - most of the time with success.

With the L.B.D. we tried alternative solutions with some success, then anti-depressants were prescribed to try and help the anxiety. Different types were tried. There are no licensed drugs for L.B.D. for Gerry at that time and those that are used have to be used with caution as people with L.B.D. are very sensitive to medications. Gerry changed. Anti-depressants have side effects. One side effect can be suicidal thoughts.

Gerry's personality was not the same.

I miss him so much, as do family and friends, and many, kind people in this town of ours, who still ask if there is any news of Gerry. It is a great thing to have such support in a time of such crisis and it's so nice that he is still in people's thoughts. I do feel now, a year on, it is time to let Gerry rest in peace and to not wonder where he is any longer. I still am finding it very difficult to talk about my lovely Gerry. I miss him more than words can express and life will never be the same without him.

But sadly, I am too aware as I was a first-hand witness to how Gerry was tortured by this terrible disease, and I'm still there, I don't think I will ever recover. Losing Gerry this way, I would like others to be aware that it was so devastating for Gerry to live with this disease, night and day, as well as with the side effects of the anti-depressants he was taking. We pray that Gerry has found everlasting peace.

The Gerry or Gerald as some people knew him (before he was diagnosed with Lewy body) was always there to help anyone in need. He had such a big, kind, caring heart for everyone; animals and the environment alike. He was like that from a young age, as many people who knew and loved Gerry will know. We now need to help people like Gerry to make the journey with Lewy body dementia and other dementias a kinder journey, for the victims and for their exhausted, isolated and heartbroken carers. It's sadly too late for Gerry, but he would be proud that, in some way, I can use our tragic experience through our personal journey to help others.

**Just a bit of insight into: The way things are for people with Lewy bodies and their carers.**

I became aware while caring for Gerry that there was, and is, a lack of facilities for people with Lewy body dementia. There are only places shared with other dementia patients, which is really hard on the L.B.D. sufferer. Gerry, as many would be aware, could still hold a conversation down, follow football games etc, so being treated as if he had no judgement, choice, memory or something to say was frustrating and demoralising for him, as it is for others with Lewy body dementia whom I have had contact with.

I would like to say that The Swanage Day Centre staff and cooking staff were fantastic with Gerry, and I will be ever thankful for their great efforts with Gerry to keep him well looked after when he was able to go. Thanks also to Jean Gibbs and her singing group which helped us so much.

As we all know carers groups are for carers to meet-up and have a few hours to themselves and converse with others in a similar situation. I was unaware, and maybe you're are too, that mostly it's not open to the person who is being cared for, so, a sitter has to be found to sit with the person so the carer can go to a meeting, which is usually in the morning say, at 10am.

After being disturbed through the night, up a lot of it yourself with the person who needs caring for, it's exhausting. Then, as they are tired, it is a job to get somebody up and washed/shaved/brush teeth and hair etc (most likely shower or bath that person, because they are likely to be incontinent, and most likely to have to strip a wet bed). Also to try

and comfort and calm them down, as the dreams have caused all sorts of extreme anxieties. If that doesn't work, then you go on to administer calming down medication and wait to see if that helps. Sometimes it does, sometimes it doesn't.

While this is going on, some victims of Lewy body dementia (like other dementias) can be verbally or physically violent to the carer. Then you have to try and encourage them to get dressed or dress them. There may be issues for them which take mega time to resolve, from a chair placed in the wrong place to the room not being the 'right way round' to them or they may constantly want to visit the bathroom, thinking they haven't been, but actually have a dozen times. Then to try and encourage the eating of breakfast, which, as in Gerry's case, was vital as he was a type 1 diabetic (and he refused to eat most of the time).

Now, do you see why 10am is not great timing for a meeting for a carer who looks after someone suffering with dementia?! To top it all off, carers I have spoken to and have experienced myself, using some of the agencies available for sitters, a different person being sent each time (if they turn up) L.B.D. sufferers need to feel familiarity to a situation. So, before the carer leaves to go to a carer's meeting or to get vital supplies or do some banking, every time then needs to explain the issues that affect that person's care and anxieties.

With this, the person with Lewy body gets even more upset and anxious. Result, the carer has just taken up 10-15 mins of their supposed respite time just getting out of the door (worrying if the care is going to be enough, and also that they are going to be late).

This is just the start, then if you manage to get to the meeting, when you get back, it's time to deal with the anxiety it has caused by leaving them with somebody they haven't seen before, who doesn't understand L.B.D or who isn't trained enough to understand. Just the fact that you have left them for a couple of hours can be enough to cause upset without all those other factors coming into play. It is no two hours 'rest' for the primary carer at all and is not worth the effort, the upset and the worry for both concerned in this dreadful situation.

Then isolation become another problem on top of everything else, apart from doctors appointments, social workers and so on, there is nothing to look forward to. Think of the situation of trying to get your loved one with L.B.D ready for a doctor's appointment. A lady I know whose husband has L.B.D. and was physically disabled was trying to get her husband to the doctors' surgery. Her husband can be verbally and sometimes physically aggressive to her. She managed to get him there but was five minutes late. She was told off by the doctor they saw, she ended up in tears on the phone to me. She then had to get her husband back home again, after many attempts trying to persuade him back into the car to take him home. It is a major disgrace and heartbreaking to say the least! I must say it wasn't in Swanage, but it was in Dorset!

I and our son, Charlie, are starting a project in the memory of my husband, Gerry Turner. Also helping will be Sue Manson-Chub. The project is called B.O.L.D. (Beholders Of Lewy body Dementia) colour and sound. The project is to create a place where people with Lewy body dementia and their carers can met up with other sufferers. To be able to relax for a few hours with help on hand and also activities to do if so wished; crafts, artistic projects and to create music/songs/sounds or just to have a chat and pass on information that might help others, and so on. No need to find a sitter as one can take the person they are caring for with them.

No need to worry if they are being looked after, as they are there too, enjoying the activities.

No need for there to be an uncomfortable situation as everybody is rowing the same boat!

Yes, I believe this is a workable project, and so many want it to be there, or rather, need it to be there. The people of this area, in fact, of every area, need to see a project like this to work ( there are 140,000 cases in the UK today with L.B.D. - for now and all our tomorrows.

#### \*\*MUSIC HAUL\*\*

There will be a "MUSIC HAUL" of a variety of wonderfully talented and generous artists from around Dorset donating their time and their music to this event, organised to help raise awareness and much-needed funds to get B.O.L.D. to materialise. There will be a range of different types of music: 'The Doolally's', formed to raise money for this project, playing and singing 60s and 70s hits, great stuff! 'Chimneyfish', a talented original songwriter, singing and playing jazzably, you know what that is! 'Inner City Smugglers', a gifted duo playing popular covers to dance to! 'Charlie Goodwin' on his accordion, 'Audrey' playing accordion music with a difference, must be seen to be believed! Also, 'The Darwins' with original songs in a jazzy, 'French cafe' style (put on your dancing shoes you'll need them), 'Phil Jobs' with guitar and songs, an absolute joy to listen to! And much more besides!

It is all happening on 10th of March, at the lovely Harmans Cross Hall, with parking outside the hall or across the lane (£1 in the collection tin

Sunday 10<sup>th</sup> March 2019  
2:30 - 4:30 / 5:00 - 7:30  
Harmans Cross Village Hall, BH19 3EB

# MUSIC HAUL

Raising Funds for Beholders of Lewy Body Dementia Project

## Featuring

The Doolally's.....60's & 70's + Hits  
Chimneyfish.....Jazzably  
Inner City Smugglers.....Popular Covers  
Phil Jobs.....Solo Guitar & Singer  
The Darwins.....Jazzy French Cafe'  
Charlie Goodwin...Accordion With a Difference  
Chantoozy.....Jazz Duo  
Garth.....Cool Cat  
Matt Williams....Country Local  
Bruce Evans...Bluesy Jazz Piano  
.....And Others!!

**RAFFLE PRIZES!**

**CAKES!**

Early Bird Tickets £5  
With Free Raffle  
Ticket For a Chance To  
Win a Guitar &  
Lessons Worth £500!  
Or £6.50 on the Door

BAR  
REFRESHMENTS  
DRINKS

Get Your Tickets From:  
**Foleys Garage, Centaur Financial (Yorkshire Building Society), Going For Bust & Nationwide Building Society!**

on site). The event starts at 2.30pm until 4.30pm. There'll be an interlude, breaking for a chance to buy a cup of tea and a cake or biscuit, nice things to eat and drink, commencing at 5pm to 7.30pm - 8pm. There will be the 'Paddock Master' bar on-site, happily supporting our cause and ensuring all those attending are watered with beers, lager and wine!

Look out for the posters where tickets are kindly being sold for us by Nationwide Building Society, Station Rd, Swanage, Going for Bust Charity shop (Swanage), Foleys Garage (Valley Rd, Harmans Cross) and Centaur Financial Services (Yorkshire Building Society), also in Station Rd, Swanage.

The early bird tickets will be £5 from these outlets, and with each ticket, a free raffle ticket for the chance to win a \*Guitar and lessons with Mark Patrick worth £500\*. There are only '120' tickets, so there's a good chance to win! Ticket price on the door will be £6.50. There will be other raffles on the day with lovely prizes!

## James Smith Supporting Dementia Friends


Every year, we pick a new charity that is close to our hearts to raise money and awareness for the charity. This year, we have chosen Dementia Friends. We are working closely with eight local Dementia Friends groups, including Swanage Dementia Friends, and Dementia Friendly Purbeck, helping them raise awareness of their cause in their local community, and collaboratively fundraising throughout 2019.

The money will be divided between the eight groups at the end of the year. There are around 850,000 people living with dementia in the UK, and the Alzheimer's Society Dementia Friends initiative works hard to educate and change what people think they know about the illness.

By doing this, people learn how they can help those living with dementia. Many of our staff throughout our eight branches are 'Dementia Friends'.

We are very pleased to announce that if you take out a 'Dorset Funeral Plan' before 1st April 2019 not only will we offer you £75 reduction from your plan, but we will make a donation of £50 to Dementia Friends.

Look out for your leaflet through the door or contact your local Douch Family branch for further details.

**James Smith, 60A Kings Road, Swanage. BH19 1HR. Albert Marsh, St. Michaels Road, Wareham. BH20 4QU**

# The Story of the Buddy Scheme

**Who are the Buddies? The Buddies are volunteers interested in working with people with dementia in a one-to-one situation.**

**Why? Because they want to help carers to have some free time for themselves without worry.**

**How did the volunteers get the confidence to take-on this special job?**

**We organised a good deal of training to prepare our volunteers for success; this is what was arranged:**

All six volunteers had three in-depth sessions with a professional trainer, explaining different types of dementia and medication, and explaining different aspects of behaviours so they would understand how clients might vary. We also had input from our Admiral Nurse. Next, we had input from a professional first aid trainer and were also given a session on suitable activities, using a special reference handbook written by Rachel Johnson, who has helped us from the beginning of this whole process.

All volunteers are fully insured and are DBS registered. All expenses are paid from monies raised specifically for this venture and no charges are levied from any client/family.

#### Placements and Support

All placements are monitored for suitability between client and buddy by the leader, Jean Gibbs. She is responsible for any concerns or changes that may be needed.

Buddies will meet every month as appropriate to discuss progress, concerns and ideas. All information is subject to complete confidentiality. Clients will come through to us via the Admiral Nurse/Social Services/family members and could also have sessions at singing and reminiscence, or be escorted to appointments as appropriate. There will be no charge for users of this service, this is because we have good friends who have arranged specific funding.

We are still looking for free or reduced-cost transport!

**Jean Gibbs, Group Organiser, Swanage Area Dementia Friendly Community**

**Pictured, right: Russell Leach raised £1075.55 by walking for a year to help fund the Buddy scheme. He lost 3st in weight and a big toe nail in the process! Thanks Russell!**


## Gala Dinner For Rape Crisis Support Centre

Jeff Mostyn, chairman of AFC Bournemouth, launches Dorset Rape Crisis Support Centre's Gala Dinner and encourages the public to help support the charity.

Dorset Rape Crisis is holding a Gala Dinner at The Marriott Hotel in Bournemouth on Saturday 16th March to help raise funds for its vital work with children and young people across the county. Dorset Rape Crisis Support Centre is a pan - Dorset charity that offers free one to one support for anyone who lives, works and studies in Dorset and has been affected by any form of sexual violence.

Jeff Mostyn said 'It's an honour and a privilege for me to support Dorset Rape Crisis Support Centre and their Gala Dinner. This is an organisation that opens its arms to support individuals who have experienced many forms of abuse. It is our responsibility to support their incredible work and ensure our community is safe for one and all. Thank you all for your support.'

Dorset Rape Crisis Gala Dinner event will include a three-course dinner, a casino, raffle, auction and disco. Tickets cost £50 per person. Alongside the sale of tickets to the event the charity are also keen for any raffle or auction prizes from Dorset businesses for the event or donations to help support their work. This year their Gala Dinner will hope to raise £10,000 for their work with children and young people who have been affected by sexual violence. Demand for this service is continuing to grow and the charity is in need of vital funds to support its services which are free to all of its clients.

The charity's service include: a helpline listening service, a face-to-face counselling service, wellbeing workshops and an Independent Sexual Violence Advisor service. Dorset Rape Crisis Support Centre is the only specialist service of its kind in Dorset and all its services are offered for free thanks to public donations, funding and the work of their volunteers.

Those interested in purchasing tickets or for further information for the event can contact Rose Hunter by either emailing [rose.hunter@dorsetrapecrisis.org](mailto:rose.hunter@dorsetrapecrisis.org) or call 01202 308850. Anyone who has been affected by sexual violence and would like confidential advice and support can call 01202 308855 or visit their website [www.dorsetrapecrisis.org](http://www.dorsetrapecrisis.org).

## CALLING ALL RADIO STATION VOLUNTEERS

Purbeck Coast FM is building a volunteer team to support the new community radio station. If you would like to get involved in developing community radio as a presenter, reporter, producer or technician we would love to hear from you.

Please visit the website – [www.purbeckcoast.com](http://www.purbeckcoast.com)

**For more details please contact us:  
[activities@swanagepiertrust.com](mailto:activities@swanagepiertrust.com)  
or call 01929 425806**


**Relaxed Fit**  
FROM SKECHERS.  
THE COMFORT YOU'VE  
BEEN WAITING FOR  
AVAILABLE AT

**SURPRISE 'N' STORE**

Open 9.30am – 5.30pm  
12/13 The Square, Swanage, BH19 2LJ  
01929 424791 | [www.surprisenstore.co.uk](http://www.surprisenstore.co.uk)

## Project Providing Online Support For Youngsters

**V**ulnerable children and young people who have come from traumatic backgrounds are being given information about staying safe online thanks to a unique project.

Families For Children – the only voluntary adoption agency in the South West – have started running the project after receiving funding from the Officer of the Police and Crime Commissioner's Safer Dorset Fund.

The charity specialises in placing vulnerable children from across the UK – many of whom have experienced abuse or neglect or who may suffer from foetal alcohol disorder – into safe and secure families in the South West.

The organisation has now begun providing internet and social media safety sessions to these young people and their adoptive families, as part of their package of post adoption support.

The courses, run by internet safety experts in different locations across Dorset, are taught differently depending on the age groups of the young people involved, but cover everything from exposure to unsuitable online content and using privacy settings to coping with cyberbullying. Some of the children have been adopted as a result of care proceedings and so the courses also deal with the threats of harm by being contacted by other people involved in those proceedings.

Older children who may want to find their birth parents will learn about the dangers of trying to do this through social media or commercial websites, and will find out about better supported methods provided by social workers.

Adoptive parents will also be taught about what children are able to access online, managing the threat of online grooming and radicalisation, and how to have positive conversations with young people about the internet.

Antonia Poole, from Families for Children, said: "Children are growing up in the online world and learning how to stay safe is now an essential life skill for young people and families. However, because of the trauma many of these children have been through, they are more vulnerable than most and so it's really important they are given specialist advice about internet safety."

**GAROLLA**  
**ROLLER SHUTTER DOORS**

**Great For:**  
Space Saving  
Kerb Appeal  
Ease of Use

**Thermally Insulated Electric Garage Doors**

**GAROLLA** saves you space inside your garage as the Garage Doors roll vertically into a box. This design requires just 8 inches of headroom and allows you to park closer to the door. Remotely control the Door from the comfort of your car. Includes a magic eye safety system, providing you with a safer Garage Door for you and your home.

Acoustic & Thermal Insulation  
Brush Sealed Rails  
Pay on Completion  
Magic Eye Safety System  
18 Colours Available

CE Approved

Free Disposal of Old Door!

Save £459

**LIMITED OFFER - was £1354**  
**NOW ONLY £895** INC. VAT & FULL FITTING  
MADE TO MEASURE, CALL US NOW!

01202 805 719 07537 149 128

Phone Lines Open 7 Days a Week

- Offer valid for openings up to 2.6m wide & inc: 2 Remote Keys, 55mm White slats, Internal manual Override -

# Blast From The Past!

## This month, A Decade Ago...

The front cover of the March 2009 edition featured a snowy and frozen seafront at Swanage, with a picture taken by local, Steve Diamond.

As usual, our letters' pages were full of readers' opinions on a wide variety of subjects, including a letter written by Mike Hobson on the subject of the UK's membership in the EU. Mike asked: 'what hope have future generations now? Huge debts piling into the future for our children and grandchildren, caused by the EU in taking our fishing industry, our farming industry, our manufacturing industry, our power supplies and now our oil and gas supplies....'

Mike suggested that: 'To vote for the Tory party will not be the answer; they will endorse staying in the EU..... Ted Heath, by lies and deception, took us into a Common Market, but he later admitted that a full political union was his goal – that is no less than treason. Wake up English, before it is too late! The majority of people would vote to get out if given the chance of a referendum.' Interesting words, when viewed a decade down the line.

Discussions were still in full swing amongst the residents of Swanage with regards to the local schools' review. A meeting had been held at Swanage Bay View at the end of January, where a range of opinions were shared by locals. Some felt that Dorset County Council had 'closed down full and informed debate' during the 'consultation' period.

At the meeting, DCC had ruled out either keeping the Swanage Middle School, or building a new secondary school. It would be 'uneconomic', they said. However, retaining the middle school or building a new secondary school seemed to be a preferred option to many of those attending the meeting. At the meeting, council officers were asked what the social, environmental and economic impacts of leaving Swanage with only a primary tier of schooling would be. The officers did not know the answer to this question.

Then-Minister for Schools, Jim Knight, mooted the idea that both St Mary's and St Mark's primary schools relocate to the middle school site. Article-writer, Roger Seaman, reported that below the surface (at the meeting) was tension between the different Swanage school communities – whose school would have to close or move?

Eventually, changes went ahead, with a two-tier system being introduced, replacing the previous three-tier system. Local parents and interested parties went on to fight long and hard to ensure the children of Swanage continued to have the option of a secondary education in Swanage and today we bear witness to their dedication every time we leave Swanage and pass 'The Swanage School', built-for-purpose on the edge of the old middle school site.

Dorchester columnist, Claire Tozer, wrote from the west of our region and reported on a fun day in the snow and ice with her children. Her family gathered together in light of closed schools and took the children out for a day of rare fun in the snowy conditions.

Claire's mother shared memories of the snows of February 1977, when in labour, she had to travel to hospital whilst holding the car door shut as it was frozen solid and would not close properly. She recounted that as a young girl, she remembered the three-mile walk home from school sometimes made in fog so thick that she couldn't see the hand in front of her face. Her father-in-law remembered the Boxing Day snow of 1963, when they awoke the following morning to three or four feet of snowfall. He was forced to take ten weeks off work as the roof thatch was still frozen solid and snow remained under the hedgerows until April.


Lulworth Rangers (above) reported on sightings of flocks of Redwings,

visiting the green in front of the Heritage Centre, as well as hundreds of Starlings being regularly sighted over West Lulworth, offering stunning aerial displays to those lucky enough to be in the right place at the right time. At the time, starlings were still a fairly common garden bird, but were declining overall in Britain and were specified as a 'Red List' species.

Local farmer, David Eyles, wrote in to thank Keith and Steve Bower and all those at various council depots for working so hard to keep our roads clear, enabling him to travel to market in Sturminster Newton with a trailer full of lambs early one morning whilst the icy conditions remained. David reminded readers that while we're all still comfortably in bed of a morning, the gritter lorry has already quietly passed our door to make our journey to work possible.

The team at Durlston Country Park updated readers on the progress up at the castle. The construction work due to be carried out was being put out to tender, so much time was being spent on the specifications for the building, displays, IT equipment, networks and so on. It was hoped that actual building work would begin by the end of 2009.

Purbeck Marine Wildlife Reserve at Kimmeridge encouraged locals down to the shore to see sea wash balls and more, inviting everyone to attend their Great Eggcase hunt in April to see what could be found.... (below).


# SPRING HAS SPRUNG!

*Spring has sprung in Purbeck! Bulbs are out in force, showcasing their fantastic display of vibrant colours and heralding in the beginning of summer to come....*

*With spring in the air, we're feeling more open to getting out and about this month, enjoying the steadily warming air and the promise of hazy, sunny days, just over the horizon. Over the following few pages, we've brought together a selection of local businesses and services who'd like to see you this month!*

*Don't forget Mother's Day is coming up and Easter is not far away, so start making plans to take mum somewhere lovely and book-in for some Easter delights!*


## **Buffmonger of Purbeck**

*Commercial Road, Swanage*

***Delightful gifts for  
Mum this Mother's Day!***

*Bath Bombs, Bath Salts, Soaps,  
Skin Creams, Moisturisers, Skin Scrubs,  
Salt Shampoo, Cologne, Wax Melts and  
so much more, all at highly competitive prices....*


**Bring your family to see ours!**

**MONKEY WORLD**  
APE RESCUE CENTRE

# Where Families Matter

Mums get **HALF PRICE ENTRY** on Mother's Day 31st March 2019 See website for voucher


At Monkey World, you can see man's closest relatives behaving naturally in family groups. The park is home to over 250 rescued apes and monkeys, including four groups of chimpanzees, and Europe's official orangutan crèche.

Visit the park to support the rescue work, and have a great day out!

**Monkey World - Ape Rescue Centre, Longhorns, Wareham, Dorset BH20 6HH**  
**Ph: 01929 462537** [www.monkeyworld.org](http://www.monkeyworld.org)


## Visit Monkey World, Where Families Matter!


**T**his spring, visit Monkey World, the largest primate rescue centre of its kind! Many of the apes and monkeys at the park have been neglected, kept in unnatural conditions, or experienced unbelievable cruelty.

At Monkey World, they are rehabilitated back into family groups, where they can all enjoy the company of their own kind in a safe and natural environment, and some are even part of international breeding programmes for endangered species.


To combine fun with conservation, half-hourly keeper talks explain all about man's closest living relative.

Visitors can see the stars of TV's 'Monkey Life', then 'monkey around' in the south's largest Great Ape playground.

**On Mother's Day all mums get 50% off entry price! Visit [www.monkeyworld.org](http://www.monkeyworld.org) to download a voucher.**

# LOYALTY CARD

"DOUBLE POINTS"  
IN MARCH


TILLY WHIMS 3-4 THE SQUARE SWANAGE DORSET BH19 2NT [WWW.TILLYWHIMS.CO.UK](http://WWW.TILLYWHIMS.CO.UK)  
 COAST & COUNTRY 15 THE SQUARE SWANAGE DORSET BH19 2NT [WWW.COAST-COUNTRY.CO.UK](http://WWW.COAST-COUNTRY.CO.UK)  
 COUNTRY CORNER 25-27 THE HIGH STREET SWANAGE DORSET BH19 2LS CALL: 01929-426630

# THE OLD BLACKSMITHS

*A new venue in the heart of Purbeck*

Claire Cameron & Laura Evans welcome you to

## March Makers Event

*Join us for carefully selected, handmade:*

Fine Art - Ceramics - Homeware - Produce

Find that special Mother's Day gift and enjoy a tasty treat in the pop-up cafe!

16th - 29th March, from 10am - 3pm weekdays  
Open 10am - 5pm weekends


Grange Road, Creech, Wareham. BH20 5DG  
E: theoldblacksmiths@gmail.com Insta: @theoldblacksmithscreech

# WORTH MATRAVERS

Tea & Supper Room

LUNCHES, AFTERNOON TEAS,

SUNDAY ROAST BEEF

OPEN WEDNESDAY TO SUNDAY


WEEKDAY £15 TWO-COURSE LUNCH MENU

NEW... EVENING PRIVATE DINING FOR GROUPS  
OF 8 TO 38 ANY NIGHT OF THE WEEK !!!

FOR INFORMATION & RESERVATIONS

TELEPHONE 01929 439368


*Happy Mother's Day!*

**Mothering Sunday Carvery**

**Sunday 31st March**

*A lovely way to say*

*'Thank You for just being you'*

To book your table contact our team on:

T: 01929 423353

[www.grandhotelswanage.co.uk](http://www.grandhotelswanage.co.uk)

**Easter Sunday Carvery**  
**Sunday 21st April**

*Simply relax and take in the view...*

*As usual, we have that "Eggstra" special surprise for one lucky person!*

To book your table contact our team on:

T: 01929 423353

[www.grandhotelswanage.co.uk](http://www.grandhotelswanage.co.uk)

# The Italian KITCHEN

Real Italian Cuisine overlooking the River Frome on Wareham Quay


Spring Special Events


*Mother's Day - Saturday 31st March*

Celebrate Mother's Day in unique style.

Locally sourced succulent Roasts, superb specials  
and a delightful treat for all mothers!

*Food & Art - 3rd to 5th April*

Purbeck Art exhibition, that promises to be  
an exuberant event. Food & drink pairing experience,  
in partnership with The Italian Bakery.

For more information/ Booking tel. 01929 550990

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

Wareham Quay | 37 South Street | Wareham | Dorset BH20 4LR

## Springtime at the Castle..

Taking bookings now for....

**Mothering Sunday & Easter Sunday**  
31st March 21st April

Lunch 12 - 3.30

**2 Course Spring Roast**

Under 12's £10.50

Adults £19.95

Locally Sourced - Freshly Cooked - All homemade

**\*\*31st - Mums only pay for 1 course  
as their dessert is FREE!\*\***

Seventhwave  
Durlston Castle  
Lighthouse Road  
BH19 2JL  
01929 421 111  
7thwave.com


## Don't dread Easter because you're on a diet!

**Choose one of our chocolate products to enjoy!**

No sign up fee  
Free 1:1 support  
Weekly consultations  
Mobile appointments  
Individual steps programme

07595986772  
Hannah1to1diet@gmail.com

@one2oneHannahG

## THE 1:1 DIET

by Cambridge Weight Plan™


# MORTONS HOUSE HOTEL

## Mothering Sunday Luncheon

£29.50 per person

### Starters

Cauliflower & Almond Soup  
Pressed, Smoked Ham Hock Terrine  
Goat's Cheese Curd with Pickled Beetroot  
Smoked Trout

### Main courses

Sirloin of Beef  
Pork Fillet  
Breast of Chicken  
Salmon Fillet  
Fresh Egg Tagliatelle

### Desserts

Mixed Berry Eton Mess  
Dark Chocolate Fondant  
Tonka Bean Panna Cotta  
Iced Apple, Calvados & Stem Ginger Parfait

Freshly brewed coffee or tea

For reservations, please tel: 01929 480988  
or email: [stay@mortonshouse.co.uk](mailto:stay@mortonshouse.co.uk)  
45 East Street, Corfe Castle, Dorset. BH20 5EE

# The Village Inn at Ullwell

[www.villageinn-swanage.co.uk](http://www.villageinn-swanage.co.uk)  
Village Inn : 01929 427644/422823

**SPRING IS HERE!**  
**ENJOY A STROLL TO THE VILLAGE INN**  
**OPEN ALL DAY**  
**TAKE A SWIM IN THE WARM INDOOR POOL**

**SATURDAY MARCH 18th - INDIAN MENU**  
**BANQUET STYLE.**  
**A SELECTION FROM THE MENU:**

Platter of Starters: Onion Bhajis, Veg Pakora, Lamb Samosa with by Poppadoms, served with Lime pickle, Mango Chutney and Mint Raita.

Main Course: Lamb Bhuna, Murgh Makhani Chicken, Beef Madras, with Pilau Rice, Chota Naan Bread and Bombay Potatoes

Desserts -A choice of: Khajur Ka Halwa, Date & Walnut Fudge, served with Vanilla Bean Ice Cream, Mango Sorbet Fruit Salad, Coffee to finish

**MOTHER'S DAY - MARCH 31st**  
**MOTHERING SUNDAY ROAST LUNCH**  
**1, 2 or 3 courses from £10.25. Small portions available**

# BEACH GARDENS SWANAGE

## Putting Green and 'Tea on the Green' **OPEN DAY**

**Saturday 6 April 2019,  
10.00am to 5.00pm**

**Come along to our open day and play  
on our eighteen hole putting green**  
**FREE OF CHARGE**

Try one of our 5 coffees at 'Tea on the Green'

Bring this advert with you and receive a  
**FREE DRINK**

### SWANAGE TENNIS CLUB

are adding to the fun with lots of free activities  
including cardio tennis and coaching sessions  
for kids and adults.

See our website  
[www.swanage.gov.uk/BeachGardens.aspx](http://www.swanage.gov.uk/BeachGardens.aspx)  
for details on how to get involved.


Follow the Swanage Information Centre on  
Facebook and be the first to hear about special  
promotions in 2019


The Boundary of the said Islands goes and doth extend from a way by the castle of Flowerpeare and a wood called Whiteway, and from thence to Lulworth and from thence to Wareham bridge and so still from thence by the sea to Studland the said sea to a place called Studland Castle And from thence compassed by the sea to the said place of Alderney Chapel And so still to the last aforesaid land until you come againe to the said place of Flowerpeare aforesaid

# CIRCUMNAVIGATE THE ISLE OF PURBECK MARCH 30/31 2019

This project is set to take place the day after Brexit and also the day after Purbeck District Council comes to an end, to be replaced by the new Dorset Council, operating from Dorchester.

To commemorate the good work of Purbeck District Council and to help raise the profile of our local area, a group of hardy walkers, led by Swanage Town Crier, will attempt to mark out the boundary of the Isle of Purbeck and note the interesting features along the route.

Presently, plans are being made for the group to complete the task, whatever the weather.

## *The basic programme is as follows:*

### Saturday 30th March:

9am - Depart from Swanage Tourist Information Office, heading north along the coast path

11am - Arrive at Studland/Sandbanks Ferry, the walk to Greenland junction, Wytch Farm, Ridge

1pm - Arrive at Wareham Bridge to exchange words of friendship with Wareham Town

2.30pm - Arrive at Holme Bridge, then follow western boundary to Holme Nursery at 3pm for tea! Then continue to finish the day at East Lulworth.

### Sunday 31st March

9am (or earlier) - Culvin Milmer, Swanage Tourist Information Officer, will set out to complete the whole circumnavigation (over 50 miles) as a ultra-marathon in one day

9am - Walking group depart East Lulworth for Arish Mell, then eastwards along coastpath

11am - Arrive at Kimmeridge (then either to Chapman's Pool or to Swyre Head) - a motorised group will tour Purbeck villages to display the new Isle of Purbeck flag.

2pm - Depart St Alban's Head - any walkers invited to join at this point - on to Winspit and Durlston

5pm - Return to Swanage Tourist Information Centre and meet-up with Culvin.

Any public are welcome to join at Ferry, Wareham Bridge or Holme Nursery for short, level, 1-mile walk.

### Monday 1st April

11am - Meeting at Prince Albert Gardens by Swanage Pier, led by Swanage Town Crier for the Declaration of Independence for the Isle of Purbeck. Public signing of Declaration.

12 noon - End of Independence and we welcome the new Dorset Council Authority!

THIS WILL BE AN HISTORIC WEEKEND  
PURBECK DECLARES INDEPENDENCE!!  
WE WOULD LOVE YOU ALL TO JOIN US!

IF YOU ARE INTERESTED IN GETTING INVOLVED,  
PLEASE CONTACT:  
ANDREW FLEMING, BY EMAIL, AT:  
[flemingswanage@yahoo.co.uk](mailto:flemingswanage@yahoo.co.uk)


# Motoring

## A Few Words Of Warning

by David Hollister

**F**or many months the ongoing repair work to the 'Twin Sails Bridge' in Poole has prevented this marvellous multi-million pound white elephant from being used for its intended purpose.

This thing cost £37 million and has been out of operation on many occasions since opening in 2012. I heard that high winds prevented the 'twin sails' bridge from being opened in inclement weather, and that the winds were damaging it in the upright position. Maybe a clue is in the name.... "Twin Sails" ..... How odd that they actually caught the wind and sustained damage!

The Poole Lifting bridge, constructed in 1927, has managed to stay in operation most of the time apart from scheduled service closures, despite being raised and lowered an estimate six thousand times a year. Must say something about the quality of pre-war engineering compared with the sad efforts of today's "engineers", both on the Twin Sails Bridge and on the ferry.

Having reached Poole, make sure you know what's going on at the Wessex Retail Park (McDonalds, PC world, Pets At Home, etc) because the car park operators have installed ANPR cameras and imposed a three hour limit between 8.00 am and 8.00 pm, and a one-hour limit overnight. The fine for exceeding these times is £100.00.

Not unreasonable, you may say. But look at the notices carefully. They prevent a return within two hours; if you go back to return something, or grab some food, then it's £100. And be assured that the signage is exactly in accordance with the law.

If this happened to me – and it would have been inadvertently because until researching for this article I was blissfully unaware of this practice – I would never visit either retail park again. All I can hope is that as the news spreads, people will desert these places in droves and go back to shopping in our local independent shops. Who regrettably aren't always able to offer the same range of goods as Currys PC World. But who are always worth a try nevertheless.

Some car parks in Swanage and Wareham already offer 'online payment' services; I've registered for them; it took about five minutes on my phone. And if I can get a signal in the car park, and if I can be bothered, then I'll use them. So much simpler to put coins in a machine and honestly, most people of my age just prefer to use coinage.

But be warned – certain car parks in Bournemouth and Poole have now installed new cashless parking machines, claiming that this is necessary following vandalism which left some of their machines beyond repair. It also assumes that everyone has a modern 'smart phone' and the eyesight, dexterity and technical ability to use them. I've heard tales of elderly people just giving up and going home.

My long-lived and much loved Mazda 323 'dump car' is up for MOT in March. I'm not sure that it'll pass! Will yours?

There are many aspects of the MOT test that you can't look at beforehand, but here are a few things you can do to give your car a fighting chance of passing. An MOT tester will examine the body, structure and general condition of the car. Odd bodywork rust holes won't fail it, but structural rust certainly will.

UK law requires that your vehicle is fitted with the correct tyre size and type, and that there's a minimum tyre tread of 1.6mm, in a continuous band around the central three-quarters of the tyre. And make sure they're all

at the right pressure! So, check the tread yourself with a 20p coin; insert it into the grooves on the tyre. You shouldn't be able to see the outer band of the coin if your tyres are within the legal limit. If you can see that section of the coin, your tyres could be unsafe, so best get them checked and changed by a professional before your MOT.

That's if all the other aspects of the MOT are covered; no point in putting new tyres on a car that's going to fail on emissions or rust.....

Check your brake fluid; stop on a flat surface, open the bonnet and find the master cylinder. Its markings that say 'min' and 'max'; the fluid within the container needs to be between these two instructions. If yours is below, top it up with the right fluid for your make and model; look for this information in your manual.

Your obligatory mirrors must be intact; one interior and one offside mirror at the very least. Check for cracks. Make sure they're clean.

All Warning Lights must be working properly. If the tester turns on the ignition and warning lights come on, you'll fail and probably find yourself with an additional charge for the garage to investigate and diagnose what the light means. It's called a 'warning light' for a reason. Get it fixed.

Be sure to check the horn because the tester will, and no horn means a fail.

Front and rear lamps are obligatory and need to be working to pass your MOT: best check that both lamps are working, not obstructed and in good condition. Check headlights, side lights, indicator bulbs, brake lights, and reversing lights.

Check your oil; without the right amount of oil, the garage won't be able to test emission levels. Do this with the engine off and cool and the car parked on a flat, even surface. The oil level should be between the 'min' and 'max' marking on the dipstick. If it isn't, it's time to top it up.

Some windscreen marks will pass an MOT, others won't. If the mark or chip isn't over 10mm and isn't obstructing the driver's view or on the driver's side of the windscreen, or if the mark is under 40mm on the rest of the windscreen, then you're okay. These marks include chips, cracks or significant scratches.

Whilst checking your windscreen, don't forget to check that your wash reservoir has enough liquid in it and that wipers are in good working order. Change wiper blades if in doubt.

Clean it! You won't fail with a dirty car, other than dirty lights or number plates, but I was once told by a tester "more likely to pass if the car looks loved than if it looks like it's just come off the scrap heap".

Your car might fail its MOT if it has either dangerous or major faults. It can't be driven until dangerous faults have been repaired. Major faults must be fixed as soon as possible.

If it fails within the existing MOT period, i.e. you're getting your new MOT before the old one has expired, you can drive it away to get major faults repaired, but not if it's failed with dangerous faults.

Don't forget - driving without an MOT breaks the law and will invalidate your insurance.


**Greystone Garage**

- ✓ SERVICING & REPAIRS
- ✓ MOT'S CLASS 4
- ✓ TYRES

TEL: 01929 427775  
WWW.GREYSTONEGARAGE.CO.UK


TEST CENTRE

Car Key Remotes Repaired and Replaced from £45

Call Purbeck Locksmiths today on 07747 488587 or 07747 488588

[www.purbecklocksmiths.co.uk](http://www.purbecklocksmiths.co.uk)


# ST MICHAELS GARAGE

"THE PURBECK FORD CENTRE"  
Valley Road, Swanage  
tel: 01929 480221

2018 (18) Ford NEW Fiesta 1.0 Active Ecoboost B+O, 3k miles petrol, manual, frozen white, remote central locking, electric windows, electric mirrors, air conditioning, climate control, power steering, driver's airbag, passenger airbag, alarm, immobiliser, alloy wheels, B&O play premium sound system with Ford SYNC 3 navigation, door edge protectors, full LED headlamps, rear view camera, our demonstrator.....**REDUCED £15,995**

2015 (15) Ford Eco Sport Zetec, Kenetic blue, parking sensors, alloy wheels, full service history, supplied from new by us, 20k miles.....£8,995

2016 (66) Kuga Titanium X Sport Powershift 180 AWD 2.0 5-door hatchback, deep impact blue, supplied and maintained by us, FSH, Powertailgate, hill start assist, media nav with 7" touch screen, one owner, electric heated seats, cruise control, speed limiter, panoramic sunroof, active park assist.....£17,495

2004 (04) Mini Convertable 1.6 Manual, orange, electric windows, remote locking, ABS, 98k miles.....£2,495

2016 (16) Fiesta 1.6 Titanium automatic, race red, folding mirrors, air conditioning, cruise control, remote central locking, heated screens, lots of features, only 2,500 miles.....**REDUCED £9,995**

See all our stock at

[www.stmichaelsgarageswanage.co.uk](http://www.stmichaelsgarageswanage.co.uk)

"Motoring Locally since the 60s"


# foleys

Valley Road, Swanage, BH19 3DZ (Harman's Cross)  
Tel: 01929 480215. Email: [info@foleysgarage.co.uk](mailto:info@foleysgarage.co.uk)

2012 (12) BMW 116i SE Step Auto 5 Door in Silver, 1 owner from new and only 57000 miles, Satellite Navigation, Radio/CD, Bluetooth, Cruise Control, Alloys, Electric Windows/Mirrors.....£8795

2012 (12) Audi A5 3.0TDi S-Line Black Edition 2 Door Coupe, Multitronic in Silver with 72000 miles. Satellite Navigation, Xenon Headlights, Electric Windows/Mirrors, DAB Radio/CD, Black Leather Trim, Front & Rear Parking Sensors.....£13695 - reduced to: £12,995

2016 (16) Vauxhall Viva SE 5 Door in Met Grey, 1 owner from new with FSH, 19000 miles, Air Cond, Cruise Control, Front & Rear Parking Sensors, Bluetooth, only £20 per year Tax.....£6495

2015 (15) Vauxhall Corsa 1.4 Turbo (100) Ltd Edition 3 Door in Met Grey with Black Alloys, 1 owner, 24000 miles with FSH, Bluetooth, Cruise, Electric Windows/Mirrors, Rear Spoiler, Sports Seats.....£7995

2017 (17) Skoda Octavia 1.4 TSi SE L 5-door in grey. Only 9,600 miles from new, DAB digital radio, Sat Nav, Trip Computer, Bluetooth, Rear parking sensors, alloys, great performance & economy.....£14,495

QUALITY USED CARS BOUGHT & SOLD - SERVICE - REPAIRS - MOTs

*Not got what you're looking for? Then give us a call  
as we have access to 100s of of late low mileage cars  
of all makes and models.*


Well-stocked  
SPAR shop on-site

Your trustworthy, local, family-run garage

## Service Leads On National Road Safety Campaign

**S**urvive the Drive, a new road safety programme aimed specifically at defence personnel, has been seen by senior military personnel and Government officials in recent weeks.

The scheme has been developed by Dorset & Wiltshire Fire and Rescue Service in partnership with the Ministry of Defence's Movement and Transport Safety Regulator, Devon & Somerset Fire & Rescue Service, SAFE South West, Devon County Council and the University of Plymouth.

In the last month, shows have been held at Army Headquarters in Andover, the Ministry of Defence at Abbey Wood in Bristol, the MoD main building in Whitehall, and Naval Command at Whaling Island, Portsmouth. A further show for senior officers within the Royal Air Force is also planned.

Statistics show that vehicle-related collisions are the second largest cause of non-operational fatalities and injuries across the Ministry of Defence, only exceeded by training incidents.

Survive the Drive, which is part-funded by a grant from the Armed Forces Covenant Fund, is based on the established, and highly successful, Safe Drive Stay Alive scheme. The aim is that all military personnel, including civil servants, will get a greater understanding of the risks on our roads, and the impact that a road traffic collision can have on them, their families and the wider community.

As with Safe Drive Stay Alive, the presentation includes testimonies from

a police officer, a paramedic, a firefighter, someone who has caused a road traffic collision, the victim of a road traffic collision, and someone who has lost a family member in a road traffic collision.

Ian Hopkins, prevention delivery manager for Dorset & Wiltshire Fire and Rescue Service, said: "We have been taking our Safe Drive Stay Alive roadshow to local military bases for the past ten years, but Survive the Drive is designed specifically for its audience and is now being rolled out across the country. We use the strapline 'tomorrow is decided today' as these are people who can relate to the impact of a split-second decision. We want them to recognise the parallels between the decisions they make while operational, and those they make at home when driving, and to adjust their actions accordingly."

Presentations held at Tidworth before Christmas were recorded, and all military bases under the auspices of the Ministry of Defence will now be using Survive the Drive as part of their training programmes. Where local speakers aren't available, the filmed show will be used instead.

Ian said: "It is a massive honour for our scheme to be adopted at a national level like this, and we are very grateful to everyone involved in getting us to this stage. We know from the feedback that we've received from past military interventions that the programme does work, so hopefully it will play its part in bringing down the number of military personnel killed or seriously injured while driving."

**READING THIS?  
So are your potential customers!**

**CALL KAY ON 01929 424239 ext.1 for details and to book**

*Minimum of six month booking as our main motoring section sponsor*

# Business

**CHARLES STANLEY**  
Wealth Managers

## Navigating Your Way Through Financial Jargon

While on the surface many investing terms may be familiar to many, they are all too often misunderstood. Local investment manager, Kate Spurling of Swanage, takes a moment to look at some of the more common investing terms, providing an explanation, along with some helpful tips.

### **Yield**

The yield generally refers to the income return that an investor makes on an investment. Strictly speaking it is the income expressed as a percentage of the current value of the capital. If you are quoted a yield it will therefore be based on current prices, and most valuations provided by your investment manager will show the yield based on the current price. However, as an investor you may wish to base your yield calculation on your original purchase cost instead.

### **Dividends**

Dividends on UK equities are paid to shareholders with no income tax deductions. Tax is potentially payable by shareholders if their total dividend income exceeds the annual Dividend Allowance of £2,000. However, dividend income from assets held in ISAs is tax free.

### **Interest payments**

Income payments that are paid as interest (i.e. from cash deposits and holdings such as fixed-interest investments and collective investments in which the majority of holdings are fixed-interest) are taxed in a different way. They are subject to the Savings Allowance which is £1,000 for a Basic Rate taxpayer, £500 for a Higher Rate taxpayer and nil for an Additional Rate taxpayer. Again, interest income received in an ISA (Cash or Stocks & Shares) is free of tax.

Dividends and interest payments are often paid six monthly, although there are a number of dividends paid quarterly and income payments from some collective investments which are paid monthly.

### **Ex-Dividend**

A shareholder has to be on the share register i.e. they must own the shares on the specific ex-dividend date for that share in order to receive the next dividend payment. (The ex-dividend date or "ex-date" is the day the stock starts trading without the value of its next dividend payment).

Although investments paying out income to investors as interest do have a specific ex-dividend date and a pay date like shares, those which relate to a cash deposit or a single fixed interest holding are slightly different as interest accrues on a daily basis. This is therefore taken into account when a fixed interest holding is purchased or sold and when a cash deposit is closed.

Kate Spurling lives in Swanage and is an investment manager with wealth manager Charles Stanley, based in Dorchester – (01305) 217404 – kate.spurling@charles-stanley.co.uk

*The value of investments can fall as well as rise. Investors may get back less than invested*

Charles Stanley is a trading name of Charles Stanley & Co. Limited, which is authorised and regulated by the Financial Conduct Authority. This information does not constitute advice or a personal recommendation or take into account the particular investment objectives, financial situations or needs of individuals.

Ptnsystems

### IT Support

PC & Server • Home & Business Computer Sales • Data Transfer Backup • WiFi

### Web Design

Responsive Design • Hosting • Transfer Artwork • Logo Design SEO • Online Advertising & Branding

[www.ptnsystems.com](http://www.ptnsystems.com) • [info@ptnsystems.com](mailto:info@ptnsystems.com) • 01929 475828

**M K L**  
accountants

### Could you claim the Marriage Allowance?

If you or your partner are a low earner or not working, then you may be eligible for the Marriage Allowance (MA). The MA allows lower earning couples to share part of their personal tax-free allowance. The MA is available to married couples and those in a civil partnership where a spouse or civil partner doesn't pay tax or who has an income below the personal allowance (for 2018-19 this amounts to £11,850).

The MA allows the lower earning partner to transfer up to £1,190 (increasing to £1,250 in 2019-20) of their personal tax-free allowance to their spouse or civil partner. The MA can only be used when the recipient of the transfer doesn't pay more than the basic 20% rate of Income Tax. This would usually mean that their partner's income is between £11,851 and £46,350 (£12,500 to £50,000 in 2019-20).

Couples that have not yet claimed the allowance can backdate their claim as far back as 6 April 2015 if they meet the eligibility requirements. This could result in a total tax break of up to £900 for 2015-16, 2016-17, 2017-18 and the current 2018-19 tax year. Couples have up to four years to claim backdated annual allowances.

An application for the MA can be made online or by telephone. The application must be made by the non-taxpayer who is transferring their allowance.

**MKL Accountants Limited**  
Chartered Certified Accountants  
Herston Cross House, 230 High Street  
Swanage BH19 2PQ

T: 01929 425552  
E: [mail@mkl.co.uk](mailto:mail@mkl.co.uk)  
W: [www.mkl.co.uk](http://www.mkl.co.uk)

 **intuit** **quickbooks**®

### QuickBooks for Small Businesses

Accounting software that works for you.

Save around 8 hours a month managing your accounts with QuickBooks.

### QuickBooks for Self-Employed

Take the stress out of tax time.

80% of users are more confident their taxes are done right with QuickBooks.

Visit us online at:

<https://quickbooks.intuit.com/uk/>  
Speak to an expert: 0808 168 9533


## Protect your assets


Professional legal advice for buying & selling your home

**HK** Humphries Kirk  
solicitors and arbitrators

For life in all its colours

Wareham 01929 552141  
[hklaw.eu/wareham](http://hklaw.eu/wareham)

Swanage 01929 423301  
[hklaw.eu/swanage](http://hklaw.eu/swanage)


ARE YOU LOOKING TO ADVERTISE  
HERE? WE BUILD ADVERTS!!

### OUR SERVICES


ADVERT BUILDS


WEB DESIGN


PHOTOGRAPHY

PLUS MUCH MORE!

*working together  
to help your  
business  
grow!*

### WHO ARE WE?

We are a new design partnership of two locals in Swanage, **Trev Rich & Paul Notley**. We are working alongside the Purbeck Gazette to help you get the best possible adverts, at the best possible price!

### WHY CHOOSE US?

We give you a free consultation  
We do all the hard work for you  
We design your advert  
We can do the photography  
We publish it in these pages  
We are locals working for locals!

[ask.purbeckdesigns@gmail.com](mailto:ask.purbeckdesigns@gmail.com)

[www.purbeckdesigns.co.uk](http://www.purbeckdesigns.co.uk)

**ELLIS  
JONES**  
SOLICITORS

# Legal advice for tomorrow. Today.

We are a leading regional law firm with offices across the South Coast and London.

Call us on 01202 525333

[ellisjones.co.uk](http://ellisjones.co.uk)

Bournemouth | Canford Cliffs | Ringwood | Swanage | Wimborne | London


HK

## Divorce and family matters are difficult. Coming to us for advice is easy.

Our family team at Humphries Kirk understand the pressures of modern life; even lawyers have to juggle a career, a family and relationships.

We understand the pressures of modern lifestyles and the strain this can place on relationships, which is why we'll make sure that by the time you leave your first free consultation you will know precisely what to expect. You'll know where you stand, what your options are, the process, the cost - everything! In short you'll have a plan. Rest assured that we will be with you every step of the way, helping you to move on to the next chapter in your life.


**Debbie Roper**  
Associate and Chartered  
Legal Executive

For a free, general 30-minute advice consultation, please phone your local branch during March for availability.

**HK** Humphries Kirk  
solicitors and arbitrators  
For life in all its colours

Bournemouth  
01202 421111

Poole  
01202 725400

Crewkerne  
01460 279100

Swanage  
01929 423301

Dorchester  
01305 251007

Wareham  
01929 552141

Parkstone  
01202 715815

London  
020 7269 9020  
By appointment only

## Changing Councils, But Trading Standards Contacts Remain The Same

Councils in Dorset are changing, but how you seek consumer advice or report something to trading standards remains the same.

You may have heard that local government in Dorset is going through some big changes. On 1 April 2019 nine councils will be replaced by two entirely new organisations: Dorset Council; and Bournemouth, Christchurch and Poole Council.

The new Dorset Council will replace the existing district and borough councils (East Dorset, North Dorset, Purbeck, West Dorset, Weymouth and Portland) and Dorset County Council. All of these current councils will cease to exist.

As its name suggests the new Bournemouth Christchurch Poole Council will replace the three existing councils of Bournemouth, Christchurch and Poole into one new council.

There are good reasons why councils are coming together and these include: protecting important services for residents including bins, housing, road maintenance, schools and social care; reducing costs and give better value for money while cutting duplication; and giving councils a stronger voice nationally which will help attract business investment and government funding and support local economic growth.

Although it sounds like a big change, in the new Dorset Council for example you shouldn't notice any major changes to the council services you get from 1 April. For example, your bin day will stay the same, you'll be able to park in the same car parks and roads, and public spaces will be maintained as normal. More information about the changes including frequently asked questions can be found at [www.dorsetforyou.gov.uk](http://www.dorsetforyou.gov.uk)

Importantly too, asking for consumer advice and reporting something to trading standards won't change either, as now, please call the Citizens Advice consumer helpline on 03454 040506, or visit [www.citizensadvice.org.uk/consumer](http://www.citizensadvice.org.uk/consumer)

Trading Standards, whether in the new Dorset Council or in the new Bournemouth Christchurch and Poole Council, will continue to receive referrals from Citizens Advice and investigate problem traders.

## John Garner Copywriting

- Brochures
- Website and SEO copywriting
- Features and articles
- Press releases
- Blogs
- Email content
- Direct marketing letters
- Newsletters
- Proofreading


[johngarnercopywriting.co.uk](http://johngarnercopywriting.co.uk)  
[johngarnercopywriting@gmail.com](mailto:johngarnercopywriting@gmail.com)  
**Mobile: 07827 871261**  
**Office: 01929 556245**

**Whizzbits**  
Computer Sales & Support

- PC and Laptop support & repair
- Virus removal and prevention
- Internet setup (wireless/wired)
- Microsoft Windows issues resolved
- Computer hardware sales & upgrade
- PC Health & security checks
- Data recovery & backup
- 1-2-1 Tuition


Call Pete on:  
**01929 421989**  
 or **07900 992110**  
 Email: [info@whizzbits.co.uk](mailto:info@whizzbits.co.uk)  
[www.whizzbits.co.uk](http://www.whizzbits.co.uk)

## Specialist Legal Advice and Solutions

*for whatever life brings - at home or at work*

The Employment Team at Battens provides businesses across all sectors with **prompt, practical and proactive** support and advice on all **HR** and **employment** matters

**Speak to one of our Employment specialists today.**


**Lexcel**  
Legal Practice Quality Mark  
Law Society Accredited


✉ [enquiries@battens.co.uk](mailto:enquiries@battens.co.uk)  
 ☎ 01929 768720  
 🌐 [www.battens.co.uk](http://www.battens.co.uk)  
 🏠 Wareham, Dorchester, Yeovil, Sherborne, Castle Cary, Bath and London

## Facing Brexit With Confidence


**B**usinesses are being urged to attend a top-level conference to help them prepare for the impact of Brexit in Dorset. Dorset Chamber of Commerce and Industry is holding the major event with the Dorset Local Enterprise Partnership and Bournemouth University.

Expert speakers will be on a panel at the Business Brexit Conference at the Hallmark Carlton Hotel in Bournemouth on Friday March 1. The non-political event is aimed at giving businesses vital support as the clock ticks down towards the UK's departure on March 29.

Speakers will include Bournemouth West MP Conor Burns, economist Professor Nigel Jump from Bournemouth University, HSBC regional director Dave Ford, Helen Stacey of Aspire Jobs, REIDsteel managing director Simon Boyd and Matthew Elliott, who is a political strategist and was chief executive of the Vote Leave campaign.

Dorset Chamber chief executive Ian Girling said: "The British Chambers

of Commerce is deeply concerned about a number of critical issues and as an accredited chamber we fully endorse their position about the lack of clarity at this late stage. Dorset Chamber has been pushing for politicians to come together to do everything they can to secure the exit deal we need.

"We have also been offering support to help businesses prepare for some time and we are stepping this up with the Brexit conference. It is not a political event and we will not be debating the merits of leaving or remaining. We will be giving expert advice for businesses about how to best prepare for Brexit and information about how the economic landscape is likely to look after Brexit."

The Purple HR sponsored event starts at 10.30am and continues until 1pm. It will include an overview of the economy with challenges and opportunities from Bournemouth University strategic and analytical economist Professor Nigel Jump plus a Parliamentary update from Conor Burns. There will also be advice and guidance from the EU Exit Business Intelligence and Readiness Directorate before the panel discussion.

Nicola Newman, who is chief executive of Ansbury Guidance, will chair the expert panel as they answer questions from the floor. They will cover such subjects as international trade, exporting and employment law as well as the general economic outlook.

It is free to attend for members and non-members of the Dorset Chamber, but delegates must register online. They are also asked to fill in a questionnaire about Brexit as part of their joining instructions online to help inform the discussion at the conference.

Visit <https://www.dorsetchamber.co.uk/event/brexit-business-conference-1834/> for more details, to register and fill out the Brexit questionnaire.

Pictured: Ian Girling, Dorset Chamber Chief Executive

Yes I live here.  
And I can read..  
[www.purbeckgazette.co.uk](http://www.purbeckgazette.co.uk)

The Purbeck  
Gazette

# From The Kitchen Garden...


## Brioche in Clay Flower Pots

By Regula Wright,  
Godlingston  
Manor Kitchen  
Garden

**A**lthough it often doesn't feel like it spring is here! The chickens and the ducks are laying well, and the geese started laying in the second week of February. During late autumn, winter and into spring I let all the birds roam freely all over the Market Garden while I'm working there. The chickens and ducks do a fantastic job clearing the land of all sorts of molluscs and other unwanted invertebrates and the geese graze the grass down beautifully and they all manure as they go along. Every now and again I have to cover a crop to protect it from the hungry squad but in general it all works well.

More often than not the eggs are laid first thing in the morning but every now and again one of the geese feels the need to lay throughout the day and off she waddles with the gander in tow, disappears into her hut, while he waits patiently outside, guarding the girl and God help anything or anyone just wandering by a bit too close! Mr Gander will nip and give anyone a loud and very clear ticking off!

The seeds are germinating well and every morning when I check the trays and modules there a more and more little seedlings emerging. This is such a positive and hopeful time in the growing year, and I get a thrill from starting my crops from seeds! I could just buy in the seedlings to grow on, but I would not have the wonderful choice of different types as I get with starting from scratch.

Many of the seeds I use are from heritage vegetables, flavoursome crops but definitely not uniform! This year I'll be trialling an old type beetroot with rough skin resembling tree bark and the best flavour ever! Soon the time will come when I shall be sowing, pricking out, planting out, weeding, watering, tying up and harvesting all in the same day...

This means to have the strength and stamina to do all this I need lots of food at the ready.... what would be better than to fuel up with a buttery, fluffy, homemade brioche and a mug of hot tea? I've baked this batch in clay flower pots as I haven't got fluted brioche moulds - I think it worked, hurrah!

**Brioche in clay flower pots (makes 3 portions, 9cm pots)**

**Ingredients:**

1 sachet dried yeast  
5ml lukewarm milk  
50 g strong bread flour  
200g strong bread flour

3 eggs, beaten  
80g sugar  
1 tea spoon salt  
1 lemon, grated zest  
150g soft butter  
120 g strong bread flour

**Method:**

Mix yeast and milk and add the 50g of strong bread flour. Sieve the 200g of strong bread flour onto the starter mix, then just leave alone at room temperature for roughly 20 minutes, when cracks should appear on the surface. Add the rest of the ingredients and work well into the mix with a wooden spoon.

Line the flower pots with baking paper, then divide dough into 3 portions. 2/3 of each portion throw into clay pot and make little ball with 1/3 and stick on top.

Again, leave to prove in their pots for at least 2 hours at room temperature while covered with a damp tea towel.

Brush tops with a little beaten egg, then bake for 35-40 minutes in a 180 C preheated oven. Voila!


Seasonal, freshly-picked fruit,  
vegetables, herbs & cut flowers

...grown on your doorstep...

For more information,  
contact Regula Wright on 07758 013230  
[regula@talktalk.net](mailto:regula@talktalk.net)


A Hidden Jewel In Kimmeridge


## Steak and Lobster Night

Saturday 13th April 2019

Nestled in the charming picture box village of Kimmeridge on the Isle of Purbeck in Dorset one mile inland from the World Jurassic Heritage Coast. Being Part of a family that have farmed in the Purbecks since the 1950's we are passionate about offering delicious locally sourced food with delightful service at an attractive price.

**Sunday Roasts every week!**

Kimmeridge, Wareham  
Dorset BH20 5PE

**Call 01929 480701  
to book**

[www.clavellsrestaurant.co.uk](http://www.clavellsrestaurant.co.uk)  
enquiries@clavellsrestaurant.co.uk

Canapés  
Followed by a  
Sirloin steak half a grilled lobster with salad and hand cut chips  
Finished with Fresh Strawberries and Clotted Cream  
£29.95 per head.

**BOOKING ESSENTIAL**

**Clavells Restaurant  
Opening Hours**

Open Monday to Sunday 10am-5pm  
Breakfasts, lunches and afternoon teas.  
Open Thursday, Friday and Saturday night.


A Hidden Jewel In Kimmeridge

## Buy One lunch and get the Second for £1.99

Monday to Sunday

Cheapest lunch for £1.99

**Offer only valid with this voucher**

1 voucher per 2 guests, max 6 guests  
Must include a purchased drink per person  
Lunch offer valid until 31st May 2019  
excludes mothering Sunday 31st March 2019

## SPECIAL OFFER

*Offer can not be used on conjunction with any other promotion or gift vouchers*

Kimmeridge, Wareham  
Dorset BH20 5PE

**Call 01929 480701  
to book**

**Clavells Restaurant  
Opening Hours**

**Clavells Restaurant  
Opening Hours**

Open Monday to Sunday  
10am-5pm  
Breakfasts, lunches and  
afternoon teas.

## Mothers Day Lunch Menu SUNDAY 31<sup>st</sup> MARCH

**CLAVELLS  
RESTAURANT**

### Starters

**Pork and Apple Pate** served with apple cider chutney, toasted brioche and dressed mixed leaves.

**Butternut Squash and Sweet Potato Soup** served with crusty bread.

**Prawn and Smoked Salmon Cocktail** served with brown bread and butter and dressed mixed leaves.

**Salad of Goat's Cheese** beetroot and candied walnuts.

### Main Courses

**Roast Topside of Kimmeridge Farm Beef** with Yorkshire puddings.

**Poached Salmon** in a Veronique sauce (cream, white wine and grape).

**Chicken Breast** in a Café de Paris Sauce  
(White wine, tomato, tarragon and cream).

All of the above served with roast potatoes, cauliflower cheese, carrots, broccoli and cabbage.

**Aubergine Parmigiana** layers of aubergine, tomato, basil, mozzarella and parmesan. Served with garlic bread drizzled with balsamic vinegar and a side salad.

### Desserts

**Chocolate Salted Caramel and Walnut Tart**

**Steamed Clementine and Pomegranate Pudding**

**Apple, Cinnamon and Sultana Pie**

**Lemon Meringue Roulade**

**Selection of Ice Creams and Sorbets**

2 courses £21.95

3 courses £27.95

Includes a gift for all mums

Main course for small children £8.95

**Booking Essential Telephone: 01929 480701**

## Mothers Day Special High Tea SUNDAY 31<sup>st</sup> MARCH

**CLAVELLS  
RESTAURANT**

### Assorted Finger Sandwiches

Coronation Chicken, Ham and Real Ale Chutney,  
Egg Mayonnaise and Cress,  
Cucumber and Poached Salmon.

### Fruit and Plain Scones

with Dorset Clotted Cream  
and locally sourced Strawberry Jam.

### Cake Selection

A delicious array of miniature cakes and tartlets.

### Dorset Tea Selection

includes Breakfast Tea, Cool Camomile,  
Foraged Fruits, Earl Grey Tea, Pure Green Tea,  
Black Berry Syllabub, Earl of Dorset,  
Wild About Mint, Ginger and Sunshine Tea.

£14.95 per head

### Prosecco Afternoon Tea

All of the above plus a glass of prosecco.

£19.95 per head


### Booking Essential

**Telephone: 01929 480701**

# Natural Matters

## The Unnatural Navigator

*by John Garner*


**A** few years ago I went walking in the hills. I had no plan whatsoever other than to wear the dog out. This in itself was optimistic as it was not a dog that wore out easily. It was the type of dog designed not to be worn out. A good description of the breed would be 'the almost impossible to wear out' breed of dog. Still, that was my sole aim.

It was a beautiful day in late winter. The sky was as blue as you like and whilst I didn't know the area very well, I was pretty sure I could find my way and return to the car some hours later with a dog ready to snore the rest of the day away. And possibly to do the same myself.

An hour into the walk it started to get a bit grey. I have no idea where the clouds came from. It didn't look possible at the start of the day and as such I hadn't even consulted a weather forecast. After another thirty minutes the wind started to get up and by about two hours in, a misty drizzle had settled into the hills and you couldn't see twenty feet in front of you.

The deliriously happy dog disappeared and reappeared through the fog, at full tilt the whole time and in a state of ecstasy. As the dog was showing no signs of fatigue, I pressed on and after very short time was hopelessly lost. My map (yes, I took a map) was hopeless as there were no distinguishing features to latch on to and identify. I worked out a rough idea of where I was based on direction and time travelled and then panicked when it seemed I was in the next county.

I decided the best thing to do was compound my problems by using my instincts. Now, my directional instincts are notoriously crap. I have spent twenty minutes before now walking round average sized car parks looking for my car only to find that I was in the wrong car park. Someone with such a poor sense of direction should not be relying on their instincts to get them out of trouble. Using the force didn't work and before long I was more lost than when I was lost the first time. The dog cantered along without a care.

My next thought was to utilise the dog's natural homing instincts to find the route back. The problem was that the dog was bursting with talent in terms of chasing things and running after things and pretending to be busy, but was not over talented in the brain department. I explained to

him what was needed. He cocked his head to one side, barked a few times and hurtled off into the mist, all ears and tongue.

To be fair, he didn't think he was lost and going home would just be to cut short his walk. Also, he didn't understand the vocabulary even though I kept it to key words like 'car', 'back' and 'now'. Some animals are untrainable. Eventually, I happened upon a church. I am not a religious man, but should I have been susceptible to epiphanies this might have been one. Because I remembered one thing from the distant past. That is, that churches and gravestone are aligned east to west.

So what, I hear you say? Well, by checking the map and looking at the direction of the church I could work out where I was and how to get back. Ingenious? Sort of. It also happened that the drizzle and mist lifted and I found myself on the edge of a village that had a signpost and a map of the area.

But I almost wish the weather would have stayed the same so that I could have tested my theory. Except, we all know that I would still be pottering about trying to find some direction if it had stayed the same. Perhaps by now the dog might be worn out, but I would have definitely starved to death.

Anyway, I happened upon a book the other day that has transformed my walks. It's called 'The Natural Navigator Pocket Guide' by Tristan Gooley and is full of all sorts of navigating tips to help you find your way round. From the moss on trees, to the movement of the clouds and birds flying and everything in between.

With this book you can get to where you need to be. I aim to assimilate all his ideas and head out with a renewed sense of ease knowing that I will always be able to find my back. I'll take it with me just in case. Along with my phone, map and distress flare. He even suggests ways of finding your way round cities. Unfortunately he's not so good at finding your car when you're in the wrong car park. Or can't remember whether or not you came in your car or your wife's. Still.

No-one's got all the answers, have they?

# Oil Rig Is Unacceptable Risk


**D**espite secrecy over its operations, the Corallian Colter Exploratory Oil rig has arrived in Dorset to commence thirty-eight days of drilling for oil. DWT has been a consultee to the proposal for the drilling in Poole Bay since February 2018 and has led the call for the protection of this highly sensitive and valuable area of Dorset's sea.

DWT has made numerous comments on concerns over impacts to our important habitats and wildlife. Whilst our main concerns have been considered and the Environmental Statement has been revised accordingly, drilling is still going ahead. Our first response can be found here:

[www.dorsetwildlifetrust.org.uk/poolebay\\_drilling\\_response](http://www.dorsetwildlifetrust.org.uk/poolebay_drilling_response)

Following DWT's calls for changes to the drilling operation, the most contaminated cuttings will now be disposed of onshore and the 38 days of exploratory drilling will now occur during the winter to reduce impacts on migratory species, spring and summer spawning of fish and on foraging seabirds.

Another concern DWT has is that the drilling may over-run as the recommended 38 days of drilling between 1st November 2018 to 28th February 2019 will have passed by the time the drilling starts in the coming days and weeks.

Emma Rance, DWT's Marine Conservation Officer said, "Despite our requests, DWT continue to be worried about the remaining drill cuttings that will be discharged onto the seabed with the potential to impact species within the vicinity. Studland Bay, which is only 4km away from the drill

site, is a known breeding ground for seahorses. Short-snouted seahorses (protected under the Wildlife & Countryside Act 1981) are recorded within the licenced drilling area in Poole Bay."

Dr Simon Cripps, Chief Executive of Dorset Wildlife Trust said, "We worry about the potential risk of pollution to wildlife, people and local businesses from a range of chemicals that will purportedly be discharged into the sea, in such a highly sensitive and valuable natural environment. Poole Bay is not the place for such activities. The time, effort, money and research necessary to conduct such a project would be better used on renewable energy alternatives and not drilling in such a sensitive area."

**For more information on the Environmental Statement, please visit:**

**The Environmental Statement Summary:**

[https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment\\_data/file/751204/2018.10.23\\_-W-4207-2017\\_-Corallian\\_-Colter\\_Appraisal\\_Well\\_-98\\_11-E\\_-OPRED\\_ES\\_Summary.pdf](https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/751204/2018.10.23_-W-4207-2017_-Corallian_-Colter_Appraisal_Well_-98_11-E_-OPRED_ES_Summary.pdf)

**Information on key concerns:**

[https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment\\_data/file/751205/Corallian\\_Colter\\_Appraisal\\_Well\\_Information\\_on\\_Key\\_Concerns.pdf](https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/751205/Corallian_Colter_Appraisal_Well_Information_on_Key_Concerns.pdf)

*Image, above left: Oil rig as viewed from Swanage Bay shoreline - zoomed in. Above, right - oil rig from Swanage Bay shoreline, not zoomed in.*

*Image, below: Undulate ray © Peter Tinsley*


# DURLSTON

## COUNTRY PARK & NATIONAL NATURE RESERVE


### Pleasure Grounds Project Preview Day

If you would like to find out more about work to be carried out as part of the 'Durlston Pleasure Grounds' Project over the next few years, on Saturday 16th March we will be holding a special preview day at the Learning Centre.

Project Leader Ali will be on hand, along with our Landscape Architect, Project Officer Marie and Catherine (Chair of Friends of Durlston) to answer questions, hear your thoughts and explain what happens next. There will also be the opportunity to preview drawings and plans for how the project will enhance views and viewpoints, path improvements, habitat management and more...

Just pop in any time between 10.30 and 2.30 to find out more...

### Wildlife

As spring commences early flowering plants add a splash of colour with yellow from Lesser Celandine; white Early Scurvy Grass and purple Hairy Violets. Towards the end of March Cowslips will be peeping up through the sward.

Cherry Plum will display white blossom, Bay Trees show their fine yellow sprays of flowers whilst the Sallow is first to show its fluffy catkins. On sunny days Adders may be out basking. Amphibians should have emerged, with Smooth Newts returning to the ponds to prepare for breeding. Common Toads waking from hibernation remain docile and thus possibly easier to see. A small brown ball with a short tail

running along the edge of a dry-stone wall could be a Bank Vole. Warmth might tempt Brimstone and Small Tortoiseshell butterflies to flight. The first Sandwich Terns, Swallows and Sand Martins can be spotted returning to our shores from their winter in Africa.

### Events

The Fine Foundation Gallery features our Miracle of Migration Exhibition for those whom wish to learn about those creatures that are seasonal visitors to the park. The gallery will also host a performance by the Wareham Whalers, celebrating the life and works of the poet Cicely Fox Smith (still with a sea shanty focus).

Ranger Doug will be leading a Durlston poetry walk and inviting you to share in that which inspires his regular poetry in the daily Ranger Diary. Of course, we have our ever-popular Gentle Stroll, along with a Wildlife Wander to seek out signs of spring. There will be another opportunity to attend a Nordic walking taster, while Julian Sawyer will lead one of his Purbeck Footprints: Wildlife and Photography Walks. It is that time of year again to think ahead and perhaps some of you might benefit from attending the Durlston Castle Wedding Fair organised by Blue Bay Events. For more details, please pick up a leaflet or visit:

<https://www.durlston.co.uk/events.aspx>

## Canine Activity Day At Margaret Green!


Margaret Green  
Animal Rescue

Dorset's best  
kept Secret

[margaretgreenanimalrescue.org.uk](http://margaretgreenanimalrescue.org.uk)

Church Knowle  
Rehoming &  
Visitor Centre,  
Wareham  
BH20 5NQ

t: 01929 480474

Registered Charity No: 1167990

Join us at Lincoln Farm for the MGAR Canine Activity Day on 31st March 2019 from 10am until 4pm.

To whet your appetite, you and your dog will be able to take part in taster sessions in Agility, Hoopers, Flyball and Rally. So far, we have Moonlight Dog Agility Club, Nightsabre Dog Training, Purbeck Agility Group

and Wessex Dash Hounds joining us on the day.

This brand new MGAR event aims to give everyday dog owners the opportunity to have a taster session of different popular canine pursuits without having to pay for or commit to a block of sessions.

Our workshops are open to owners with dogs of all abilities, you don't need to have any previous experience in the activities or even a well-trained dog!

The up to one-hour long group workshops provide the opportunity to receive a lesson in your chosen activity run by a local canine club and there is also no limit on the number of workshops you can attend on the day.

There will also be time in-between workshops to have a go. Please note that workshops are not open to dogs under the age of six months or to females in season and dogs under twelve months old cannot take part in the Agility workshop.

Workshops are £5 for each session if booked in advance by calling Lincoln Farm on 01929 471340.

You can pay on the day at a cost of £8. In addition, to the workshops there will be tons of pre-loved doggie items available, so grab your four-legged friend a bargain!

Refreshments and hot food will also be available throughout the day. Come along, join in the fun and help raise money for our rescue animals. [www.margaretgreenanimalrescue.org.uk](http://www.margaretgreenanimalrescue.org.uk)


like to  
keep warm...  
...Do it In Style

Supply and installation | Free site survey & quotation

Inspiring 300 sqm showroom

Contemporary/Traditional Stoves

Flue systems | Hearths & Surrounds

Fireside accessories | Stove servicing & spares


Proud members of

WOOD | MULTI-FUEL | GAS | ELECTRIC | OUTDOOR LIVING


WOOD | MULTIFUEL | GAS | ELECTRIC

LOW CARBON ENERGY CENTRE LTD

fire BY DESIGN | energy BY DESIGN

13D Riverside Park, Wimborne, BH21 1QU

01202 888561

[www.firebydesign.co.uk](http://www.firebydesign.co.uk)


Early orchids at Durlston (2018), by Mike Walshaw


Give your garden a makeover.


Bagged deliveries of decorative chippings,  
building and landscaping aggregates  
for your garden - from just £35.  
Visit [www.suttles.co.uk/stone-depot](http://www.suttles.co.uk/stone-depot) or call 01929 439444.


## Holme for Gardens

- Your Local **Garden Centre** with knowledgeable staff
- Large **Purbeck Farm Shop** with Local Produce at its best
- The **Orchard Café** with delicious Holme-made cakes, cream teas & lunches

5 ACRES OF BEAUTIFUL LANDSCAPED GARDENS

ORDER YOUR  
**PRIVILEGE  
CARD NOW.**  
SAVE £££s on all plants  
this year when you join


Holme Nurseries Ltd, West Holme Farm, Wareham, Dorset. BH20 6AQ - 3 miles from Wareham  
[office@holmeforgardens.co.uk](mailto:office@holmeforgardens.co.uk) | [www.holmeforgardens.co.uk](http://www.holmeforgardens.co.uk) | 01929 554716


# Gazette Gardening

## with Simon Goldsack

### Lovely Lupins and Fantastic Foxgloves!

March and April are great months to plant out young herbaceous perennials (plants that die back down to the ground in Autumn and emerge again in spring). There are hundreds if not thousands of varieties to choose from. Here are a few of my favourite forms:


Daylilies flower for a long time each summer.

They are easy to grow in most soils, sun or part shade and come in red, orange pink or yellow.


Foxgloves are a native British plant so are well suited to our soils and climate.

Nowadays there is a gorgeous array of different flower colours to choose from.

Lupins (right) have been a favourite of English Gardens for centuries and now there are some super seed strains. Deadhead to prolong flowering.

Hollyhocks (middle right) are some of the tallest herbaceous plants available to the gardener. They like a hot, sunny well drained soil and if they like you then you will be rewarded with a spectacular show each year and they will often seed themselves around the garden.

True Geraniums or Cranesbills (Bottom right) are mostly low growing perennials ideal for rockeries, path edging and the front of borders and come in pink, crimson, blue and white.

A few varieties are taller reaching 3 ft to 4 ft

#### **Planting Early is good for the pocket**

As the planting season progresses cottage garden plants gradually get sold in larger pots which means that the prices go up the longer you leave it.

This is not a ploy by garden centres to maximise profits, it is simply that plants in small pots run out of steam if they are not planted out.

So, it pays to buy early when there is plenty of choice and prices are low. The plants make up really quickly and you should get a fantastic show this year.

**Through March and April Holme for Gardens will have hundreds of varieties to choose from, and plants start at £3.00 or buy five for just £12.**

**We look forward to seeing you soon at Holme!**


## HASKAYNE TREE & HEDGE SERVICES


Ariel Inspections Tree Felling  
 Dead-wooding Stump Grinding  
 Crown-Lifting/Thinning/Reduction  
 Hedges trimmed & maintained

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

Tel: 07547 509091

Email: [enquiries@haskaynetreesurgeons.com](mailto:enquiries@haskaynetreesurgeons.com)


## Norden Farm Shop & MINI GARDEN CENTRE


**Norden Farm Shop & Mini Garden Centre. Open 7 days a week  
SPRING IS ARRIVING!!**

In stock : large range of roses – shrubs – bulbs – perennials  
Terracotta pots – bamboo canes – composts – gravel - Flower & Vegetable seeds - Garden accessories – pest control, Plant feeds  
Spear & Jackson Garden Tools in stock. Wide variety of bird feed, feeders and nest boxes.


**20KG WILD BIRD FEED £10.96!**


Local Produce – honey – jams – chutneys – meats – ciders  
ales - Free Range eggs – incl Quail - Duck - Goose - Bantum

Animal and pet feeds and accessories.  
Equestrian feed and accessories.

Find us on the A351 ½ mile before Corfe Castle on the Wareham side. 01929 448592


# Holme Sawmill

Producers of Quality English Timber & Timber Products

**A Wide Range of Sawn Timber or Cut & Produced To Your Specifications**

**We Specialise in Beautifully Crafted Bespoke Timber Products**

### **Sawn Timber:**

Waney Edge Board, Feather Edge Board, Weatherboard, Square Edge Timber, Planed Square Edge Timber, Ship Lap, Cladding, Cladding Battens, Fence Posts, Post & Rail Fencing, Sleepers, Bar Tops, Decking, Firewood & Kindling

### **Timber:**

English Oak, Western Red Cedar, Larch, Douglas Fir & more...

### **Bespoke Timber Products:**

Stables, Garages, Houses, Oak Beams, Trusses, Gates, Pergola, Sheds, Tables, Garden Furniture & much much more...

**Tel: 01929 552480**

Email: [holmesawmill@yahoo.co.uk](mailto:holmesawmill@yahoo.co.uk) [www.holmesawmill.co.uk](http://www.holmesawmill.co.uk)

# Helpful Tips For Puppy Training


The season for knitted layers is well under way and many of us are tempted to stay indoors with a steaming cuppa! But if you've recently welcomed a new pup into the family, it's important to stay active and start instilling the right behaviours in your new pet. And after all, winter is a fantastic season to strap on your boots and take your new pup on strolls across crisp, sometimes misty wintery fields.

Whilst a puppy's company can be great fun, their energetic behaviour can be a real challenge when taking them on walks – especially in these colder months. To help you on the journey of training your new dog, leading dog training and behaviour expert, Company of Animals has pulled together some useful top tips – available in an engaging video format as well – to help with puppy walking.

## Pulling on the lead

A lot of younger dogs can pull on the lead when being walked – they just can't wait to get out and explore the world! But depending on the strength of the dog, this could pull you or somebody else over. So, be sure to only walk when there is slack on the lead and remember to stop if your dog pulls at any time. The reality that you work 9-5, will often mean that you are stepping out with your pup in less daylight during the winter months, so make sure you have your dog on a reflective lead to stay visible in the dark.

If your dog carries on pulling, try to change the direction of your walk and reinforce that they need to follow you and not vice versa. Using a front control harness such as the Halti Walking Harness will help teach your puppy that they shouldn't pull the lead whilst giving you maximum control. Rewarding good walking with a little treat is a great way to reinforce this behaviour for the future.

## It's fun to chew

If your dog is a chewer and enjoys a cheeky bite on the lead whilst out walking, try distracting them with a toy and encourage them to chew that instead. If he does chew the lead, then make sure you don't pull as this could be perceived as an invitation to a game of 'Tug of War'. Instead stop walking and hold on to your dog's collar until he is relaxed. Again, rewarding positive behaviour teaches your puppy to see the lead as a cue for relaxation, rather than as a trigger for excitable mouthing.

## Perfect your pups' manners

Some puppies can struggle with their manners and understandably so – they haven't had chance to learn any yet! Getting good manners in early will keep your puppy safe, and aid other training.

Remember to not let your dog charge ahead of you when walking out. The sudden pull on your arm can cause damage and even result in you slipping on wet leaves or ice. What's more, you don't know what's around the corner so it's best to be safe. Have your puppy stay still and reward him

when waiting for you to lead him out.

Moreover, our four-legged friends – especially the young ones – can get very excited when meeting new people. A Halti Walking harness will help deter them from charging ahead or jumping all without restricting their movements – making it easier to encourage better manners when out walking. Or using the Halti Double Ended Lead will allow for your dog to have freedom to explore the (possibly!) snowy ground, whilst you also maintain control and ensure they don't hurt themselves while doing so.

## Stay safe!

Take all the necessary precautions to ensure that you and your dog are safe when walking outside during these colder, darker months. Carry a torch with you and make sure your dog is wearing a harness and lead made with reflective fabric to make sure traffic can see you and your pup in the dark!

For those days when it's too cold for a long walk outdoors make sure you stimulate your puppy with some fun indoor training games. You can hide some toys/treats around the house and have them look for it. Make sure you use commands such as stay which will help reinforce those words when you come to use them whilst walking. Whether it's sit, stay, or lie down – being indoors provides an easy and stress free location to learn some new tricks.

**For more helpful tips on training your puppy, Company of Animals created a series of helpful videos which demonstrate these points and more, available to view at: <https://www.companyofanimals.co.uk/brands/halti-walking>**

**For more information please visit [www.companyofanimals.co.uk](http://www.companyofanimals.co.uk)**


# Illegal Cattle Movement


**A** Shaftesbury farmer has been fined for illegally moving cattle to and from his farm while under a movement restriction and for falsifying records relating to the identity of calves.

Identification of cattle and movement restrictions are in place to help prevent disease spread in livestock and to provide traceability for animals entering the food chain.

Brian Garrett, aged 76, of Fernbrook Farm, Gillingham Road was prosecuted following an investigation by trading standards officers from Dorset County Council. Officers visited Mr Garrett's farm on 4 July 2017 to inspect his cattle. When they returned to the farm three days later, they noted that several of these cattle were no longer on the farm. When questioned, Garrett declined to say where the cattle had gone.

Officers also used DNA tests to check the identity of two of the calves, revealing them to be false. It was found that Garrett had ordered replacement ear tags for these calves to change their identity.

Mr Garrett appeared before Weymouth Magistrates' Court on Monday 4 February and pleaded guilty to six offences under the Cattle Identification Regulations 2007.

The Court heard that Mr Garrett's farm was inspected by the Rural Payment Agency in 2014 who found some serious discrepancies in his calf record keeping. As a result of this they requested the return of a number of calf passports.

Mr Garrett continually refused and so in 2016 he was served a notice restricting the movement of all cattle onto or off the farm. Since that date the court heard Mr Garrett had moved cattle on numerous occasions up to January 2019. He was prosecuted in relation to sixteen of the illegally moved cattle.

Cllr Andrew Parry, Cabinet member with lead responsibility for Trading Standards, said: "Intervention by our trading standards officers is an important part of providing protection for the food chain. There are long established rules on recording the identity of cattle to provide traceability, confidence and reduce the spread of disease."

Mr Garrett was fined a total of £1250 plus a £135 victim surcharge and ordered to pay £2600 in costs to the county council.

*Image shows some of the cattle from Mr Garrett's farm.*

## Growing Places Fund Loan For Kingston Maurward


**D**orset Local Enterprise Partnership (LEP) has approved loan funding of £250,000 towards improving a popular tourist attraction at Kingston Maurward College.

Kingston Maurward College is a specialist college which delivers skills and training in land-based studies including agriculture, environment, animal welfare, conservation and construction for students from the ages of 16. It is Dorset's only land-based provider and also entails a country estate of some 750 acres which generates commercial revenue through tourism and events management.

The college was successful in securing one of Dorset LEP's 'Growing Places Fund' loans which will be used for the replacement of an existing poor quality polytunnel at its Animal Park. The new permanent wooden barn structure will offer undercover play and learning space, along with potential catering facilities expansion. This will allow the Animal Park

to become a more sustainable and growth-oriented year-round venue, increasing revenue and profile as well as long term sustainability for a venue close to the County Town.

When complete, the project will allow Kingston Maurward to increase the length of their operating season in terms of wet weather accessibility and activity. Consequently, offering an improved range of activities and higher quality visitor experience.

Lorna Carver, Director of Dorset LEP, said: "We are delighted to welcome Kingston Maurward College Animal Park to the growing list of funded projects in Dorset. With the financial support from the 'Growing Places Fund', Kingston Maurward can further expand and continue its contribution to the success of our economy".

Kingston Maurward Principal and CEO, Luke Rake, said: "Kingston Maurward is more than just a College, and this investment loan from the LEP allows us to further develop our wider activity. We are vibrant country estate with a growing need for visitor capacity and facilities for both locals and tourists with young children.

"We also wish to support the growing number of school groups and home educators visiting the animal park and historic gardens as part of their learning. This facility puts visitors at the heart of the development with significantly improved undercover space."

The Dorset LEP 'Growing Places Fund' has been provided with £9.7m from central government as a revolving loan scheme to support innovation, productivity and the creation of jobs and housing in Dorset. It is a repayable loan that encourages local economic growth in Dorset through unlocking capital projects which have a significant economic future and can deliver tangible economic outcomes.

# Arts & Entertainment

## Tea Anyone? Social History Of English Afternoon Tea


*“There are few hours in life more agreeable than the hour dedicated to the ceremony known as afternoon tea” – Henry James, novelist*

**T**his fascinating and mouth-watering illustrated talk covers how tea drinking was first introduced into England, how it was popularised and how afternoon tea became a social institution

Using vibrant on-screen displays, it will include the introduction of delicious

### TEA AT THE GRAND, ANYONE?

*Talk & Book signing by*

**GILLIAN WALNES PERRY, MBE**

Monday, March 11th from 2.30pm onwards

**£15PP, BOOKING ESSENTIAL**

*The Grand Hotel, Tel: 01929 423353*

tea menu items; the customs and etiquette surrounding afternoon tea; examples of the finest silver and porcelain tea ware; the surprisingly risqué connotation of afternoon tea gowns; the rise of public tea rooms and tea dances; the ancient symbolism of birthday celebrations and the current nostalgic popularity of vintage afternoon teas.

The talk is given by Gillian Walnes Perry MBE, writer, speaker and lecturer, recently retired from her full-time role as Co-Founder and Executive Director of the Anne Frank Trust UK, while remaining its Honorary Vice President. She has many years' experience of speaking and broadcasting in the UK and around the world.

“Punctuated with illustrations and surprising facts, the talk is so interesting it made me realise how little I know about our customs, and I would like to find out more on this fascinating part of English life.”

Laura Reynolds, Head of Year, Purbeck School

 Swanage JAZZ CLUB

### JOHN MADDOCKS' JAZZMEN


### Swanage Jazz Club presents


### JOHN MADDOCKS' JAZZMEN WITH SINEAD McCABE

At Harmans Cross Village Hall\*  
**SATURDAY 6<sup>th</sup> APRIL, 7.30pm**  
**Doors open for Bar - 7pm**

We are proud to present the **John Maddocks' Jazzmen**, one of the most popular bands on the British festival and club circuits. We are delighted to add the brilliant young jazz and blues singer, **Sinead McCabe**, to the line-up.

The Jazzmen have their own sound brought about by the unique style of John's clarinet playing, though his musical range includes alto and tenor saxophones.

**Sinead** hails from Bristol and is a very recent arrival on the national jazz scene. Her range includes many of the blues songs associated with famous jazz singers like Bessie Smith and Billie Holiday.

 **WITH SINEAD McCABE**

**TICKETS\* £12 - Licensed Bar**

\*From Harmans Cross Village Hall,  
[www.harmanscrosshall.co.uk](http://www.harmanscrosshall.co.uk) OR

Swanage Jazz Club Treasurer,  
22 Streche Rd, Swanage BH19 1NF  
Cheques made out to Swanage Jazz Associates  
(for full details Tel 01929 422215).

\*Harmans Cross Village Hall is in Haycrafts Lane, BH19 3EB, 2 miles outside Swanage. If coming from Corfe Castle, take a right turn opp. garage in centre of Harmans Cross village

Swanage Area Forum

**FUNDAY SUNDAY CLUB**

**2.30PM - SUNDAY 10 MARCH**

**SWANAGE DAY CENTRE, HIGH ST, SWANAGE**

*(DOORS OPEN at 1.30pm FOR **FREE** REFRESHMENTS)*

**PADDINGTON 2**

**"PADDINGTON 2"**

With HUGH BONNEVILLE, JULIE WALTERS, HUGH GRANT, JIM BROADBENT, BRENDAN GLEESON, SALLY HAWKINS, PETER CAPALDI, BEN WISHAW

**ADMISSION: £3.50** Includes refreshments+nibbles

**"RAFFLE"**

Tel: SWANAGE AREA FORUM on 01929 426127 for full details inc. transport if necessary

A vibrant poster for 'CARNIVAL EASTER!' at Swanage Bay View. The top half features large red letters spelling 'CARNIVAL EASTER!' above a large 'BINGO' word-art graphic where each letter is a different color and shape. To the left is a cartoon illustration of a rabbit and a chick with Easter eggs, and to the right is a yellow chick with a basket of flowers. The bottom half contains event details in red text: 'at the Swanage Bay View' and 'Tues April 16th & 23rd'. Below that are 'Book Sales: 7.30pm' and 'Eyes Down: 8pm'. The bottom right corner contains the text 'Lots of cash prizes! Mega Easter Raffle!' and 'Easter Bonnet Competition, Fun for the whole family!'. The 'Swanage Bay View' logo is in the top right corner.

# WAREHAM EASTER BEEREX

**Friday 19th & Saturday 20th April 2019**

**in the Masonic Hall** (behind the Post Office, North Street)

An exhibition of over 40 fine real ales & ciders from across the UK


### *Live musical evening entertainment*

*Friday - Andy Grant & Saturday - The Mother Ukers*

*Tickets can be purchased online at [www.beerex.org.uk](http://www.beerex.org.uk) and also on the door or in advance from our kind supporters, Bullock & Lees, North Street, Wareham (01929 552632) and Discover Purbeck Information in Wareham Library*

### *Opening Times & Prices:*

<i>Friday 19th &amp; Saturday 20th</i>	<i>11am to 3pm</i>	<i>£10</i>
	<i>7pm to 11pm</i>	<i>£10</i>


## Swanage Blues Festival


**A** big thank you to everybody local who will be involved with the 31<sup>st</sup> Swanage Blues Festival, from the 28<sup>th</sup> of February to the 3<sup>rd</sup> of March.

All the staff at venues, restaurants, takeaways, accommodation providers, shops, the ferry, residents and anybody else I've not thought of – you all help to make the Blues fans feel so welcome they keep coming back for more, and say this is the friendliest Blues festival they know, and amazingly good value too.

The support wristbands have stayed the same price – only a tenner – since 2012 and everybody who's wearing one has paid for it – none are given away. It's a way for you to show your appreciation and that you personally support the festival and want it to continue. Thank you.

The usual fifteen venues have swelled to eighteen this time. Welcome back to the Greyhound, Corfe Castle; first timer Harry Ramsden's for giving a new home to the Buskers; and Salt Pig Too for making Geoff's Jam official.

What about the bands appearing in the Showcase Slots during Stan's Blues Jamboree on Saturday afternoon Live At The Legion?! There's Laurie McVay & The High Rollers with blues, funk and southern soul, The Bullfrogs (Swansea) with some country rock, and Firedogz, an eight-piece rhythm and blues ensemble led by legendary frontman Eddie Goodall.

Late additions to the festival programme include; Frees Company at the White Horse, a tribute to Free and Bad Company; In The Dog House at the White Swan; and an extra slot for Dawg 'n' Bonez on Sunday afternoon at Swanage Bay View Holiday Park, with a jam session to follow their show.

I was particularly pleased to hear that Mark Harrison, singer/songwriter appearing at the Grand Hotel, was featured on BBC Radio 2's Pick Of The Week alongside Abba, Westlife, Take That, and Madonna. Party On!

**Support Wristbands and Programmes are available locally from venues, some retailers and Swanage Information Centre on Shore Road.**

**Donations can be made via the website [www.swanage-blues.org](http://www.swanage-blues.org)**


*Proud to be part of Swanage Blues Festival*

**Live Blues at The Grand Hotel throughout the weekend**

**Join us for gigs throughout the festival on Friday night, Saturday afternoon & evening, Sunday afternoon & evening**

*See programme for full details*


**Burlington Road, Swanage, BH19 1LU  
01929 423353. [www.grandhotelswanage.co.uk](http://www.grandhotelswanage.co.uk)**


## The White Horse

11 High St, Swanage. BH19 2LP  
[www.thewhitehorseinnswanage.co.uk](http://www.thewhitehorseinnswanage.co.uk)  
 01929 422469

### Join us for Swanage Blues!

FRI 1 - 9.45PM - THE MILK MEN

SAT 2 - 9.45PM - THE MUSTANGS

SUN 3 - 6PM - FREES COMPANY

### OUR CHOICE OF THE BLUES!

*Please purchase a programme for the full gig list*

Grand Hotel 1 Mar Friday 8pm Zoe Schwarz Blue Commotion  
 Grand Hotel 2 Mar Saturday 2pm Steve Brookes  
 Grand Hotel 2 Mar Saturday 3pm The Baroness & The Bear  
 Grand Hotel 2 Mar Saturday 4pm Hugh Budden and friends  
 Grand Hotel 2 Mar Saturday 8pm Robert Hokum / David Stone Band  
 Grand Hotel 3 Mar Sunday 2pm Mark Harrison  
 Grand Hotel 3 Mar Sunday 4pm Robert Hokum  
 Grand Hotel 3 Mar Sunday 8pm Hugh Budden and the Blue Chords - Festival Finale with Muddy Manninen  
 Greyhound 2 Mar Saturday 3pm Lewis Cohen  
 Greyhound 3 Mar Sunday 3pm Steve Brookes  
 Red Lion 28 Feb a Thursday 9pm Pete Harris & Ray Drury  
 Red Lion 1 Mar Friday 2pm Open Mic  
 Red Lion 1 Mar Friday 9pm Tommy Allen & Jon Vaughan  
 Red Lion 2 Mar Saturday 2pm Open Mic  
 Red Lion 2 Mar Saturday 9pm Fabulous Fezheads  
 Red Lion 3 Mar Sunday 1pm Open Mic  
 Red Lion 3 Mar Sunday 8pm Pete Harris & Jon Vaughan  
 The Legion 28 Feb a Thursday 8pm Robert Hokum, Hugh Budden and Steve Darrington  
 The Legion 28 Feb a Thursday 9pm Hugh Budden & the Blue Chords unplugged  
 The Legion 1 Mar Friday 3pm Back Porch  
 The Legion 1 Mar Friday 6pm Robert Hokum  
 The Legion 1 Mar Friday 6pm Stompin' Dave  
 The Legion 1 Mar Friday 9pm The Tim Staffell / Paul Stewart Band  
 The Legion 2 Mar Saturday 1pm Stan's Blues Jamboree  
 The Legion 2 Mar Saturday 9pm Robin Bibi Band  
 The Legion 3 Mar Sunday 12pm Robin Bibi Band Jam Session  
 The Legion 3 Mar Sunday 5pm Luke Doherty Band  
 The Legion 3 Mar Sunday 9pm Tommy Allen's Trafficker  
 White Horse 1 Mar Friday 1pm The Milk Men  
 White Horse 2 Mar Saturday 1pm The Mustangs  
 White Horse 3 Mar Sunday 6pm TBA

## The RED LION

*Live music throughout the Blues Festival!*

*Here to welcome you seven days a week*

*High Street, Swanage. 01929 423533*


The 31st Swanage

# BLUES FESTIVAL

28 Feb - 3 March 2019

60  
GREAT  
GIGS

40  
TOP  
ACTS

15  
INDOOR  
VENUES

£10  
SUPPORT  
WRISTBAND

PLEASE BUY A WRISTBAND TO  
KEEP THE FESTIVAL GOING

**[www.swanage-blues.org](http://www.swanage-blues.org)**

### THE GREYHOUND INN CORFE CASTLE

*Join us for Swanage Blues Festival!*

Sat 2nd March, 3pm - Lewis Cohen  
 Sun 3rd March, 3pm - Steve Brookes


SIMPLY DELICIOUS FOOD  
 01929 480205 • [www.greyhoundcorfe.co.uk](http://www.greyhoundcorfe.co.uk)


### HIGH STREET CAFÉ

3 High Street, Swanage. BH19 2LN

Tel: 01929 427542

*Join us for a superb full breakfast,  
or lunch during Swanage Blues Festival!*

Opening hours: from 7.00am

*Great Local Food, Just How You Like It!*

### THE LEGION WELCOMES ALL BLUES FANS

Quality Live Bands for All Sessions

Comfy Seats, Club Price Drinks, Stage, PA & Dance Floor  
 All year round Quality Live Entertainment

Phone 01929 422722 or call in at  
 The Legion, 150 High Street, Swanage BH19 2PA

# Health & Beauty

## St Ann's Mother And Baby Unit Gets Green Light

Care for women dealing with mental health issues before and after childbirth is set to improve significantly thanks to a state-of-the-art perinatal mother and baby unit planned for Poole.

The unit, at St Ann's Hospital near Sandbanks, is one step closer after Borough of Poole councillors approved Dorset HealthCare's planning application.

The site will house eight beds for women suffering severe mental illness such as depression, Post-Traumatic Stress Disorder, Bipolar and post-partum psychosis after giving birth.

Dorset HealthCare will fund the development at a cost of around £6.95million, with work due to be completed in the summer of 2020.

Jagoda Banovic, Perinatal Service Manager, said: "We're absolutely delighted that work can now start, and the new unit will help ensure Dorset women and their new-borns receive the very best specialised care and stay close to their support networks.

"It will also help them recover quicker, and be easier for fathers to visit and spend time with their family while the mother receives treatment."

Dorset HealthCare currently runs a five-bedded mother and baby unit at its Alumhurst Road site in Westbourne. This has been operating for more than seven years, but can no longer meet demand.

Dorset HealthCare Chief Executive Eugene Yafele said: "It's unacceptable that Dorset women might be sent for specialist care miles out of the area, and this new development will hopefully stop that happening."

"I am extremely grateful to Poole councillors for recognising the importance of this development. It will allow us to provide first class care for more families in their local area, which we know will improve their recovery."

The plans give careful consideration to the impact the new development will have on the hospital site, environment and neighbouring properties.

### WAREHAM PHYSIOTHERAPY

HELEN GORDON, MCSP

HCPC REGISTERED


Effective treatment from experienced chartered physiotherapists for spinal, limb, joint & muscle pain, sciatica, arthritic pain, whiplash, sports injuries & postural problems

CONTACT: 07765 129786

[www.warehamphysio.co.uk](http://www.warehamphysio.co.uk)

### SHIATSU

Japanese Acupressure Therapy

by  
Nichola Morgan  
B.A. Dip. Seitai Shiatsu (Japan)  
For Wholeness & Wellbeing  
SWANAGE (01929) 427289


### Prevention in Practice - Find our practice in Wool, near Wareham, Dorset


***It is possible to keep  
our own natural  
teeth healthy for a lifetime!***


The prevention of periodontal disease occurring is always much better than the need for a cure.

*If you are suffering from any of the following problems, we can help:*  
receding, swollen, sensitive or bleeding gums,  
loose teeth, teeth that are moving or missing,  
bad breath, bad mouth taste or halitosis.  
Or perhaps you need dental implants?

Periodontics is the recognised dental speciality that treats and deals with all of the above problems.

You can rest assured that the de Waal Specialist Dental Practice is here to diagnose, advise and complete your dental treatment. Dr Hendrik de Waal recently purchased the Mouthpeace Private Dental Practice in Wool, near Wareham. Dr de Waal qualified as a general dentist in Pretoria, South Africa, 1978. In 1987, he completed speciality training in Periodontics at Boston University, USA, obtaining a MScD (Periodontology). Dr de Waal is also a Diplomate of the American Board of Periodontology - one of only a few outside the USA.

Apart from being a general dentist, Dr de Waal is also registered as a Specialist Periodontist in the UK, Germany and the USA, with thirty-five years clinical experience in treating periodontal disease problems and, when required, placing dental implants.

**WE ARE HERE FOR ALL YOUR GENERAL DENTAL AND SPECIALTY DENTISTRY NEEDS**

For more information on these and other treatments, please visit our websites: [www.specialist-periodontics.com](http://www.specialist-periodontics.com) or [www.de-waal.co.uk](http://www.de-waal.co.uk) or visit our Facebook page: Dewaal Specialist Periodontics, Oral Surgery & Dental Implantology

For an appointment, please call 01929 462269 or email your contact details to:  
[wool@mouthpeace.com](mailto:wool@mouthpeace.com) or [MouthPeace.deWaal@aol.com](mailto:MouthPeace.deWaal@aol.com)


# TAKE TWELVE

Twelve-week Transformation

+

Your invitation to a  
twelve week  
transformation

Join Dorset's healthy  
living challenge

[livewelldorset.co.uk](http://livewelldorset.co.uk)  
0800 840 1628


LiveWell Dorset

## Hello From Swanage Medical Practice

**J**anuary and February can be a tricky time for some with a descent into the 'winter blues' an annual event. Feeling gloomier in winter isn't unusual but there are ways to counteract this.

We suggest getting outdoors in natural daylight as much as possible. Healthy eating can help stave off illnesses and doing nice activities however small with friends and family will all help to boost your immune system and mood.

It's a good time to embrace the Nordic lifestyle trend of 'hygge' - meaning perfecting the art of creating a warm atmosphere or cosiness through experiences and paying attention to each other.

### Staff Update

Dr Clark, after thirty years at the practice, is cutting his hours pre-retirement to Mon, Tues and Wed mornings each week and will phase that down further over the next few years.

Dr Watson is also reducing half a day on 1st April. In all cases where a GP is cutting down, in order to achieve manageable patient lists, some of their patients will be transferred in an even spread, to other GPs in the practice. If you are one of those patients, you will receive a letter advising you of your new Doctor.

Huge thanks to Dr Gwinnet's patients for your patience. We are very pleased to tell you that we have recruited a new GP, Dr Sarah Basham, who will start seeing patients in early March.

GP recruitment is in crisis nationally, Dorset is no exception. In the next five years several of our longstanding GPs are retiring and despite our best efforts, it is unlikely that we will be able to recruit the necessary replacement Doctors. Therefore, we are currently looking at the clinical skill mix at the surgery.

Two of our nurses Jane and Ali have already completed enhanced training and are working hard towards their prescribing qualification. We are also looking at employing an Advanced Nurse Practitioner and a Paramedic. Working as part of the GP team their excellent clinical skills will be put to

good use. This is a path that other surgeries have taken with much success. We welcome Anna Prewer and Wendy Roberts to the Reception team and Zoe Hannant has joined us as a Practice Nurse.

### Women's Health

Take up of cervical screening has hit a twenty-year low. Disappointingly, despite our best efforts, many of you are avoiding the test. Are you aware that every year in the UK, around 3,000 women will be diagnosed with cervical cancer and it is the most common cancer in women aged 35 and under.

This brilliant screening programme can save your life. You will know if you are due because you'll have received several letters and texts from us asking you to book an appointment. Don't delay...book your appointment today!

### Communications

Effective communication with patients is a key strategy and making the most of technology is the way forward. You'll already be aware of our website, that you can register online to request prescriptions and view your record, and the text appointment reminder and cancellation service.

Well, watch this space because we are planning a practice Facebook page to bring you timely information about our services, including for instance, letting you know if the Sit and Wait is very busy, information about health initiatives and publishing our newsletter to a wider audience.

We'll let you know when you can sign up.

Remember your opinions are important and can lead to change at the practice.

Please use our 'Friends and Family' touch screen in reception to tell us what you think.

**For more information about our services view [www.swanagemedical.org.uk](http://www.swanagemedical.org.uk)**

## West Dorset Mobile Foot Clinic


Nail Cutting, including Diabetic Feet, Cracked Heels, Fungal Infections, Corns, Calluses, Medical Pedicures, Warm Wax Therapy, ( For Foot & Joint Pain ).

07903 722542 Roy Fox

07712 525058 Christine Fox

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

## CHIROPODY

Rachel Ciantar

### Home Visits & Clinic Appointments

Comprehensive foot care - Diabetic Patient's Care  
Biomechanics & Orthotics

Registered with Society of Podiatrist & Chiropodists, HPC Registered

Contact 07979 840542

**NEW PATIENTS £5 OFF FIRST TREATMENT**

# Matron's Round

## Our Local Hospitals' Monthly Column

Hello everyone,

I have been working closely with my team in Day surgery and Outpatients whilst we prepare for our endoscopy service JAG (Joint Advisory Group) accreditation. This is a national assessment that we were the first community hospital to achieve.

One area that we have had to look at closely is the number of and management of patients not attending either their clinic or surgery appointments.

This has led me to question how much this practise costs the NHS; in January 2018 it was reported that this issue costs the NHS £1bn a year. The cost of which is created by wasted clinician, nursing and administrative time and equates to £120 per missed appointment.

In response, England's chief nurse urged patients to cancel their NHS appointments in good time if they are not able to attend, in order to free up resources for those who need them.

We have a very committed and helpful team within the appointments department and I am always impressed with their telephone skills and listen to them often rebooking appointments so it is with a heartfelt plea that I ask everyone if you cannot make your appointment at either


Swanage or Wareham hospital that you let us know as soon as possible to enable us to offer that appointment to someone else.

The other side of the coin is that we have had to cancel or rearrange appointments sometimes if we are unable to carry out the clinics and yet again, our appointment team do a sterling job reorganising appointments. I must say thank you to everyone who we have had to rearrange.

As I mentioned at the beginning of my piece, we are working very hard towards our accreditation in the endoscopy service and we will be assessed in June and aim to ensure we get the recognition this excellent service deserves.

I will share with you our results when we get them. Until next time, wishing you good physical and mental health,

**Matron Donna**


**Swanage Hospital Minor Injuries Unit - Open 7 days a week from 8am - 8pm**

*If you have an injury, we're here to treat it!*

Call us on 01929 421329.

*We're here for YOU, so use our services!*


Home visit hearing care across Purbeck

Call today to book your appointment

t: 01202 511386

e: [info@keytohearing.co.uk](mailto:info@keytohearing.co.uk)

w: [www.keytohearing.co.uk](http://www.keytohearing.co.uk) Keeley Salmon RHAD MSHAA

**ARE YOU SUFFERING FROM PAIN OR DISCOMFORT?**

We can help to heal your:  
Back & neck pain..Sciatica..Tension..Headaches..Arthritic pain  
Frozen Shoulder..Sports Injuries..Muscle Strains..Repetitive Strains  
Poor Posture & much more

Practices based in Swanage & Wareham


01929  
766008

 Guy Ryder  
Registered Osteopath

[www.purbeck-osteopathy.co.uk](http://www.purbeck-osteopathy.co.uk)

# Support our local businesses and service providers this winter!

*Please make a real effort to shop locally and keep our towns & villages alive throughout 2019*

# CARE AND SUPPORT IN YOUR OWN HOME


We can help with: Personal Care, Medication Support, Domestic Help, Overnight Support, Companionship and Shopping trips.

Our staff are carefully selected and highly trained to meet your every need


Call your local, friendly team on

**01929 500 515**


## \*Secret ingredient of your wellbeing\* **'Your Spiritual Health'**

**Enhance your health and wellbeing from the inside out**

*Taster session: £5 - As part of the national launch of 'Your Spiritual Health Programme'.*

You are warmly invited to a taster presentation afternoon, offered at a cost of £5

*Led by Naomi Duffield. BA Hons, SC, Dip Psychospiritual Psychotherapy, Spiritual Companion Educator, Spiritual Health Mentor and Psychospiritual Therapist.*

**at The Mowlem Theatre, Shore Road, Swanage. BH19 1DD  
Sunday 31st March from 2pm - 5pm**

**Spiritual Connection:** Discover your own best way to connect with the natural and empowering wonder of life

**Spiritual Growth:** Develop compassion, consciousness and peace of mind

**Spiritual Service:** Live a life of purpose and positive contribution, according to your highest value

**Spiritual Health:** Experience a short guided relaxation that can shift anxiety to calm and which you can put into practice at any time

**Receive a FREE copy of the inspiring 'Your Spiritual Health Programme', the outcome of a decade's careful research by leading experts.**

**Learn about the upcoming 12-week Spiritual Health Programme, one-to-one work and Spiritual Health Mentor Training**

*'Grounded in reliable physiology and psychology, 'Your Spiritual Health Programme' is relevant to all those involved in health care.' - Professor David Peters MD, Clinical Director, Centre for Resilience, Westminster University.*

For more information and a free PDF of the whole programme and audio resources: [www.yourspiritualhealth.org](http://www.yourspiritualhealth.org)

**TO REGISTER FOR THE TASTER: Contact Naomi at: [naomi.h.duffield@gmail.com](mailto:naomi.h.duffield@gmail.com)**  
**Website: [www.swanageretreats.co.uk](http://www.swanageretreats.co.uk) Telephone: 01929 422562**

# Sport

## Swanage Football Club

We have two teams that compete in the Dorset "mini soccer" leagues. An under-9 team managed by Chris Kersey with help from Jim Sanderson plus an under-10 team (see photo) managed by Graham Biles with help from Robert Hill & Matthew Coggins. The U10s have been playing some magnificent football.

All the boys are really working together and have had some good results against some of the bigger clubs in Dorset; Weymouth, Dorchester, Poole, etc. This all bodes well for the future of the club. You find good players even at this tender young age very often turn out to be good at senior level. In this day and age there are so many distractions for the players it can be a struggle to keep them interested from the age of 8 up to senior football but as with anything a winning team is a happy team, and this will help keep them focused. Graham would like to thank Bredon Construction for sponsoring the home kit and Richardson Budgens for sponsoring the away kit. The U10s have put something back into the local community. During their home matches they sell hot drinks and snacks. All money raised is donated to Swanage Community Defibrillator Partnership. This money helped in locating the defibrillator at King George's and also helps in the continuing maintenance payments which are needed to keep the unit in working order. This is an ideal location for such a unit as all our youth teams have regular games there and the skate park is very well used.

We are in the process of setting up a couple of new teams, one being an under-11 team. If you know of anyone interested in joining this team, please contact either Club Sec. Alison Newell or the new manager, Frank, on 07542 545221. Alternatively, just come to training at 5pm on Monday evenings at the Club.

The other team we are looking to create is an Under-8 team. This is where the players who have attended our mini kickers (Saturday mornings 09:30 -10:30) over the years are now ready to start in their own team and play friendly games against other teams from across the County. We are always looking for helpers and managers. If you are interested contact the club and we will put you through the necessary FA coaching courses to ensure our youngsters have the best possible coaching.

We have started our fund-raising campaign where we are generating funds towards the new development and the day to day running of the Club. Last month we had a very successful and fun evening when we had a race night with real sit on horses.

The next date to put in your diary is Thursday 4th April for the Fashion Show. The last show back in the autumn was a huge success so make sure you get in and get your tickets early. It is billed as a "a ladies night out with a difference" There will be a live catwalk show where you can try on and buy this season's High Street and branded garments. Tickets are £7.50 and must be bought in advance. They can be purchased from club secretary Alison Newell on 07545 762401 or from any committee member.

The first team have strengthened the squad with the resigning of Aaron Atkinson from Gillingham Town and Elliot Parslow has come back to us after having a spell with Wessex Premier League side Shaftesbury. Other positive news was the selection of Jack Watson into the Dorset Premier League Representative side. They are due to play a Dorset League rep side later on this month.

The Reserves won last week away at Hamworthy to lift them off the foot of the table. Manager Andy Dunster was delighted with the performance and is confident we've turned a corner and is very hopeful results are likely to start improving.

We had some very sad news last month. Our former youth team manager Paul Brassington sadly passed away at the age of 65. Paul enjoyed coaching his son's youth team for many years. The highlight being in season 2008/09 (when they were U18s) they won the County Cup final. Paul's three sons have all played for the Swans over the years and we would like to send our heartfelt condolences to his family at this sad time.

**John Peacock**

**The Purbeck Gazette - Proudly Supporting The Swans**

## Swanage Sailing Club


The new season begins...  
perfect timing to join the club!


We're community based and we welcome new members. It's excellent fun, good sport and there's free training for kids and adults. Come and have a chat or check us out on the web!

Contact: [swanagesailingclubmembership@gmail.com](mailto:swanagesailingclubmembership@gmail.com)

Visit: [www.swanagesailingclub.org.uk](http://www.swanagesailingclub.org.uk)

## Businesses Support Local Youth Rugby Team


**S**wanage and Wareham RFC U14's team are delighted to have been sponsored by S&D Scaffolding and RV Miller Thatchers for their match kit and training tops. The boys wore their new kit with pride on Sunday 10th February in a Vase match against Lytchett RFC.

The team played strong rugby throughout the match and were pleased to come away with a convincing win in front of their new sponsors. Simon Kitcatt of S&D Scaffolding and John Tozer from RV Miller Thatchers were present for the match and congratulated the boys on their success.

Swanage and Wareham rugby club have a strong mini and youth section with boys and girls starting as young as six years old.

Training and matches take place on Sundays at the clubs' ground on Bestwall Road in Wareham from 10am-12noon and new players are always welcome.

**APRIL EDITION  
DEADLINE  
NOON, 8th MARCH**

# Spotlight Event Diary

**Diary Entries are FREE if your event is FREE. If you charge, then it's £5 plus VAT per entry, per month. DEADLINE for APR is noon, 8th MAR**

**KEY:** \* = Start time not known or n/a; Ffi = for further information; Sw = Swanage; Wm = Wareham; VH = Village Hall, Telephone code 01929 unless otherwise stated.

## MARCH 2019

Fri 1st  
\* Swanage Blues Festival Ffi [www.swanage-blues.org](http://www.swanage-blues.org)  
10:30 Business Brexit Conference At The Carlton Hotel, Bournemouth. Ffi: [dorsetchamber.co.uk/event/brexit-business-conference-1834/](http://dorsetchamber.co.uk/event/brexit-business-conference-1834/)  
13:00 The Milk Men At The White Horse for Swanage Blues Festival.  
14:00 Open Mic At The Red Lion for Swanage Blues Festival.  
14:00 Swanage Blues At The Legion, Swanage. Ffi 01929 422722.  
15:00 Back Porch At The Legion for Swanage Blues Festival.  
18:00 Robert Hokum At The Legion for Swanage Blues Festival.  
19:30 Swanage Photographic Society Meets in the Rectory classroom, Church Hill for: 'A technical evening ' with David Pierce. Visitors welcome, ffi: [www.swanagephotographicsociety.com](http://www.swanagephotographicsociety.com) or 01929 423841  
20:00 Zoe Shwarz Blue Commotion At The Grand Hotel for Swanage Blues Festival.  
20:00 Stompin' Dave At The Legion for Swanage Blues Festival.  
21:00 Tim Staffell/Paul Stewart Band At The Legion for Swanage Blues Festival.  
21:00 Tommy Allen & Jon Vaughan At The Red Lion for Swanage Blues Festival.

Sat 2nd  
\* Swanage Blues Festival Ffi [www.swanage-blues.org](http://www.swanage-blues.org)  
\* Curry Evening At The Youth Centre, Wareham. Ffi: 01929 552934  
13:00 Stan's Blues Jamboree At The Legion for Swanage Blues Festival.  
13:00 The Mustangs At The White Horse for Swanage Blues Festival.  
13:00 Swanage Blues At The Legion, Swanage. Ffi 01929 422722.  
14:00 Open Mic At The Red Lion for Swanage Blues Festival.  
14:00 Steve Brookes At The Grand Hotel for Swanage Blues Festival.  
15:00 The Baroness & The Bear At The Grand Hotel for Swanage Blues Festival.  
15:00 Lewis Cohen At The Greyhound for Swanage Blues Festival.  
16:00 Hugh Budden & Friends At The Grand Hotel for Swanage Blues Festival.  
19:30 Quiz At Corfe Castle Village Hall, £6 (£4 youngsters), teams up to 6. In support of Purbeck Fairtrade Group. BYOD. Ffi 480007  
20:00 Robert Hokum/David Stone Band At The Grand Hotel for Swanage Blues Festival.  
20:00 Ranagri Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229  
21:00 Robin Bibi Band At The Legion for Swanage Blues Festival.  
21:00 Fabulous Fezheads At The Red Lion for Swanage Blues Festival.

Sun 3rd  
\* Swanage Blues Festival Ffi [www.swanage-blues.org](http://www.swanage-blues.org)  
12:00 Robin Bibi Band Jam Session At The Legion for Swanage Blues Festival.  
12:30 Swanage Blues At The Legion, Swanage. Ffi 01929 422722.  
13:00 Open Mic At The Red Lion for Swanage Blues Festival.  
14:00 Mark Harrison At The Grand Hotel for Swanage Blues Festival.  
14:00 Sarah Jane Scouten Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229  
15:00 Steve Brookes At The Greyhound for Swanage Blues Festival.  
16:00 Robert Hokum At The Grand Hotel for Swanage Blues Festival.  
17:00 Luke Doherty At The Legion for Swanage Blues Festival.  
20:00 Pete Harris & Jon Vaughan At The Red Lion for Swanage Blues Festival.  
20:00 Hugh Budden & The Blue Chords At The Grand Hotel for Swanage Blues Festival.  
21:00 Tommy Allen's Trafficker At The Legion for Swanage Blues Festival.

Mon 4th  
14:30 Swanage Poets Meet at the Art Workshop Commercial Road (nr Chococo). A small, friendly group where we share and discuss our poems. New members welcome. We meet monthly.

19:30 Sandford Heritage Community Group At Sandford Labour Club, Keysworth Drive, Sandford BH20 7BD. "Heathland, natural or unnatural?" a talk by Dr Nigel Webb Ffi: [www.sandfordheritage.org](http://www.sandfordheritage.org)

Tue 5th  
19:00 Wareham Town Council Meeting In the Town Hall. Public welcome.

Thu 7th  
19:15 Swanage Trefoil Meet at Guide HQ Bell St for A.G.M. new members and visitors welcome. contact tel 01929 556374

Fri 8th  
14:30 Purbeck Society Talks In the Community room The Mowlem. A presentation by David Gerry "Mr Gearn's Victorian Picture Show" using original equipment and 19th century slides. doors open 2pm refreshments available

19:00 Swanage Pier Quiz Night At The Conservative Club, Swanage. £5 per person. Call 01929 425806 to book a table.

Sat 9th  
20:00 Junco Shakers Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229  
20:00 Back to the 80s At The Legion, Swanage. Ffi 01929 422722.

Sun 10th  
14:30 Funday Sunday Monthly Filmshow At Swanage day Centre - "Paddington 2". Admission £3.50, includes refreshments and nibbles from 1.30pm.  
15:30 The Poptonics At The Legion, Swanage. Ffi 01929 422722.

Mon 11th  
14:30 Tea at The Grand Talk & book signing by Gillian Walnes Perry, MBE, at The Grand Hotel, Swanage. £15pp, booking essential.

Tue 12th  
10:30 The Purbeck Carers Group We meet on the 2nd Tuesday of each month in a private room, Wareham Library. On behalf of everyone you are most welcome. The groups ethos is with friendship and information to support carers with varied speakers to empower your caring role, over a cup of tea. Ffi: Marilyn Butler 01929 553826 or 07785741733  
14:00 Purbeck Parkinson's Meetings At All Saints Church, Swanage. Ffi: 01929 425970 or 01929 551962.

Wed 13th  
19:00 Swanage Area Forum At The Emmanuel Community Church. 'Developing a Coast Defence Plan for Swanage', open public meeting.

Thu 14th  
09:30 Love Langton Litter Pick Meet at 9.30am at Spyway Car Park, Durnford Drove, Langton Matravers. Ffi: please see the Litter-Free Purbeck Facebook page or email [litterfreepurbeck@gmail.com](mailto:litterfreepurbeck@gmail.com)

Fri 15th  
09:30 Love Langton Litter Pick Meet at 9.30am at Spyway Car Park, Durnford Drove, Langton Matravers. Ffi: please see the Litter-Free Purbeck Facebook page or email [litterfreepurbeck@gmail.com](mailto:litterfreepurbeck@gmail.com)  
19:30 Swanage Photographic Society Meets in the Rectory classroom, Church Hill for: The Jubilee Cup (prints) - 'open' and The Ward & Purbeck - 'Food' competition Judge: Colin Gogerty. Visitors welcome, ffi: [www.swanagephotographicsociety.com](http://www.swanagephotographicsociety.com) or 01929 423841

Sat 16th  
\* Gala Dinner In support of Dorset Rape Crisis at the Marriot Hotel in Bournemouth. Tickets £50 per person. Ffi: Rose Hunter on 01202 308850.  
\* March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham. Fine art, ceramics, homeware & produce.  
09:30 Love Langton Litter Pick Meet at 9.30am at Spyway Car Park, Durnford Drove, Langton Matravers. Ffi: please see the Litter-Free Purbeck Facebook page or email [litterfreepurbeck@gmail.com](mailto:litterfreepurbeck@gmail.com)  
10:30 Project Preview Day At Durlston Country Park, Learning Centre.  
20:00 Thunder & Rain Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229

Sun 17th  
\* March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham. Fine art, ceramics, homeware & produce.  
\* Kingston Maurwood College Open Morning Pre- register now at [kmc.ac.uk/courseinfo/](http://kmc.ac.uk/courseinfo/)  
15:30 Rockin' the Joint At The Legion, Swanage. Ffi 01929 422722.

Mon 18th  
\* March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham. Fine art, ceramics, homeware & produce.

Tue 19th  
\* March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham. Fine art, ceramics, homeware & produce.  
14:30 Purbeck Ass'n of the National Trust At All Saints Church, Ulwell Rd, Sw. Illustrated talk 'An Actor's Life for Me' – Roger Martin, an actor of stage and screen for over 40 years, will tell us of his life as a 'jobbing' actor and spill some of the secrets from behind the stage door and on the film set. All welcome. £3.00 incl refreshments Ffi 01929 427300.

Wed 20th  
\* March Makers Event At The Old Blacksmiths, Grange Road, Creech,

Wareham. Fine art, ceramics, homeware & produce.

14:30 **Studland History Group** Meets in the Village Hall for a short AGM to be followed by Cindy Parish, "Thank You Mr Hitler from Joe Parish". The story of a WW2 evacuee who came to Studland and stayed. All welcome. Ffi the Secretary 01929 439245

19:30 **Wareham & District Archaeology & Local History Soc** Meetings held at Wareham Town Hall. Prof. Tim Darvill - Sticks and Stones and broken bones – the first monuments along the north-west Atlantic coastlands.

**Thu 21st**

- \* **March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham.** Fine art, ceramics, homeware & produce.

10:00 **Swanage Painting Club Coffee Morning** At the Catholic Church Hall, Rempstone Road, Swanage. A Mini Exhibition of paintings. Come and try various media, Watercolour, Pastel, Acrylic, Pen and Wash, all materials provided. Entrance is FREE.

20:00 **Open Mic Night At The Legion, Swanage.** Ffi 01929 422722.

**Fri 22nd**

- \* **March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham.** Fine art, ceramics, homeware & produce.
- \* **The Flying Scotsman At Swanage Railway.** Five services each day, non-stop, tickets £40, round trip only.

14:00 **Corfe Castle Community Library Presents a Talk by Peter Down of Dorchester Museum 'Tomorrows Museum for Dorset'.**

20:00 **Porchlight Smokers** Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229

**Sat 23rd**

- \* **March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham.** Fine art, ceramics, homeware & produce.
- \* **The Flying Scotsman At Swanage Railway.** Five services each day, non-stop, tickets £40, round trip only.

09:30 **Swanage Landers Litter Pick Meet** at 9.30am at Main Beach Car Park, Victoria Avenue, Swanage. Ffi: please see the Litter-Free Purbeck Facebook page or email [litterfreepurbeck@gmail.com](mailto:litterfreepurbeck@gmail.com)

12:30 **Christian Aid Lunch** At the Parish Hall, Wareham suggested minimum donation £5 also Traidcraft stall. All welcome.

20:00 **Medicine Creek** Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229

**Sun 24th**

- \* **March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham.** Fine art, ceramics, homeware & produce.
- \* **The Flying Scotsman At Swanage Railway.** Five services each day, non-stop, tickets £40, round trip only.
- \* **Dorset Countryside Volunteers** At Upton Wood (at the Purbeck-Poole border) where we will be removing scrub to maintain open areas in the woodland. We welcome new people interested in caring for our countryside. For details see [www.dcv.org.uk](http://www.dcv.org.uk), email [DCVpublicity@gmail.com](mailto:DCVpublicity@gmail.com), or text or message 07923-498760 for us to contact you.

15:30 **Mutter Slater Band At The Legion, Swanage.** Ffi 01929 422722.

**Mon 25th**

- \* **March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham.** Fine art, ceramics, homeware & produce.
- \* **The Flying Scotsman At Swanage Railway.** Five services each day, non-stop, tickets £40, round trip only.

**Tue 26th**

- \* **March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham.** Fine art, ceramics, homeware & produce.
- \* **The Flying Scotsman At Swanage Railway.** Five services each day, non-stop, tickets £40, round trip only.

**Wed 27th**

- \* **March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham.** Fine art, ceramics, homeware & produce.
- \* **Flying Scotsman** on static display At Corfe Castle Station.

**Thu 28th**

- \* **March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham.** Fine art, ceramics, homeware & produce.
- \* **Flying Scotsman** on static display At Corfe Castle Station.

**Fri 29th**

- \* **March Makers Event At The Old Blacksmiths, Grange Road, Creech, Wareham.** Fine art, ceramics, homeware & produce.
- \* **Flying Scotsman** on static display At Corfe Castle Station.
- \* **Spring Steam Up** At Swanage Railway.

**Sat 30th**

- \* **Flying Scotsman** on static display At Corfe Castle Station.
- \* **Spring Steam Up** At Swanage Railway.
- \* **The Ratpack** At Swanage Bay View. Tickets £15. Tel 01929 422130.
- \* **Circumnavigate The Isle of Purbeck** To commemorate the work of Purbeck District Council, walking event to mark the boundary of Purbeck, led by the town crier. Ffi: Andrew Fleming at [flemingswanage@yahoo.co.uk](mailto:flemingswanage@yahoo.co.uk)

10:00 **Double-D Fundraiser** At Swanage Bay View. Fairly games, stall, tombola, entertainment, teas, coffees, bar, kids activities, all to raise money and

support Dani and Dan Elm.

**Sun 31st**

- \* **Flying Scotsman** on static display At Corfe Castle Station.
- \* **Spring Steam Up** At Swanage Railway.
- \* **Circumnavigate The Isle of Purbeck** To commemorate the work of Purbeck District Council, walking event to mark the boundary of Purbeck, led by the town crier. Ffi: Andrew Fleming at [flemingswanage@yahoo.co.uk](mailto:flemingswanage@yahoo.co.uk)

## WEEKLY EVENTS

### EVERY MONDAY

09.00 **U3A Table Tennis Group** meet at Harmans Cross VH.

09.30 **Under 2.5 years old group.** Till 11am. at Parish Hall, Wm.

09.45 **Toddler Club URC, Sw.** Till 11.15

10.00 **Table Tennis Club Sw FC** All ages/abilities £2.50 Till noon. 480093

10.30 **Flowers with Liz** at the Purbeck Workshop in Wool. The Workshop provides craft activities free of charge to those touched by cancer - friends and family are welcome too. Unit 6, Woolbridge Business Centre, East Burton Rd, Wool. BH20 6HG. [www.purbeckworkshop.org](http://www.purbeckworkshop.org) 07757 776907. Email: [richris95@gmail.com](mailto:richris95@gmail.com)

13.00 **Play and Learn** at Wareham's Children's Centre, Streche Rd, Wm. Till 2.45pm

13.00 **Under 1s and Tums** at Chapel Lane, Swanage. Till 3pm

14.00 **Pins and Needles** at Harmans Cross VH.

14.00 **Swanage Disabled Club** meet until 4pm. Meeting place alternates between Catholic Hall & Queensmead Hall, Sw. Transport available. Call Mrs Daphne Saville on 01929 425241 ffi.

16.45 **Soccer Skills Sw FC First Sch chldn** £1 Till 5.45. 425175

18.00 **Lesbian and Gay Friendship Group** meets every Monday evening for social events and shared interests, such as meals, walking and outings. Ffi: contact Karen via email: [outinpurbeck@gmail.com](mailto:outinpurbeck@gmail.com)

18.00 **Swanage Tennis Club** at Beach Gardens, Sw. Free Cardio Tennis taster. Till 7pm

18.00 **Swanage Tennis Club** at Beach Gardens, Sw. Free Matchplay taster session for prospective new members. First 3 sessions are free. Until 8.30pm.

19.00 **Wareham Choral Society** meet URC Meeting House, Chch St, Wm. Till 9. New singers always welcome. 554229/553460

19.00 **Swanage Youth Club.** School year 10 and upwards. Till 9.30pm

19.00 **Whist.** Come & join us at the Reading Room, Church Hill, Swanage. Ffi, call 07984 968733

19.00 **Purbeck Chess Club.** Mortons House Hotel, Corfe Castle. Ffi, call Steve Peirson on 01929 552504.

19.30 **Purbeck Quire** rehearse at Wm Methodist Church. New/visiting singers (no audition necessary). String & wind players also welcome. Ffi: 423505 or 480737.

19.30 **Wareham Art Club Workshop** at Wareham Parish Hall. Ffi: 553718.

19.30 **Wm Folk Dance Club Stoboro' VH.** All welcome. 552763/551029

19.30 **Swanage Air Cadets** meet at Air Training Corps HQ, Court Road, Sw. Cadets age 12+. Ffi: email: [oc.2185@aircadets.mod](mailto:oc.2185@aircadets.mod).

20.00 **DARTS** at the RBL Club, Sw.

20.00 **Herston Hall Management C'tee Bingo**

**EVERY TUESDAY**

09.00 **First Steps Toddler's Group.** Swanage Methodist Church till 10.15am. Ffi: Sylvia Garrett 425420, office hours.

09.00 **Swanage Tennis Club** at Beach Gardens, Sw. Free Cardio Tennis taster. Till 10am

09.30 **Isle of Purbeck Arts Club.** Painting and sketching. At the Catholic Church Hall, Rempstone Rd, Sw. Till 1pm. Outdoors in summer. Ffi: Gina on 421689.

09.30 **Well Baby Clinic** at Chapel Lane, Swanage. Till 11.30am.

09.30 **Kiddies Corner Mother & Toddler Group** (term time only) No fee - donations welcome. Purbeck Gateway Church. 551415

09.30 **Wareham Art Club Workshop** at Wareham Parish Hall. Ffi: 553718.

10.00 **Swanage Tennis Club** at Beach Gardens, Sw. Free Matchplay taster session for prospective new members. First 3 sessions are free. Until 11.30am.

10.00 **Wareham Croquet Club** meet at the Recreation Ground until 5pm. New members and visitors welcome. Call Tony on 01929 550190 or Lesley on 01929 553927 or email [warehamgolfcroquetclub@hotmail.com](mailto:warehamgolfcroquetclub@hotmail.com)

10.00 **Sandford Toddlers** at Sandford Community Hall, till 11.30am.

10.00 **Short Tennis** at Sw FC All ages & abilities £1.50 Till noon. 425175

10.00 **A Place Of Welcome** at 21 Commercial Road, Sw. Friendly drop-in for everyone, providing a free cup of tea or coffee, a listening ear, conversation and basic information. Everyone welcome, whatever the circumstances.

10.30 **Swanage Walking for Health Group** starter walks (15-30mins). Start from the Mowlem Shelter on Swanage Seafront. Get back into the swing of things gently! Ffi: 481000

10.30 **First Steps Toddler's Group.** Swanage Methodist Church till 11.45am. Ffi: Sylvia Garrett 425420, office hours.

10.30 **Wareham Walkers.** Convivial health walks for mainly older people, of up to two hours in and around Wareham, ending with coffee at a local tea room or pub. Ffi: [www.wareham-walkers.org.uk](http://www.wareham-walkers.org.uk) or call 552933.

12.00 **Nature Tots** (0-4yrs) at Bovington Memorial Hall Garden. Until 2pm

14.00 **Swanage Walking for Health Group.** Walks of 60-90mins, various locations. Walks are very social, for a range of abilities. Walks start from car parks at

Studland, Corfe, Arne, Durlston, Langton, Acton, Worth and Kingston. Ffi: 481000.

14.00 **Harman's Cross Village Hall** Art Group Till 5

14.00 **Wareham Short Mat Bowls.** Furzebrook VH. Roll-up session, all standards welcome. Ffi 401799

14.30 **Local Historian takes you on a town walk** around Swanage, lasting 1 1/2 hours. No need to book, just turn up in the Swanage Museum in the Square, voluntary contributions welcome.

18.00 **Sw Youth Centre Girls' Night (Yr 8+)** Till 10

18.15 **Sw Cricket Club** Practice till 8.30pm

18.30 **Sw Bridge Club** Mowlem Community Room. 421840

19.00 **Wareham Air Cadets** meet at Air Training Corps HQ, St Martin's Lane, Wm. Cadets age 12+. Ffi: email: oc.2185@aircadets.mod.

19.30 **Swanage Group of Alcoholics Anonymous** meets at Swanage Day Centre, High Street, Swanage. If you want help to stop drinking, you are welcome. Or call 01202 296000 for more details.

19.30 **Sw & Langton Folk Dance Club** Langton VH. Ffi: 421913

19.00 **Belvedere Singers** rehearsal at St Mark's CE VA Primary School, High St, Sw. Parking on-site. Till 9pm. All singers welcome! 423350.

20.00 **Carey Hall, Wm Bingo**

**EVERY WEDNESDAY**

09.00 **St Mark's Toddlers Group**, St Mark's Church, Swanage. Herston, Sw Till 11am

09.45 **Corfe Wool Workshop** Corfe VH, East St. Members £1.50; non-members £2.50. Till 12.00. 427067

10.00 **Short tennis for adults** at Swanage Football Club. All welcome. Equipment supplied. Till noon.

10.00 **Breast Feeding Group** at Wareham's Children Centre, Streche Rd, Wm. Offering peer support and breastfeeding counsellor advice. Till 12 noon. Ffi: 552864

10.30 **Play and Learn at Kids of Wool (BH20 6DY)** until 12 noon.

13.00 **Studland Toddler Group** at Studland Village Hall until 2.30pm.

14.00 **Herston Senior Citizens** meet Herston Hall, Jubilee Rd, Sw. All welcome

14.00 **Health Qigong: Fitness and relaxation.** Till 3pm. With Penny at the Mowlem Community Room, Sw. Ffi 07969925502

14.30 **Local Historian takes you on a town walk** around Swanage, lasting 1 1/2 hours. No need to book, just turn up in the Swanage Museum in the Square, voluntary contributions welcome.

15.00 **Extend Exercise Class**, now at Morton Village Hall. To improve strength, balance and flexibility. All welcome. Donations welcome. Ffi: 471490.

16.15 **Swanage Football Club U-7s** Training til 5.15pm. £1. Ffi: 426346

17.15 **Swanage Football Club U-9s** Training til 6.15pm. £1. Ffi: 426346

18.00 **Swanage Tennis Club** at Beach Gardens, Sw. Free Cardio Tennis taster. Till 7pm

18.00 **Swanage Youth Club**. School years 7&8. Till 8.30pm

18.00 **Table Tennis** at Harman's Cross Village Hall. All ages & abilities welcome. Coaching given. Till 8pm or later. Ffi: 424591

18.45 **Sw Hockey Club** Training Wm Sports Centre. Till 8. 424442

19.00 **Wm Bridge Club** at the Library, South St. 552046

19.00 **Swanage Town Band** meet for our weekly practice in the Council Chamber, Swanage Town Hall. New musicians warmly welcomed. Please call David Cook (musical Director) for further information on: 01929 422909.

19.00 **Purbeck Runners** meet at Beach Gardens Pavilion, Sw.

19.30 **Swanage Musical Theatre** meet Swanage Bay View Complex Rehearsal Room. All welcome. Ffi: 426161

20.00 **Sw Youth Centre Club Night (Yr 9+)** Till 10

20.15 **Dorset Buttons Morris Practice.** URC Hall, Wm. 423234/421130

20.30 **Wm Swimming Club Adults.** All standards + stroke improvement. Till 10

22.00 **Sw Youth Centre Club Night (16+)** Till 11.59

**EVERY THURSDAY**

08.30 **Wm Home Producers** Veg, cakes, plants, flowers, handicrafts. URC. New producers/helpers welcome. Till 11. 553798

08.30 **Swanage Tennis Club** at Beach Gardens, Sw. Free Cardio Tennis taster. Till 9.30am.

09.00 **Carey Crafters** meet every other Thursday (call to check if it's this Thursday!) at Carey Hall, Mistover Road, until 12.30pm (come anytime between). No age or gender restriction. All crafts welcome we have a wide variety!. Come along and share your craft or learn a new one! Contact Donna on 07870 993311 or Helen on 07368 352737 ffi.

09.00 **Swanage Painting Club.** Catholic Church Hall, Rempstone Rd, Sw. Friendly group. New members including beginners welcome. Till 1pm. Ffi: Jane on 01929 427078

09.30 **Play and Learn** at Chapel Lane, Swanage, till 11am.

09.30 **Well Baby Clinic** at Streche Road, Wareham, until 12 noon.

09.30 **Swanage Tennis Club** at Beach Gardens, Sw. Free Matchplay taster session for prospective new members. First 3 sessions are free. Until 11am.

09.30 **Sensory Play** for under ones, at Bovington Centre until 10.30am

10.00 **Wm Parent & Toddler Group** During term Parish Hall, Quay Till 11.45. 556806

10.00 **Wool Country Market** D'Urbeville Hall. Cakes, preserves, plants, crafts, vegetables. Coffee & biscuits available.

10.00 **Tea, Coffee, Biscuits** at Queensmead Hall, Sw. Till 11am. Adm 50p

10.00 **Volunteer Centre Drop-In** at Wareham Library till 12pm. Find our about volunteering to support community groups & charities.

10.00 **Wareham Croquet Club** meet at the Recreation Ground until 5pm. New members and visitors welcome. Call Tony on 01929 550190 or Lesley on 01929 553927 or email warehamgolfcroquetclub@hotmail.com

10.15 **Chess** at the Cafe Tratt, Lower High Street, Swanage (from 8th February 2018). Call in for a friendly game of chess and a chat. All welcome.

10.30 **Mid-Week Market Morning Service** URC, Church St, Wm. Prayer requests to Revd. Simon Franklin 556976

10.30 **Woodworking** with Bernard and Terry at the Purbeck Workshop in Wool. The Workshop provides craft activities free of charge to those touched by cancer - friends and family are welcome too. Unit 6, Woolbridge Business Centre, East Burton Rd, Wool. BH20 6HG. www.purbeckworkshop.org 07757 776907. Email: richris95@gmail.com

11.00 **Sensory Play** for 1-4yrs old at Bovington Centre, until 12 noon.

13.30 **Under 1 year olds** at Wareham's Children's Centre, Streche Rd, Wm. Antenatal mums welcome. Till 3pm. Ffi: 552864.

13.30 **Toddler Group.** All Saints' Church, Sw. 423937. Till 3pm (Term times)

14.00 **Studland Chair-based Exercise** in the Village Hall, Studland. Ffi: Julie on 558139 or email: jbrad@uwclub.net

14.15 **Sw Over-60s** Meet in the Rectory Classroom, Swanage, Sw. All Welcome.

17.45 **Swanage Youth Club.** Learning Difficulties and disability (age 11-25) night. Till 7.30pm

18.00 **Five High Singers**, United Reformed Church Hall, Swanage. 11 - 18 years. Till 7pm

18.00 **Isle of Purbeck Arts Club.** Weekly evening Art Group. Aimed at beginners, at the Youth Hostel classroom, Cluny Crescent, Swanage, till 9pm.

18.15 **Sw Cricket Club** Practice till 9pm

18.30 **Swanage Sea Rowing Club Circuit Training** at Swanage Middle School. Ffi: 07776 201455

19.00 **Health Qigong: Fitness and relaxation.** Till 8pm. With Penny at Furzebrook VH, Wm. Ffi 07969925502

19.00 **Purbeck Gateway Club** meets at Wareham Youth Centre until 9pm. Purbeck Gateway is a club for adults with learning difficulties. We meet during term time and have fun! All welcome. Ffi: Lew on 552173. Email: Lewisbell1@aol.com

19.15 **Wm Town Band Brass & Woodwind** players welcome. 551478/01202 242147

19.30 **Short Mat Bowls** in the Durbeville Hall, Wool. All standards welcome, till 9.30pm. Ffi: 552682

19.30 **Purbeck Arts Choir** meet for rehearsals, with conductor Jay Buckle, at St Mary's School, Northbrook Road, Swanage. Sept-May. All welcome. For more information please phone Liz Roberts 01929 481419

19.30 **Swanage Youth Club Youth Action** (year 7 - sixth form). Till 9.30pm

20.00 **Herston Hall OAP Committee Bingo** Sw

**EVERY FRIDAY**

09.00 **Swanage Tennis Club** at Beach Gardens, Sw. Free Cardio Tennis taster. Till 10am

09.30 **Health Qigong: Fitness and relaxation.** Till 10.30am. With Penny at Furzebrook VH, Wm. Ffi 07969925502

09.30 **Little Fishes Baby and Toddler Group.** Catholic Church Hall, Rempstone Road, Swanage. Term time only. Until 11.30am. Ffi: Alex on 07904 412067.

10.00 **Table Tennis Club** Sw FC All ages/abilities £2.50 Till noon. 480093

10.00 **A Place Of Welcome** at 21 Commercial Road, Sw. Friendly drop-in for everyone, providing a free cup of tea or coffee, a listening ear, conversation and basic information. Everyone welcome, whatever the circumstances.

11.00 **Swanage Library Rhyme Time**, ages 0-4, until 11.30am.

11.00 **Toddler Time For Under 5s And Carers.** Wareham Library. Stories, songs and crafts. Every Friday, including school holidays. Ffi: 01929 556146

14.30 **Short Mat Bowls** at Durbeville Hall, Wool. Till 4.30pm. All standards welcome. Ffi: 552682.

18.00 **Swanage Tennis Club** at Beach Gardens, Sw. Free Matchplay taster session for prospective new members. First 3 sessions are free. Until 8.30pm.

18.00 **Purbeck War-Game & Model Club.** Royal British Legion, Sw. 426096.

18.00 **Sw Youth Centre Club** 12-13 (Yr 7-9) Till 8

18.30 **Sw Bridge Club** Mowlem Community Room. 421840

19.00 **Sw Youth Centre Seniors Club Night (Yr 9+)** Till 9.30pm.

19.30 **Short tennis for adults** at Swanage Football Club. All welcome. Equipment supplied. Till 9.30pm. £3.

20.00 **Sw Youth Centre Live Bands** (as advertised) Till 10pm.

22.00 **Sw Youth Centre Late Session (Yr 9+)** till 11.59pm (members free)

**EVERY SATURDAY**

08.00 **Purbeck Runners** meet at the Mowlem, Sw. 4/5 mile run.

09.00 **Sw CC U11 - U15 Practice** till 10.30

09.30 **Sw CC U9 & U10 Practice & Kwik Cricket** till 10.30

10.00 **Tea, coffee and home-made cakes** in the Parish Hall on Wareham Quay during the Community Market. Till 2pm. Bric-a-Brac stall weekly. Christian bookstall most weeks. All welcome for a warm-up and a friendly chat.

11.00 **Lego and Megablok Mayhem** at Swanage Library, until 12 noon.

20.00 **Herston OAP Committee Bingo** at Herston Hall, Sw

**EVERY SUNDAY**

09.00 **Purbeck Runners** meet at the Mowlem, Sw. 8+ mile run.

10.00 **Arts and Crafts Market** at the Mowlem in Swanage. A wide range of local art for sale, including pottery, glass, cards, fabric and much more! To book your table, or for more information, call Tony on 01929 421321.

10.30 **Stoborough Emmanuel Baptist Church** meet at Stoborough First School, Stoborough. All very welcome.

13.30 **Swanage Tennis Club** at Beach Gardens, Sw. Free Cardio Tennis taster. Till 2.30pm

14.30 **Swanage Tennis Club** at Beach Gardens, Sw. Free Matchplay taster session for prospective new members. First 3 sessions are free. Until 4.30pm.


# Travis Perkins

More than 120,000 product lines supplied to the UK building & construction industry

General Building Materials - Timber - Plumbing & Heating - Kitchens - Bathrooms  
Landscaping Materials - Tool Hire - Doors, Windows & Joinery - Workwear  
Decorating & Interiors - Fixings & Adhesives - Electrical & Lighting

Travis Perkins, Unit 3, Victoria Avenue Industrial Estate, Swanage, BH19 1BJ. Tel: 01929 425411  
Fax: 01929 426348 Website: [www.travisperkins.co.uk](http://www.travisperkins.co.uk)

## Whizzbits

Computer Sales & Support

Virus/Spyware removal • Upgrades & repair  
Networking • Windows problems fixed  
Wireless set-up • Internet & e-mail

Tel: 01929 421989 or 07900 992110  
Call Pete for a prompt & reliable service

## CM

### Colin Mowbray

Gas Installer

Plumbing, Heating & Tiling

01929 550160 / 07790 056396

Central Heating, Plumbing, Boiler Servicing  
Bathrooms & Showers, Unvented Systems

## PROPOINT

Call for a realistic quote 01929 421663  
07768 660833

Re-pointing roofing  
Wall tie replacement  
Cavity cleaning  
Tray & lintel replacements  
fascias & Guttering

## REPAIR TO REPLACEMENT

Windows, Doors, Conservatories, Fascias & Glazing. Garden Rooms now available.

### Purbeck Conservatories & Windows Ltd

FENSA  
Registered Company

For a FREE quotation and prompt service, please call us on:  
01929 554321 or 07734 534286  
Unbeatable prices!

### DORSET HIRE SERVICES

PLANT HIRE \* TOOL HIRE \* SALES \* REPAIRS

01929 424538

[www.dorsethire.co.uk](http://www.dorsethire.co.uk)

VICTORIA AVENUE, SWANAGE

## OVEN & WASHING MACHINE REPAIRS

and other appliances

Washing Machines, Dishwashers, Tumble Dryers, Electric Cookers, Fridges, Freezers.

Colin Shailer.  
01929 554809 07711 165062  
[colinshailer@gmail.com](mailto:colinshailer@gmail.com)


CMS Electrical Repairs

### MALLWOOD ROOFING LTD

Family business - all aspects of roofing, including:  
Built-up Felt, Cold Applied Liquid System  
Slating & Tiling

All new roof coverings fully guaranteed

TEL: 01202 020063  
or 07950 972289

[Checkatrade.com](http://Checkatrade.com)

## DIRTY OVEN!

Clean Ovens Domestic Ltd

DOMESTIC OVEN CLEANING

NON caustic, fresh solution every time.  
Hobs, Extractors and Microwaves  
Covering the Whole of Dorset  
PHONE 0800 707 6629

## SOOTY THE SWEEP

Local Full Time Chimney Sweep for 30 years

Nacs, Hetas, City & Guilds Qualified

Be safe! Reliable Advice Given

Covering All of Dorset

All chimneys and flues swept  
Woodburner Servicing  
Cowls, bird nets, pots, etc.  
Stoves, liners, grates, fire tools  
Kiln dried LOGS, CCTV Surveys  
Insured and certificates given.


01929 554700/427427

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

### Purbeck Chimney Sweep

TEL: 01929 423244

MOB: 07974 809779

ICS Always happy to help and advise

### J.A. CONSTRUCTION (DORSET) LTD.

Specialist in Purbeck Stone Walling  
General Building, Extensions, Renovations, Roofing, New Builds and all types of Ground Work.  
Also available for Plumbing, Electrics & Carpentry.


Tel: 01929 554249

Fax: 01929 552294

Mobile: 07973 388190

[www.jaconstructiondorset.co.uk](http://www.jaconstructiondorset.co.uk)

Email: [sales@jaconstruction.co.uk](mailto:sales@jaconstruction.co.uk)

## Carpet & Upholstery Cleaning


Highest standards guaranteed

Fully certified & insured

No hidden charges & no VAT

Call Steve at Pile-Up on

01929 553861 or 07974 529017


It's really rather simple you know.

If you are looking at this space, then so are your potential customers.

Book your trade ad now, there's a good chap.

Please call 01929 424239. Quite.

### DIGITAL AERIAL UPGRADES

\*SKY & FREESAT INSTALLATIONS

\*LCD/PLASMA SALES & REPAIRS

\*WALL MOUNTING & INSTALLATION SERVICE

For simply a better service contact

### REPAIRLINE

7 WEST STREET WAREHAM

Members of [Checkatrade.com](http://Checkatrade.com) Where reputation matters 01929 554692

Support our local Trades people!  
USE THEM OR LOSE THEM FOLKS!

# LOCAL TRADE ADVERTISING

## SANDIE'S BARBERSHOP

191 HIGH STREET, SWANAGE

Open Mon - Fri, 9am - 5pm, Sat 8.30am - 3pm  
We are closed on Sunday.

New from December - late night Thursday till 7pm

**01929 426364**

## A.D.S PROPERTY SERVICES

### General Builder

**BRICKWORK,  
PATIOS, FENCING,  
PLASTERING,  
DECORATING,  
ROOF REPAIRS  
& CHIMNEYS**

**KITCHENS & BATHROOMS  
EXTENSIONS**

Tel: Andy Smith 01929 553535 **City & Guilds**  
Mobile: 07743 440906


Professional & skilled arborists

**Tel: 01929 554281**

Mobile: 07837024558

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


Established in Purbeck since 1952

- SPECTUS. PVC-U Aluminium & Timber Framed Windows
- Doors • Patio Doors
- Bi-Folding Doors • Window Repairs
- Misted Unit Repairs • Garage Doors
- 'Kestrel' PVC-U Facia, Soffit, Mouldings etc
- Conservatories • Roof Atriums
- ~ Fully Qualified ~

**All work insurance backed  
guaranteed for 10 years**

We are the 'Spectus' approved installers to the Purbeck area and local Neighbourhood Watch recommended

**TEL: 01929 481 581**

[enquiries@wfsnookandsonltd.co.uk](mailto:enquiries@wfsnookandsonltd.co.uk)  
[www.wfsnookandsonltd.co.uk](http://www.wfsnookandsonltd.co.uk)

## Brickcraft

### Construction

**Checkatrade.com**  
Where reputation matters

Building Contractors

- Extensions
- Artificial Lawns
- Patio/Paving
- Garden Walls

**Insurance & General Building Work Undertaken**

Call Charlie on 07973 834175 or 01929 405075

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


It's really rather simple you know.

If you are looking at this space, then so are your potential customers.

Book your trade ad now, there's a good chap.

Please call 01929 424239. Quite.

## DOORS, WINDOWS & LOCKS

GLASS REPAIRS: MISTED, DAMAGED DOUBLE  
GLAZED UNITS REPLACED.

PVC-U & TIMBER WINDOWS & DOORS  
INSTALLED. INTERIOR DOORS FITTED.  
PVC-U DOOR PANELS REPLACED.  
CAT FLAPS FITTED.

LOCKS OPENED, REPLACED, UPGRADED.  
SNAPPED KEYS EXTRACTED.

HANDLES - HINGES - LETTER BOXES - SEALS  
GASKETS REPLACED  
DOOR & WINDOW RESTRICTORS &  
KEY SAFES FITTED

**TEL: 01929 481496**

**MOBILE: 07484 186617**

**EMAIL: dwlocks@outlook.com**

FENSA, MTC-CRB CHECKED. GGF INSURANCE-BACKED GUARANTEE


## BINDON ABBEY SCAFFOLDING

**WOOL - WAREHAM**

*Reliable service and competitive pricing*

**T: 07501 465192**

[Email: bindonabbeyscscaffolding@outlook.com](mailto:bindonabbeyscscaffolding@outlook.com)

## NJA Specialist Tree Care

**All aspects of Tree Surgery  
& Hedgework undertaken**

*Fully insured and NPTC Qualified  
Free Quotations and advice*

**07703 210647 or 01929 481600**


## LYTCHETT MINSTER JOINERY LTD

Manufacturers of Purpose-made  
**HARD & SOFTWOOD JOINERY**

**01202  
622441**

E: [info@lytchettminsterjoinery.co.uk](mailto:info@lytchettminsterjoinery.co.uk)  
[www.lytchettminsterjoinery.co.uk](http://www.lytchettminsterjoinery.co.uk)

## SAM FOOKS

**General building and Garden maintenance**

*Including: Pointing, Patios,  
Garden Walls and Fencing*

**Tel: 07772 794056 / 01929 421250**

**Email: samfooks1988@icloud.com**

## Buds of Mave

**Wedding Flowers & Funeral Tributes**

*Bouquets Made To Order*

*Contact Caroline for further details*

**07966462974**

## Alan's Painting & Decorating

All aspects undertaken

Interior/exterior, FREE estimates.

*Clean, Honest & Reliable*

Fully Insured, CRB Checked

References available. Based in Purbeck

**TEL: 01929 554409**

**07890 111683**

## The Artificial Grass Installer

Your lawn should be a pleasure, not a chore

Pet friendly and easy to maintain

We fit artificial grass throughout Dorset

Senior discounts available

Please call for your FREE quotation

Contact: Roger Hill

on: 01929 550621 / 07708 923998

35 Ropers Lane, Wareham, Dorset. BH20 4QT


Find us on Facebook:  
[artificialgrassinstallerdorset](http://artificialgrassinstallerdorset)


## PURBECK SURVEYS LIMITED

### Chartered Surveyors

Locally based RICS Surveyor with  
over 20 years residential experience

Covering Purbeck and surrounding areas.

Building Surveys,  
Homebuyer Surveys and Valuations

Call for a quote and to discuss  
the survey that is right for you

**01929 439842 or 07951 110737**

[Email: purbecksurv@postmaster.co.uk](mailto:purbecksurv@postmaster.co.uk)

# LOCAL TRADE ADVERTISING

## Countryside Tree Surgeons

Professional specialists - NPTC certified tree surgeons  
**All aspects of Tree Surgery, Hedge Trimming & Fencing**  
**FREE QUOTATION**  
 Established 18 years. Fully Insured. Family-run business  
 Please call Wayne Pitman

0800 389 3992 (office)  
 01929 551816 (home)  
 07979 447777 (mobile)

## CHIMNEY SWEEP


- ✓ All Chimneys Swept
- ✓ Fully Insured
- ✓ CCTV Inspections
- ✓ Certificates Issued
- ✓ City & Guilds Certified
- ✓ Bird Cowls Fitted

01305 848379 / 07585 114181  
 woodsfordchimneysweep@gmail.com

Michael B. Alberry

## DECORATOR

Property Decoration & Renovation

**07796 640538**  
**01929 424882**


## ROOFING SPECIALIST SPARROW'S

**Over 30 years**  
 Membership Federation of Master Builders

**NO JOB TOO SMALL**  
**01929 421156**  
**07974 077885**  
 The Premier Trade Organisation  
 High Performance Flat Roofing Specialists  
 Re-Roofing - Slating & Tiling  
 Roof Repairs - UPVC Facias & Gutters  
 Chimneys Removed or Repointed  
 sparrowroof@gmail.com

## Garage Doors

**New Installations**  
**Repairs**  
**Servicing**  
**Automation**

  
 Dorset Doors Ltd - Wareham  
**01929 660789**

Brian & Penny Armstrong

## Decorators

Insured & guaranteed

01929 552483 / 07743019590


Swanage based  
 Window &  
 Door Company  
**FENSA**

### Installers of

Windows - Doors - Bi-fold Doors - Conservatories  
 Fascias - Soffits - Guttering - Cladding  
 Window & Door Repairs  
 Misted Sealed Units replaced  
 UPVC - Aluminium - Timber

Ggfi Insurance back guarantee • 10 years guarantee

For a free, no obligation quote contact us on:  
 Office 01929 424199 Mobile 07538 950 230  
 Email - redhillwindowsltd@hotmail.co.uk  
 Web - www.redhillwindowsltd.co.uk

20 years experience working in Purbeck


## Roy Osmond Ltd

### Traditional Forge Works

Light Fabrication, Security Grills, Hand & Balcony  
 Rails, Fire Escapes & Bespoke Work  
 Stainless Steel and Glass Balconys

Telephone on: 01929 400520  
 or mobile: 0779 6044859

## TELEPHONE ENGINEER MIKE HARDY TELECOM

(Ex-BT)

Installation & Repair of phone  
 & computer sockets & wiring

**HALF BT PRICES!!**

01929 425252

## SWANAGE & DORSET ROOFING

### ALL ASPECTS OF ROOFING WORK

Flat roofing  
 Re-roofs, Slate or Tile  
 All repair works  
 Free Quotations

**01929 424553**  
**07813 346993**

## HASKAYNE TREE & HEDGE SERVICES


Ariel Inspections Tree Felling  
 Dead-wooding Stump Grinding  
 Crown-Lifting/Thinning/Reduction  
 Hedges trimmed & maintained

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

Tel: 07547 509091

Email: [enquiries@haskaynetreesurgeons.com](mailto:enquiries@haskaynetreesurgeons.com)

## JIM BAGGLEY BUILDING SERVICES Ltd

Renovations,

Alterations,

Extensions,

New Cut Roofs,

Loft Conversions,

Upvc Windows & Doors,

Carpentry & Joinery


**Tel: 01305 852311 or**

**07469 793452**

Email: [jessjimbaggleyltd@gmail.com](mailto:jessjimbaggleyltd@gmail.com)

## WAREHAM GAS SERVICES

For all your plumbing & heating  
 requirements

Servicing of appliances available

Contact Steve:

07714 386457 or 01929 288521


Lic: 3452941  
 Reg: 542421

## Bathrooms

Ensuites - Wetrooms - Cloakrooms  
 Mobility - Bath out shower in

## Design & Installation Service

Large modern showroom with  
 inspirational displays

No job too small

Free site survey and quotations

Unit 9, Justin Business Park,  
 Sandford Lane, Wareham BH20 4DY  
 01929 551963 [www.roomh2o.co.uk](http://www.roomh2o.co.uk)

It's really rather simple you know.

If you are looking at this space,  
 then so are your potential customers.

Book your trade ad now, there's a  
 good chap.

Please call 01929 424239. Quite.

## Jurassic Purbeck Aerials.Com

Same day service Free Sat SKY  
 TV Aerials WI-FI Wall Mounting  
 30 years trading experience

We offer same day service and an OAP discount

**Online Shop**  01929 553705  
 07976 222887

# LOCAL TRADE ADVERTISING

# POLAR GLAZE

Windows Doors & Conservatories

**01929 551881**

VISIT OUR NEW WEBSITE  
**polarglaze.com**

**IDEAL SKIP HIRE**  
Skips from 2 - 40yds

**SAND GRAVEL HARDCORE  
SHINGLE & TOP SOIL**

Available loose or in 25kg & 1 ton bags  
Delivery or Collection

Trade & DIY customers welcome  
A Fast, Friendly & Efficient Service  
**TEL: 01929 422980**

## FENCING

All Types Supplied & Erected  
**FREE ESTIMATES**

JL Corbin Fencing Contractors  
**01929 552 061 07774 207 924**

**HASKAYNE TREE & HEDGE SERVICES**

Ariel Inspections Tree Felling  
Dead-wooding Stump Grinding  
Crown-Lifting/Thinning/Reduction  
Hedges trimmed & maintained  
[www.haskaynetreesurgeons.com](http://www.haskaynetreesurgeons.com)  
Tel: 07547 509091  
Email: [enquiries@haskaynetreesurgeons.com](mailto:enquiries@haskaynetreesurgeons.com)


Parsley The Gardener  
Local, Reliable

Call John on: 07494 595 864  
Grass Cutting - Hedge Cutting  
Regular Maintenance

**DAVID HARRIS**

**SWANAGE PROPERTY MAINTENANCE**

Kitchens: Bathrooms: Renovations  
Flooring: Plastering: Decorating  
Electrical: Plumbing: Heating  
 Email: [spmdorset@outlook.com](mailto:spmdorset@outlook.com)  
**07803 728371 01929 289133**

**From only £132.30  
plus VAT for SIX MONTHS,  
you'll struggle to find a better  
deal on Trade advertising**

**Call KAY on 01929 424239 ext.1  
to book your trade advert!**

Advertising can also be booked online, from the comfort of your armchair.

Simply go to: [www.purbeckgazette.com](http://www.purbeckgazette.com) and click on 'shop'.

T

Then select either 'Magazine Advertising' or 'Trade Advertising', select your  
advert size and click to buy.

Then send your advert in to us and bingo!

More customers (and therefore money) coming your way.....

## Purbeck Domestic & Trade Waste


Fully Insured - Registered Waste Carrier

Domestic Clearances - Commercial Clearances

Garden Clearance

Waste Electrical & Electronic Disposal

White Goods - Old Furniture & beds - Light Demolition

Evening & weekend collections available by appointment

**Telephone: 01929 550 615**

**Mobile: 07816 456 814**

[www.purbeckdomestictradewaste.co.uk](http://www.purbeckdomestictradewaste.co.uk)


## AMAZING PRINT

AT MINIMAL ENVIRONMENTAL COST

GIVE YOUR BUSINESS THE BOOST IT DESERVES

Superb quality, cost effective  
eye-catching design and print

**Get the word out and watch  
your sales soar!**

- Leaflets • Company brochures
- Publicity material
- Full design service

# blackmore

superb print - naturally

**01747 853034**

[sales@blackmore.co.uk](mailto:sales@blackmore.co.uk)

Longmead, Shaftesbury, Dorset, SP7 8PX  
[www.blackmore.co.uk](http://www.blackmore.co.uk)

## Man & Van

available to hire

### Rubbish Clearance

Half the price of a skip -  
and we do all the work!

**07767 479438**

Fully licensed & insured

# Massive SALE


**Bedside Cabinets**  
From £49


**Accent Chairs**  
From Just  
£99


**Solid Wood Wardrobes**  
From Just  
£179


**Sideboards**  
From Just  
£139


**Sofas**  
From Just  
£299


**Beds**  
From Just  
£99

Oak • Tables • Painted  
Bedroom • Sofas • Accessories

## A World of Furniture

[www.aworldoffurniture.co.uk](http://www.aworldoffurniture.co.uk)


Salisbury, Blandford,  
Poole and Chandlers Ford

**0800 1223334**