

The Purbeck Gazette

September 2019
Issue no. 236

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

FREE WHERE DELIVERED. POSTAL SUBSCRIPTION AVAILABLE at: www.purbeckgazette.co.uk/catalogue.aspx

Pastimes And Pleasures Pg 21 - 29

Sustainable Swanage! Pg 17

Photomathon Results! Pg 48 - 49

Swanage Folk Festival 2019 Pg 44

Couples can stay together
at Pine Martin Grange

To arrange a visit, call us on 01929 768203 or go to dormycare.co.uk
Find us at Sandford Rd, Sandford, Wareham BH20 7AJ

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 September edition of your Gazette! Autumn is now on its final approach; the hedgerows are producing a harvest of bounty all around us - early in some cases, such as the sloes, which seem to be ripening at a rate of knots this year....

I'm writing this literally having just returned from covering my favourite annual event - the Purbeck Valley Folk Festival, run by locals, Paul and Catherine Burke. I believe there may still be some glitter lurking in my hair somewhere....! This year, the Purbeck Gazette attended the event in collaboration with members of the Pope family, who had previously enjoyed this annual event with Gaia Pope (July 1998 - November 2017).

So very many local people were involved in the intensive eleven-day search for Gaia back in November 2017 that in next month's edition, Maya (Gaia's twin) and Marienna (Gaia's cousin) will report on dealing with the aftermath of losing Gaia and the positive steps they've been deliberately taking to build new, positive memories in relation to places, events and traditions that they previously enjoyed (and therefore associate) with Gaia. Positive mental health awareness in practice and this friendly, safe, colourful festival proved the perfect place to recreate new family memories in Gaia's memory.

September sees our isle quieten somewhat; it's a spectacularly beautiful place which offers so much, so get out and about, enjoy the light whilst it's still with us and have a fantastic September!

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

The **October 2019** edition has a **deadline** of 9th September, and will be distributed from 23rd Sept - 27th Sept 2019.
The **November 2019** edition has a **deadline** of 9th October and will be distributed from 28th Oct - 1st Nov 2019.

Public Notices & Information

Compiled for the Purbeck Gazette by
National Coastwatch Institution, Swanage

Solar & Tidal Predictions - Sep '19

Peveril Ledge, Swanage

Date	HW	LW	HW	LW	HW	Moon / Tides	Sunrise	Sunset
01-Sep		05:33	10:57	17:55	23:19	SP	06:21	19:54
02-Sep		06:15	11:41	18:38			06:23	19:51
03-Sep	00:02	06:58	12:25	19:21			06:24	19:49
04-Sep	00:47	07:42	13:11	20:07			06:26	19:47
05-Sep	01:35	08:30	13:59	21:00			06:27	19:45
06-Sep	02:28	09:31	14:54	22:09			06:29	19:43
07-Sep	03:29	10:50	15:58	23:26			06:30	19:40
08-Sep	04:42	12:02	17:20		NP		06:32	19:38
09-Sep		00:36	06:10	13:09	19:06		06:33	19:36
10-Sep		01:40	07:27	14:09	20:10		06:35	19:34
11-Sep		02:33	08:19	14:58	20:54		06:36	19:32
12-Sep		03:19	08:58	15:41	21:28		06:38	19:29
13-Sep		03:59	09:33	16:20	21:56		06:39	19:27
14-Sep		04:36	10:05	16:56	22:22	FM	06:41	19:25
15-Sep		05:10	10:35	17:29	22:49		06:43	19:23
16-Sep		05:40	11:02	17:56	23:13	SP	06:44	19:20
17-Sep		06:08	11:24	18:23	23:34		06:46	19:18
18-Sep		06:34	11:47	18:50	23:58		06:47	19:16
19-Sep		07:03	12:15	19:31			06:49	19:14
20-Sep	00:29	07:37	12:50	19:59			06:50	19:11
21-Sep	01:09	08:19	13:34	20:46			06:52	19:09
22-Sep	02:00	09:12	14:33	21:50			06:53	19:07
23-Sep	03:18	10:31	16:35	23:46		NP	06:55	19:05
24-Sep	05:32	12:38	18:06				06:56	19:02
25-Sep		01:12	06:41	13:45	19:10		06:58	19:00
26-Sep		02:10	07:38	14:37	20:05		06:59	18:58
27-Sep		03:00	08:27	15:25	20:53		07:01	18:56
28-Sep		03:46	13:17	16:09	21:37	NM	07:03	18:53
29-Sep		04:29	09:55	16:52	22:18		07:04	18:51
30-Sep		05:12	10:37	17:34	22:58	SP	07:06	18:49

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

All times are local

Swanage Town Council Meetings - September 2019

Planning & Consultation Committee	Mon 9th Sept	6.30pm
Council (held at the Swanage School)	Mon 16th Sept	7pm

Wareham Town Council Meetings - September 2019

Neighbourhood Plan Steering Group	Thur 12th Sept	7pm
Planning & Transport	Mon 16th Sept	6.30pm
Council	Tue 17th Sept	7pm
Policy, Resources & Finances	Mon 30th Sept	7pm

Dorset Council - replacing/incorporating PDC & DCC

For details of council meetings, councillors and decisions please use the web address:

www.dorsetcouncil.gov.uk/committees

Alternatively, if you use the old 'Dorsetforyou' address:

www.dorsetforyou.gov.uk/committees - you will be redirected to the same link called 'committee meetings and papers'.

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. Purbeck Designs (some 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!

The Last Firework.....

The last firework launched at the main firework display at Swanage Carnival 2019 was especially in memory of Darcy-May Elm, sadly lost to our community in October 2018, aged only four-years-old.

Photograph by Greg Edgings of Pirateography Photography, Wareham.

Contents

ARTS & ENTERTAINMENT	44
BUSINESS MATTERS	36
COMMUNITY MATTERS	7
COUNCIL MEETINGS	2
DIARY SPOTLIGHT	57
FEATURES	
Blast From The Past	14
Farewell, Brian Raymond Guy	8
FEATURE: Pastimes And Pleasures!	21 - 29
Friends of Swanage Hospital Newsletter 2019	32 - 33
Gazette Gardening	42
John Garner writes - Priests, Pubs & Purbeck Stone	40
Sandbanks Ferry Service Update	10
Swanage Folk Festival 2019	44
Telling It Like It Is - David Hollister writes	7
FOOD - Godlingston Manor Kitchen Gardens	30
HEALTH & BEAUTY	53
LETTERS	4
MOTORING - David Hollister writes	34
NATURAL MATTERS	40
SPORT	56
SUPPORT THE PLANET WITH US!	17 - 19
TRADE ADVERTS sponsored by Travis Perkins	61
Your Pictures	20

CONTACT US

17b Commercial Road
Swanage, Dorset BH19 1DF
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

Advertising Sales:

at: www.purbeckgazette.co.uk
Kay Jenkins 01929 424239 ext.1

TO ADVERTISE

See our website shop at:
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 OCTOBER IS 12 NOON, 9th SEPTEMBER

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 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.

OCTOBER edition deadline: noon, 9th SEPT

Pollution Will Be Reduced

Dear Editor,

Thanks to Dave Hollister for another interesting column. I'd like to pick up on his criticism of London's congestion charge. As the name implies, it was originally introduced to reduce congestion, not pollution, and it was successful on that measure, reducing cars by a fifth.

However, one side effect was that diesel spewing buses increased by a quarter. Together with the other types of diesel vehicles that still had to go into central London, like delivery lorries and taxis, it's no surprise that harmful particulate levels rose.

But the current mayor's focus is on reducing pollution, and research by the New Scientist and others predicts that the new low emission zone and toxicity charge will reduce pollution by 45%.

Kind regards, M Pollard, Wareham, by email.

Frank Is So Right

Dear Gazette,

I would like to thank Frank Roberts for his letter in the August issue of the Purbeck Gazette.

He is so right regarding the build-up of unsightly weeds on the pavements and gutters all around the streets in Swanage. A contributory factor is that our roads and pavements are breaking up, leading to detritus which is a perfect medium in which weeds flourish.

Sprinkling weed-killer is not the answer as the vegetation needs to be removed and has become visually unsightly. Many drains are covered over and blocked.

I keep the pavement and gutter clean outside my property, both front and back, but as I do it, I wonder why, when we all pay exorbitant amounts of Council Tax. It's not right - we are not receiving value for money and instead are receiving a diminishing service.

Frank has been tireless in encouraging voluntary litter pickers ... and has, single handed, cleared out years' worth of rubbish from the two open fronted concrete structures at the end of North Beach promenade - now thankfully boarded up.

Whilst writing I would like to mention the lovely chap who cleans the streets in Wareham - the edges are immaculate and a credit to his diligence and hard work and he's just one man doing the job.

Yours faithfully, Alex Gray (Mrs.) Ulwell Road, Swanage, by email.

Wonderful Puffin Memories

Dear Editor,

Robin Brasher's letter (August) made me sigh with remembering.

One fine day, long ago when I was ten, my lovely dad rowed me all the way round from Buck shore to Dancing Ledge specially to see the puffins. From inside their cave we watched the puffins diving into the sea and flashing out again.

They looked so quaint with their little orange feet stuck out behind them. Then, helped by the tide, Dad rowed us back again.

Oh, the simple magic of those bygone days!

Yours sincerely, Audrey Pembroke, by email

The RED LION

Beer, Ale & Cider Specialists

Food served 12 noon - 3pm, 6pm - 9pm

High Street, Swanage. 01929 423533

Not Welcome?

Dear Readers,

Now that the holiday season is well underway, it is lovely to see so many families and their friends coming to our special seaside to enjoy the beach and countless attractions that we offer. You are all very welcome.

However, there are some who enjoy themselves, but with disregard to those of us who live here. For example: excessive noise, leaving litter, driving dangerously and treating our roads as 'preference' for pedestrians, etc.

You are NOT WELCOME.

Frederick, Victoria Ave, Swanage, by email.

Yankee Doodle Boris

Dear Readers,

Noting the similarities between America's right-wing populist leader and our own new one, I wrote this satirical poem:

Yankee Doodle Boris

Oh Boris oh Boris all jolly and plump

All blubber all bluster a public school chump

With bright shiny hair in a wild crazy clump

Are you the love child of President Trump?

Is that the reason you're leading us now?

Have the Americans shown you just how?

Will you pass gun laws to help take control

And shoot down your rivals from some grassy knoll?!

Will you then arm us to fight every foe?

(Gays, blacks and Muslims have all got to go!)

Will you use fake news to baffle us all

Then make the Scots build a new Hadrian's Wall?!

Will you paint stars on our Union Jacks?

Will you let billionaires pay the least tax?

Oh yes Boris, Donald has shown what to do

So, all you need now ... is Putin's help too!!

Martin Hobdell

Check For Offenders!!

Dear Readers,

Re: Letter from J Christchurch - August issue. Parking problem solved.

I am a resident of Webbers Close and the 'problem' is far from a joke! Yes, there were double lines there once, yes they have disappeared and been replaced with a single yellow line and, yes, cars parking on that line cause extremely reduced visibility.

But you are not aware that the Clerk to the Parish Council has been in contact on several occasions with Paul Hutton, team leader of Parking Services, Dorset Council. He told her he would instruct parking wardens to check for offenders.

I have personally asked two different traffic wardens to 'look right' but not one car has been issued with a parking ticket!

Square & Compass

Worth Matravers. 01929 439229

LIVE ACTS FOR SEPTEMBER

Sun	1st	2pm	James Patrick Gavin and Adrian Lever
Fri	6th	8pm	Phil King
Sat	7th	8pm	African Ngwasuma
Sun	8th	All day	The Hobby Horse Spectacular & Dog Show!
Sun	8th	2pm	Kalya Rakel
Sat	14th	8pm	Jenny Wren & Her Borrowed Wings
Sun	15th	2pm	Jez Hellard
Fri	20th	8pm	Witherwood
Sun	22nd	2pm	Old Baby Mackerel
Fri	27th	8pm	John Statz
Sun	29th	2pm	Alash

With the speed of cars travelling down West Street it is an accident waiting to happen at the 'end' of Webbers Close.

Mrs. Jane Ellwood, Corfe Castle, by email.

P.S. Perhaps J Christchurch could confirm to the Parish Council that there were once double yellow lines there.

'Die-In' Pointless?

Dear Readers,

Whilst visiting the lovely town of Swanage last week, my wife and I happened across a group of around fifty residents lying down in the town hall courtyard, allegedly partaking in a "die-in" in support of a "Climate Emergency".

Quite what these individuals hope to achieve by lying around is beyond us. It is apparent to those who have been around long enough that temperature rises are natural and commonplace in the Earth's history. Arctic wildfires and permafrost melt are freak occurrences and probably the result of careless campers.

The die-in was accompanied by speeches from residents who probably drive cars, wear nylon clothing, eat food imported from foreign countries and are hardly in a position to suggest to others what is best for the environment.

Children also spoke who have obviously been brainwashed by reading so-called "UN scientific papers" (another excuse for Europeans to tell us what to do!) and had become unnecessarily worried about their future.

Imagine our shock to learn that Swanage Town Council not only allowed this eco-terrorist gathering but are actually looking forward to working with these people!

No doubt this will result in spending that the council cannot afford on projects that will only come to fruition many years from now, when people of our age are long gone.

We cannot be in doubt that a strong economy must come first and if these jobless scroungers are representative of the people of Purbeck then God help you!

Yours sincerely, George Fowler, by email.

Thank You To Purbeck Rally

Dear Readers,

I would like to say a big well done to everyone involved in the Purbeck Rally.

For the last few years, Mother Nature hasn't been very kind to you, with heavy rain and this year, strong winds too. Despite everything, you are all cheerful and welcoming and me and my family really look forward to it every single year – no matter the weather!

You make such an effort as a small team to put on a really fantastic, all-encompassing event for the whole of Purbeck to enjoy. So many different traders are there and you really do provide something for everyone over the long weekend.

Our family would like to thank everyone who provided entertainment, all the wonderful tractor and machinery owners and so on!

I really hope the event has been successful this year despite the winds and that you all carry on with the Purbeck Rally in 2020 – and well into the future! Well done to you all.

M.E.Holmes, by email

A personal book-keeping service
tailored to your needs

Peter D. Seale

Phone now
01929 425660
07974 971919

Email: peter.seale@talk21.com

ACCOUNTANCY SERVICES
BOOK-KEEPING
TAX RETURNS

Purbeck Youth & Community Foundation

Welcome to our autumn term regular Youth Clubs!

Wareham - lunch times

Monday evening Year 9 up, Tuesday evening Year 7 up
Thursday morning 10am - 12 noon 'Not so Youth'

Wool - Thursday evenings and Year 6 Tuesday 6pm - 8pm
at D'Urberville Hall

Corfe Castle - Wednesday evenings at the Village Hall

To check times for various ages and trips, contact: 01929 552934 or
office@pycf.org.uk or web: www.pycf.org.uk

Bandstand Update

Dear Gazette,

Friends of Swanage Bandstand

Good news! After over two years of campaigning, Friends of Swanage Bandstand are pleased to announce that the rebuilding of our beloved Bandstand has started with the return of the skilled workers from Lost Art, who have restored existing items and recast the missing pieces.

It's all looking great, painted in its original colours of 1923. Green, cream and old white.

The seating will not be ready for the opening as the council are still to make a decision on which one of three types to opt for. We, the Friends, want option one (not detailed in letter sent in!). Continuous recycled plastic is option 2, whilst continuous wood is option 3. Standalone seats.

Whatever is chosen, the town can be proud of the fact that we've got our Bandstand back!

Alan Houghton, 3 Dingle Court DeMoulham Ed, Swanage BH19 1NT.
07814319263. Photo courtesy of Lawrie Sandford.

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 Email: wpmlettings@gmail.com

KDL MAINTENANCE
 Painting & Decorating
 Plumbing & Heating
 Roofing & Guttering
 Shed felts, bases & more
Call 8am - 10pm, 7 days a week
Mobile: 0747- 512 - 8249
or 01929 448548

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

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

Andy Lowe
Computing
*...friendly support for you
 and your computer*
 01929 422453
 07884 452284

Support Bowel Cancer Walk

Dear Readers,

As someone who loves to walk, I'm proud to support Bowel Cancer UK's Walk Together fundraiser. Every fifteen minutes, someone is diagnosed with bowel cancer. That's over 42,000 people every year, which includes my dad, who has thankfully now recovered from the disease.

Walk Together is a sponsored walk in September which brings people from all "walks" of life together to show our support for those undergoing treatment, remember loved ones and help stop people dying from bowel cancer.

You can take on a virtual five mile walk at your own pace, or plan your own special Walk Together in your area.

Bowel cancer is the fourth most common cancer in the UK and the country's second biggest cancer killer. However, it shouldn't be because it is treatable and curable especially if diagnosed early.

Sign up to Walk Together to receive a fundraising pack with everything you need to hold your own memorable walk and help ensure a future where nobody dies of bowel cancer: bowelcanceruk.org.uk/walktogether

Gaby Roslin, BBC broadcaster, by email

Simply Bonkers? Read On...

Dear Readers,

Unquestionably the chain-link ferry between Sandbanks and the Studland peninsula has served the Isle of Purbeck and beyond very well.

Over the years, there have been many proposals for a bridge, not least by the commander of the Canadian corps of engineers, who allegedly offered to build one while his men were awaiting embarkation for D-Day, if that tale has any credence.

A bridge would be complex as the geology of Sandbanks is aptly named. It would need to be articulated to allow shipping to pass in and out of the second largest natural harbour in the world, with its massive tidal flows.

So, if you can't cross this relatively small stretch of water and you can't go over it, how about going beneath it? The Sandbanks tunnel, born as all things, as an idea.

If you are a resident of Sandbanks in your mansion or are a conservationist, or if you think this is simply bonkers, please read on.....

There are countless tunnels all over the world that have overcome massive engineering challenges – examples being: the Birkenhead tunnel under the River Mersey, the Euro tunnel which links the UK with Europe (whatever the outcome of Brexit!) and the wonderful Greenwich tunnel

below the River Thames as well as the underground train tunnels beneath the city of London.

The elements that have always shadowed invention have remained – benefit, application, engineering and cost – who's going to pay? As was the driver for the Victorian age, will it make any money for the fat cats of the time? Thankfully, we don't employ the navvies with their barrows, dynamite and shovels, but their legacy remains today.

So, how could a tunnel really work when a chain ferry is clearly obsolete in this electronic century? Geodesics of Buckminster Fuller might be employed in the construction of what is essentially a tube that electric cars could pass through, thereby not exposing pedestrians to the fallout of fossil fuel emissions, within minimum proximity. Electro-recharging stations on both sides and moving walkways could be included.

This is not about tourism, it's about the future and the planet – our children inherit what we implement today! Environmentally aligned infrastructure would benefit one and all.

I would be interested to read a response from the National Trust in the next edition.

Your sincerely, MJK Hamilton, by hand.

Nurdles - By Mary

Nurdles

What are they afloat in the sea?

Raw tiny plastic beads, a killer they be.

Food it is thought by marine life and birds

Catch, eat two or three, then dead without words.

Stuck in their body, cannot digest

Help save a life and do your best.

Nurdles are also washed/blown in on the shingle and sand,

Think of life, pick up a few - save a life!

Give a hand, it costs you nothing,

A game for anyone who could find and pick up the most?

Look what I've found along Swanage coast!

Mary Dwen, by hand - our own Purbeckian nurdle-collecting HERO!!

Ed's note - Mary has been collecting nurdles along the Swanage coastline since 6th April 2010. Up to June 13th 2018, Mary had been collecting, by hand, almost daily for eight years, two months and one week..... she continues to this day. Mary stores the nurdles she collects in empty 300gm coffee jars - each individual jar fits 20,000 nurdles (Yes! Mary has counted!). Mary is now filling jar 27 - almost reaching 540,000 individual nurdles removed, by Mary alone, from Swanage beach.

One can only imagine the enormous number of living creatures, both on land and in sea, that Mary has single-handedly saved since April 2010.

Community Matters

TELLING IT LIKE IT IS...

'Keep Bugging On' (Winston S. Churchill)

by David Hollister

Despite their recent absences, I still firmly believe in ferries. I won't go into my reasons because I have covered these time and time again in this column. Suffice it to say that clearly my opinions are not shared by quite a number of readers and subscribers to the Ferry Company's own Facebook page.

One enterprising reader has calculated that the journey from Swanage to Panorama Road in Sandbanks is an extra 16.5 miles which in his car is £2.40, considerably less than the ferry fare. He thinks that the journey can take about thirty minutes longer, but I can assure you that this must be on a clear day with a following wind. Perhaps I should also remind those complaining about having bought books of tickets 'upfront' that they will still be valid even after March 31st 2020. No overall loss and possibly some overall gain.

Stimulated no doubt by the absence of the ferry and the consequent additional traffic on the roads into and out of Swanage, Dorset Council devised a one-way system, routing incoming traffic round the back road past Bushey, Rempstone, and Currendon Hill. A road so narrow and twisting in places that at times there is clear danger from oncoming traffic, with two right-hand turn exits on the route. Thankfully, most of the locals chose – like me – to ignore it and to proceed down the A351 where delays – although forewarned – were no greater than on a normal summer holiday weekend.

All I can say is that Dorset Council should get their backsides out from behind their computer screens before they design rubbish like this; come and drive the roads, talk to the locals and take a deep breath before putting such a system in. I draw their attention to the fact that even when there was a ferry, Studland was regularly signed as being "full" and jams to get out on to the main A351 were prodigious. As I write, those non-existent queues have been replaced by incoming queues as far back as the Halfway Inn, and on the other side, as far as the entrance to the village of Corfe Castle. There will always be queues in the summer and they generally manage to sort themselves out without your "help".

I was taken to task about my piece last month inviting Dorset Council to react in a positive way to climate change, suggesting that a 'talking shop' should be replaced or supplemented by positive action. Indeed, on the very next page, a report from the County Council suggested that there was 'broad support' for direct involvement from the public to help reduce and mitigate climate change.

So, I ask them, right now: Are you going to put an immediate stop to all paper-based publications such as 'Dorset Council News', 'Your Dorset' and the like? Are you going to offer council taxpayers the option of having their bills, and all the explanatory notes, sent by email? Are you going to impose a total ban on the chopping down and mutilating of trees other than those already dying of natural causes? Are you going to impose a condition on all new domestic planning applications requiring each roof to have sufficient solar panels to generate at least enough electricity to fulfil the house's own needs?

Are you going to insist that all planning applications for new homes and industrial premises should make electric car charger points mandatory by 10th March 2021, as recommended by the Department of Transport? And that said, charger points should incorporate 'smart' features as required by the government's Electric Vehicle Homecharge Scheme.

Swanage Council have led the way by making at least two of their own vans 'electric only' (Nissan Leaf). Are you going to do the same and can you confirm that every time a Council Vehicle is phased out, it will be replaced by an electric vehicle? After all, you're ten times as big as Swanage council.....

I was sad to read recently that a gang of unruly teenagers in Swanage had jumped up and down on the roof of a parked car to the point where it had to be written off; it belonged to a young girl who can ill afford the replacement. Are these, I wonder, the same youngsters who ride their bikes the wrong way down our busy one-way streets, who smash bottles in the skate park, and do other meaningless criminal damage around Swanage? It is believed that the police have been provided with details of

the vehicle and with names and addresses of witnesses, so I look forward to reading in the next PACT column of Purbeck Gazette that they have done more than 'have a quiet word with the parents' but also achieved punishment and retribution.

I was amused to read a story from Bournemouth concerning cashless car parking machines; apparently there was a queue of people trying to get car park tickets from a machine which didn't appear to be working, and wishing to pay cash when there was no facility for cash payments. Someone else couldn't remember their pin number. Another one could get no mobile signal. Some tried 'contactless' cards which wouldn't work either. Another tried to use his debit card and got two "void" tickets, called the phone number shown on the board but got no answer. So – Bournemouth's loss – they all gave up and went home. The moral of the story is – Swanage, Wareham and Purbeck car parks – on behalf of us elderly, technophobic, cash-loving dinosaurs – no thanks!

How sad that the final Swanage Carnival fireworks had to be cancelled due to strong easterly winds. I know that I, along with a lot of others, was disappointed. Although I now have nothing whatsoever to do with the running of Swanage Carnival, I have a huge respect for the many boys and girls who give up their time to make it a success, raising funds for those less fortunate than themselves. And who, even now, are planning next year's event!

Although I missed Wareham Carnival due to being abroad, reports came back including the words "marvellous" and "best ever" so hopefully they too have achieved a superb result. Well done to you all.

By the time you read this, Harmans Cross fete – traditionally the last of the large fetes in Purbeck – will be over and everything packed away for the season. I'm always sad because for me, it marks the end of the summer and the start of yet another long winter which will be made even more unacceptable due to the uncertainty over Brexit. Will we still be able to go to Spain? Will our pounds buy enough Euros? Will our nearest and dearest still have jobs? Will there be food shortages? Will there be soldiers on the streets (other than those who by reason of government neglect who are there already)?

Will there still be jam for tea?

Because we are English, we will simply accept whatever is done to us, put on a brave face, stay firmly behind the parapet and in the words of Winston Churchill "keep bugging on".

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

WAREHAM COBBLERS

Arkwrights of Swanage are our new agents

**KEY CUTTING - SHOE REPAIRS
LEATHER GOODS - ENGRAVING
HIGH SECURITY DIMPLE KEYS**

KEY FOB BATTERIES

MOST CAR KEYS NOW AVAILABLE

7 North Street, Wareham. 01929 553355

DORSET HIRE SERVICES

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

FLO GAS
STOCKIST
TRADE AND DIY WELCOME

01929 424538 DORSETHIRE.CO.UK
VICTORIA AVENUE, SWANAGE, BH19 1AU

Out Of The Blue

WORKING TOGETHER PACT
for a safer community

Partners And Communities Together

September already. This summer has flown by, and no wonder, July and the start of August were extremely busy for us. On top of all the day-to-day business we also had Camp Bestival and Swanage carnival to contend with along with the ongoing Wareham Wednesdays.

So, what have we been doing? Well, in the period 04 July – 07 August 19 we dealt with a total of 811 occurrences in Purbeck. Yes, that many. Of which, 248 were recorded crimes resulting in 86 arrests.

Unfortunately, 132 of these occurrences were motor vehicle collision reports. You should be patient; remember that anyone can make a mistake. Slow down and hold back if a road user pulls into your path at a junction. Allow them to get clear. Do not overreact by driving too close behind to intimidate them.

Camp Bestival: Throughout the event 25th – 28th July officers conducted reassurance patrols around outlying villages and remote communities offering advice and reassurance. There were a few incidents related to this event, but they were dealt with swiftly.

Alongside Bestival we also had Swanage Carnival over the period 27 July – 3 August. The weeklong event attracted thousands of visitors to Swanage and was a great success. We had officers from Poole and Bournemouth come over to assist local officers police this event. On the whole, the week went well with everyone having a thoroughly good time, even though the final firework display had to be cancelled. That's the weather for you!

Unfortunately for us, we were kept on our toes, not with lost parents but with that small minority of people who just don't know how to behave in a public place. Officers made four arrests, and dealt with a number of other incidents that were either drug or drink related.

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.

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/>

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

Brian Raymond Guy - Never To Be Forgotten

It is with great sadness we bring you the news that Brian Raymond Guy of Swanage passed away after a short stay in Poole Hospital on July 29th 2019, aged ninety-four years old (1925 – 2019). His funeral was held on Friday 16th August.

Brian was one of our few remaining World War Two veterans and served with the 246 Field Company, Royal Engineers, Eighth Brigade, Third British Infantry Division. His unit supported 8 Brigade on Sword Beach and he found himself in command of a mine clearance teams supporting 1 Suffolk. He was essential in the capturing of the German stronghold, "Hillman", on D-Day.

Earlier in the war, Brian was heavily injured by an explosion, from which some shrapnel remained inside him. He was only saved by a group of soldiers in a passing lorry. The ambulance had to drive 40km from Venray to Eindhoven, and he described it as "the nearest thing to hell on earth that is possible to imagine". One of his proudest war memories was aiding in the capture of Pegasus Bridge in Normandy.

I am sure many of you read his various exploits in his book 'Cameos Of War', which we serialised in the Purbeck Gazette some years ago.

Severe war injuries greatly affected Brian's mobility and in later life, Facebook, and the various social media groups he was part of, allowed him to correspond with people of similar interests around the world. Brian was a very enthusiastic poster, reminiscing about his war memories to people in his hometown of Swanage, across the UK and as far afield as Australia, America and Canada.

Our most heart-felt condolences go out to Brian's wife, Sheila, their children Geraldine, Brian and Julie and to the wider family.

We will never forget those who gave so very much for the freedoms we enjoy today. Rest in peace Brian. We shall remember.

Pictured: Brian at home in 2015

THE OLD FORGE
273 High Street, Swanage (opposite Jewsons). BH19 2NH

EIGHT ROOMS AND A GARDEN FULL OF:
Antiques and a wide range of
Vintage and Collectables for
the home and garden

OPEN SEVEN DAYS A WEEK - 9.30am - 5.30pm. 01929 288085

Dorset Police Firearm & Ammunition Surrender

Eighty-two items were handed in to Dorset Police during the Firearms and Ammunition Surrender, which ran from 20 July – 4 August this year.

The national campaign, instigated by the National Ballistics Intelligence Service (NABIS), was supported by other forces around the country, including Devon & Cornwall Police. Items were voluntarily surrendered at police stations in Bournemouth, Weymouth and Poole.

Michelle Mounsey, Head of the Alliance Firearms and Explosives Licensing Department for Dorset Police and Devon & Cornwall Police, said: "As a result of this firearms surrender, all of these items are now permanently out of potential circulation."

The breakdown of the types of firearms handed in during the 2019 surrender is as follows:

Air weapons:

Rifles: 16, Pistols: 14.

Other weapons:

Shotguns: 11, Rifles: 1, Handguns: 2, Ammunition: 30 lots.

Components: 6, Pyrotechnics: 2, Blank firing weapons: 2, CS/Pepper spray: 2.

ASHLEY BLINDS CURTAINS & SHUTTERS

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

3 for 2
SELECTED
SHUTTERS

ASHLEY BLINDS & CURTAINS

LOCAL FAMILY COMPANY
ESTABLISHED 15 YEARS

Call now to request your no obligation
FREE home appointment

01929 498028

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 superstores, 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 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

@29 re-cycle

29 Commercial Road, Swanage. BH19 1DF

We throw HUGE amounts of electrical items away every year.
At @29 re-cycle, we aim to STOP some of this waste!
We test and clean every electrical item and guarantee them for three months, and sell them at roughly 25% of the original price.

Proceeds donated to:

THE LIKULEZI PROJECT (registered charity 12838)

Email: info@africaaware.net www.africaaware.net

Please contact the charity directly for further information,
or ask us for a leaflet explaining their work

OPEN MONDAY - FRIDAY, 10am - 5pm.

ALWAYS WANTED: Smaller pieces of furniture, household & electrical items.
Drop in to shop, or ring/text Jane on 07795 193090 for collections.

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

Sandbanks Ferry - Update On Service Suspension

The Sandbanks Ferry Company has set out its plans to return the chain ferry to service during October 2019, including measures to reimburse customers who have paid for tickets in advance.

Mike Kean, Managing Director of the Sandbanks Ferry Company (pictured, left), said: "I speak on behalf of the entire team at the Sandbanks Ferry Company when I express my regret that the chain ferry service has been unavoidably suspended from service.

"The failing of the drive shaft is an entirely unprecedented issue and one which, to my knowledge, has never occurred on any other ferry of this type. The ferry has passed all regulatory and insurance inspections with no such issues highlighted. As the drive shaft assembly is built to last the lifetime of the vessel, it was not amongst the hundreds of replacement parts which we routinely keep in stock."

"The replacement components were sourced and ordered as soon as possible from an approved manufacturer in Sweden. To return the ferry to service as soon as possible, we paid an additional £46,000 to reduce the stated 24-week lead time by more than half. Once the parts arrive in

the UK, our dedicated team will be working around the clock to repair and test the ferry with the objective of returning it to full service as soon as possible."

Mike Kean added: "I would like to thank all of our customers for their continued patience while we work hard on returning the ferry to service. I understand the frustrations and inconvenience the service suspension has caused, which is why we are doing everything in our power to return the ferry to normal service as soon as we can. We are all absolutely committed to serving the needs of the local community and will be providing regular updates on the progress of the repairs in order to help ferry users plan ahead for the next few weeks."

In response to enquiries as to why a stand-in ferry has not been sourced, Mike Kean commented: "Chain ferries are built to order on a two-year lead time, staying in service until the end of their serviceable life. We have carried out an exhaustive search in the hope of finding a similar vessel to provide a stand-in service, but regrettably there are no suitable ferries on the market in a state of good repair, or which could be quickly brought up to a serviceable level."

Questions have been raised in the media regarding the provision of an alternative type of vessel, such as a foot passenger service. On this subject, Mike commented: "As foot passenger vessels require a jetty for passengers to embark and alight safely, unfortunately this isn't a viable option in the short term while we work on returning the chain ferry to service. The landing slipways which are used by the chain ferry aren't suitable to use as landing points for the vast majority of vessels."

In response to comments in the media regarding the security of a fund to pay for the future replacement ferry, Mike Kean commented: "The Sandbanks Ferry Company's latest accounts as at 31st March 2019, submitted to the Secretary of State for Transport, show that the Motor Ferry Replacement Reserve (MFRR) is now ring fenced for the sole purpose of replacing the current vessel when it comes to the end of its time in service. Additionally, dividends have not been taken from the company for over two years and the Company made an overall loss for the year."

"Our policy is, and will continue to be, that dividends will not be paid in any given year before sufficient funds have been transferred into the MFRR to ensure that we hit the target required to replace the existing vessel in the future."

Customers who have purchased books of ferry tickets through the Sandbanks Ferry Company during 2019 can apply for a refund to the value of unused tickets.

All applications should be made by emailing customer@sandbanksferry.co.uk

RNLI 'Lifejacket Lockers' Installed In Swanage

An RNLI scheme to encourage more people to use lifejackets aboard their tenders has proved so popular it has been extended and now includes Swanage.

Following RNLI research that showed boat users can often be put off wearing their lifejacket aboard their tender because of the 'hassle factor' of having nowhere secure to store them once ashore led to the Lifejacket locker initiative.

After a successful trial at Salcombe, Fowey and the River Yealm, the initiative is being rolled out across locations on the south coast. The RNLI supply the lockers to harbours and locations free of charge providing

they meet the criteria, along with signage. It's hoped the scheme, aimed at visiting sailors and motor cruisers coming ashore in tenders, will help curb preventable accidents between moored vessels and the shore.

Coxswain, Dave Turnbull, said: "Embarking or disembarking a vessel is always a risky time so to be able to wear a lifejacket without the worry of what to do with it once ashore is one more way to reduce the risk of drowning."

Swanage Lifejacket lockers are located between the pier and the stone quay with further lockers planned for south beach in Studland.

Surprise 'N' Store

SKECHERS

WITH AIR-COOLED MEMORY FOAM®

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

Wareham Area Senior Forum September Meet

Wareham Area Seniors' Forum
Carey Hall, Mistover Rd, Wareham.

How can the society of Later Life Advisors Help You?

ALSO - an update on the Heath Hub

Monday 23rd September, 10am - 12 noon
Coffee & tea, cake on arrival.

Require transport? Ring Anne on 07896 793858
ALL 50+ WELCOME!

As always, I'm amazed at how quickly the summer has gone by. Apart from the loss of the Swanage/Sandbanks Ferry resulting in more traffic than usual, it has been a pretty good one.

The next Wareham Area Seniors' Forum is taking place on Monday, 23rd September and, as usual, everyone over 50 is very welcome. Our speaker will be Robin Harper who will be talking to us about the Society of Later Life Advisors (or SOLLA).

We are also hoping to have a relatively brief discussion on what is actually happening with regard to the medical hub on the old middle school site in Worwret Road.

You will have had notification from Dorset Council about their plans, together with a request to review these plans. There has been a very well attended meeting at the hospital and an Extraordinary Meeting of the Town Council. Strong views were expressed at both meetings. We feel we are being pressured into a decision, not of our making, by Dorset Council.

Come along and hear both speakers. I think I can promise you some thought-provoking ideas/problems!

I look forward to seeing you!

Anne Laughton

EMERGENCY DRAIN CLEARANCE

- ▶ Drains Internal/External
- ▶ High Pressure Jetting
- ▶ Manual Rodding
- ▶ Pipe Laying
- ▶ Non Excavation Relining
- ▶ CCTV Surveys
- ▶ Insurance Work Undertaken
- ▶ All Work Guaranteed
- ▶ Fully Qualified Engine

BLOCKED DRAINS CLEARED

NO Call out charge

FREE CCTV inspection with every job

FAST

CALL OUR FRIENDLY TEAM

01202 355962

24hr EMERGENCY SERVICES

FREE QUOTES & ADVICE

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

INTERIOR AND EXTERIOR PAINTER AND DECORATOR

• All aspects of painting & decorating undertaken
• Domestic, new build & commercial
• Qualified with 30 years experience

• First class finish

• FREE written quotation

• Fully insured - NO VAT

• No job too big or small

CALL GAVIN ON:

07977 047314 or 01929 471704

Email: g.lewis515@btinternet.com

Wareham Town Council Update

Julie, our Gazette correspondent, details the goings on in recent council meetings.....

News from Wareham Town Council August

On 2 July at an Extraordinary Meeting, Wareham Town Council prioritised the provision of an integrated Health Hub and agreed that the Council could not support any proposal which led to an overall reduction in green space. Carnival Sunday provided one opportunity for the distribution of shiny "Save Our Rec" leaflets and by the 6th

August Council meeting, six hundred people had signed a petition opposing the use of part of the Recreation Ground for housing.

The motion before the Council in August was to approve the appointment of a consultant who would prepare and inform Councillors so that they would have well-grounded input to Dorset Council's plans. The motion was carried arousing disapproval from members of the public present, who saw no need for a consultant but wanted to press on for an integrated Health Hub and initially, at least forget about any land swap - even though it could provide additional benefits.

Before the meeting started, a minute's silence was observed in memory of Nelson Townsend who had died and will be missed by Wareham Rangers, amongst many others.

Councillor Gover will be the link between the Council and the new Wareham Chamber of Commerce initiated by Sarah Wharmby of Purbeck Living and which had held a successful first meeting.

Mrs Baggs had heard at the Purbeck Local Plan Enquiry that the housing at Westminster Road which was in the Wareham Neighbourhood Plan would not go ahead. Councillor Critchley responded that this was because the developer did not accept the limit on the number of houses to be built.

Following connections made in the distant and not so distant past, the Town Council voted to set up a community partnership between Wareham, Dorset, and Wareham (pronounce the "ham" as ham), Massachusetts.

Our Dorset Councillors and Councillor Turner are pressing for a more permanent solution to the level crossing situation. With only two gatekeepers in August, while one is on holiday the other is continuously working twelve hour shifts and the gates are closed in the evening. This is not safe. Road works are planned for North Street between 8th - 9th September.

On Wednesday 4th September for only £9, you can enjoy a quiz, a two-course meal, and a glass of wine. An auction of promises will benefit Wareham In Bloom.

The event is at 7pm in the Corn Exchange and tickets must be booked in advance from the Town Council office on 01929 553006.

A new Town Clerk has been appointed and will start work on 9th September.

The next Town Council meeting is on 17th September at 7pm in the Town Hall.

 cottages.com

Our best performing properties achieve over 46 bookings each year

- Trusted by thousands of cottage owners
- 41 million website visits each year
- Hassle free letting with full payment in advance of each booking
- Free property listing on over 700 partner websites including Booking.com and Airbnb
- Personal service from a letting expert based in your area

Call us on **0345 268 1846** or
email letwithus@cottages.com
Visit: cottages.com/let-your-property

NEXT MONTH...

OUR FEATURE IS:

What's Cooking In Purbeck?

Call Kay on 01929 424239 ext.1 to book your space NOW!

First come, first served. Space limited.

National Coastwatch

Eyes along the coast

"Dover, Wight, Portland, Plymouth. Southerly gale force 8 imminent, veering south-westerly soon, then increasing severe gale force 9 later. Southerly 5 to 7 veering south-westerly 6 to gale 8, occasionally severe gale 9 later. Moderate or rough becoming rough or very rough. Thundery showers. Good, occasionally poor."

Over the years the shipping forecast has become an iconic feature of our maritime heritage. For 150 years the forecast has been sent out to mariners, four times a day. Despite

all the modern navigation systems, seafarers still tune in to the BBC at 0048, 0520, 1201 and 1754 to listen to the weather update. Its reach, however, goes beyond the maritime community and it's become part of many people's daily ritual.

As a child I can remember lunch at my grandparents was never served until the midday forecast had been read. In the opening ceremony for the 2012 Olympic Games in London, the shipping forecast was played in the opening part of the production with Elgar's Nimrod to represent Britain's maritime heritage. Zeb Soanes, a regular Shipping Forecast reader attempted to explain its popularity by saying:

"To the non-nautical, it is a nightly litany of the sea. It reinforces a sense of being islanders with a proud seafaring past. Whilst the listener is safely tucked-up in their bed, they can imagine small fishing-boats bobbing about at Plymouth or 170ft waves crashing against Rockall."

The sea areas mentioned are all named after headlands, islands, bays, sandbanks and coastal towns, the only exception being Fitzroy. This is named after Vice Admiral Robert Fitzroy, the first professional weather forecaster, captain of HMS Beagle and founder of the Met Office.

Obtaining the daily forecast is an important part of preparing for the day's watch. Luckily for us, we don't have to be up in time to listen to the 0520 forecast (although there are watchkeepers who do!). We tend to rely on the online Met Office Inshore Waters forecast.

This forecast gives the coastal weather for sections of the UK coastline. Although the areas are different to the shipping forecast the format is very similar. For us the important area is Selsey Bill to Lyme Regis.

The other main forecast we make use of is the regular forecast given by the Maritime and Coastguard Agency (MCA) on the marine VHF radio frequencies. The Coastguard's broadcasts follow the same format as the shipping forecast using the same terminology and style, but the information only normally applies to the area sector or region covered by that particular Coastguard Co-ordination Centre. Announcements of pending broadcasts by HMCG is given on marine Channel 16 VHF and is normally announced along the lines of "All stations. This is Solent Coastguard... Maritime Safety Information will now be Broadcast on Channel"

One of the things we are often asked about the forecasts is what is does "soon" or "imminent" mean particularly when referring to a gale or a storm. "Imminent" means within six hours of the current forecast, "soon" between six and twelve hours' time and "later" more than twelve hours.

The other terms that people find confusing are "veering" and "backing" when referring to wind direction. "Veering" means the wind direction is changing clockwise, e.g. SW to W, while "backing" means it is changing in an anticlockwise direction e.g. SE to E.

As with any great intuition the Shipping Forecast has been parodied, used as influence for art, poetry and memorabilia. As I write this piece, I'm drinking coffee from a mug with the shipping forecast areas on it!

By far the best is the Les Barker's poem, "The Shipping Forecast" read by long time forecast reader Brian Perkins.

Have a search on the internet for it. It'll make anyone chuckle.

This is Swanage NCI, listening on channel 65, out.

Friends of Wareham Hospital

ANNUAL GENERAL MEETING

To be held at the
Hospital,
Streche Road
on
Monday 16th September
at 7pm

Refreshments available from 6.30pm

**PLEASE SUPPORT US AT THIS
IMPORTANT TIME OF CHANGE
AND HEAR ABOUT THE
DEVELOPMENT OF PURBECK
COMMUNITY SERVICES
IN OUR LOCAL AREA**

The Friends of Wareham Hospital,
co Wareham Hospital, Streche Road, Wareham. BH20 4QQ
Tel: 01929 552433, email: friendsofwarehamhospital@gmail.com
or via our Facebook page (charity no: 252073)

Blast From The Past!

This month, A Decade Ago...

Well, our eye-eyed readers were continuing to spot illegally parked 'official' vehicles in September 2009, sending in images for publication! Mike Ford spotted the Swanage Town Council van, pictured below, and dutifully sent it in..... we can but hope that those who enforce the rules also adhere to them. If not, our readers are out there!

Double Yellow Parking Ok?

Gazette reader, Mike Ford, snapped the Swanage Town Council parking attendant van illegally parked outside Arkwrights...

Neil Garrick-Maidment, Executive Director of The Seahorse Trust, wrote in to respond to the previous month's letter from Sara Brown, the then-Chairperson of Studland Parish Council. Sara had, in the previous month (Aug 2009), written in to 'correct' claims made by The Seahorse Trust with regards to anchors potentially causing damage to the sea grass beds utilised by the Studland seahorse colony as habitat.

Sara complained in her missive that at no point had the Parish Council been consulted with, nor actually invited to join the Studland Seagrass and Seahorse Study Group. Neil stated in the strongest terms that it was indeed a fact that anchors did indeed damage the habitat - as their regular dives and surveys had proven over a number of years. Neil also pointed out that any claims made that 'naming or shaming of people' (causing damage) at the sites was nonsense and would never be condoned by The Seahorse Trust.

Neil went on to respond most clearly to some of Sara's other published comments, including her statement that 'there was little support for the group' locally, suggesting that Sara was 'out of touch' with the community, and indeed visitors, in Studland. Neil finished off by suggesting that everyone needs to work together to ensure that Studland Bay remains the incredible, amazing site it was in 2009 for generations to come.....

The St Alban's Head Coastwatch Station, two miles from Watch Matravers, reported on an intensive refurbishment which had recently been undertaken after a major fundraising drive.

Thanks to the hard work of volunteers and a generous donation, a new Raymarine EI20 unit had replaced the former radar equipment. The new unit would allow Watchkeepers to determine and track even small targets in dense fog.

The station had also been redecorated inside and out, standing proudly on the exposed headland it inhabits, at an elevation of 320ft on the cliff edge (pictured, below left).

Official Reopening. Photo: Robin Hampson

GAZETTE

19,700 COPIES FROM SWANAGE TO DORCHESTER, LULWORTH TO BERE REGIS

Tawny's
wine bar

FINE WINES • HEAVY FOOD • DANCE & DRINK EVERY DAY

ENQUIRIES & BOOKINGS 01929 422781

52 HIGH STREET • SWANAGE • www.tawnysbar.co.uk

September 2009
Issue no. 116

World-famous West Dorset Girl, PJ Harvey, headlining at Camp Festival 2009, Lulworth Castle. Photo: Nico Johnson

'Me Time' At Purbeck Sports Centre page 10

Mark Sturgess, Head Of PDC Planning, Responds To Your Concerns page 8

Festival Round-Up, Larmer Tree & Camp Festival page 29

Swanage Folk Festival, 11-13 September page 30

New & Brilliant! 'Where & How Much', Sponsored By JJ Taxis page 33

SUBWAY Fantastic, Unmissable Reader Vouchers Inside! page 25

SYDENHAMS HIRE CENTRE
SPONSORING OUR TRADE ADS ON PAGE 37
YOUR LOCAL INDEPENDENT TOOL & PLANT HIRE SPECIALIST

Housing was still a huge issue locally back in 2009 and we reported that the average 'wait' for affordable housing was calculated at twenty-nine years. Yep - you read that correctly - twenty-nine years. There were 1,192 people or families waiting for housing in September 2009. A mere 123 so-called 'affordable' homes were built in the previous three years, making the average waiting time to be housed a completely unacceptable and frankly disgusting twenty-nine years.

Have things changed?! We're of the opinion that those 'in-charge' still have literally no idea of the actual meaning of the word 'affordable' and seem incapable of accessing a dictionary. The housing list is still incomprehensibly huge - meaning the waiting time remains ridiculously unacceptable to those in need of the most basic of all rights - a place to lay your head. Will this ever change?! Possibly when we finally run out of workers (nurses, retail workers, bin men, receptionists, postmen and so on....) as they're forced to move away - where? One does wonder.....

Bob Richardson and a new team from Wareham took over 'Purbeck Mobility' located on St John's Hill, thus ensuring that those less able in Purbeck still had access to mobility options locally. We featured the shop's new incarnation in our August 2009 edition, welcoming Bob and his team to the shop. Sadly, literally a decade later, Bob and his team have now retired from Purbeck Mobility.

The rather fabulous news is that an enthusiastic, new team have taken over and have rebranded the shop (still called Purbeck Mobility) and are continuing to support both locals and visitors with a wide range of mobility needs. Check out the new advert on the facing page for further details and we wish the new team the very best of luck going forwards!

Lulworth Community First Responders had officially launched in April 2006 and reported in August 2009 that the team had responded to three hundred potentially life-threatening calls as initial responders on behalf of the Ambulance Service, since 2006. The group had eight members and were looking to expand..... We still have Community First Responders in Purbeck - and we are all tremendously grateful to you all.

PURBECK MOBILITY CENTRE

SALES

- Riser recliner chairs
- Powerchairs
- Profiling beds
- Rollators
- Scooters
- Mobility aids
- Wheelchairs
- Care products

ASK US ABOUT STAIRLIFTS,
HOISTS & ACCESS RAMPS

HIRE & SERVICING

VEO SPORT

NEW FOR AUTUMN

Guided nature walks. Phone 01929 552623 or come and see us at St. Johns Hill, Wareham for information.

www.purbeckmobility.com 01929 552623

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!

Come & see us!

M&J furnishing
15 West Street
Wareham

01929 552 773

Introducing the
Dorchester Adjustable
Bed

Why not come and try it
in store?

Kingston Maurward College

OPEN MORNINGS

Sunday 15th September 2019

Saturday 12th October 2019

Sunday 3rd November 2019

Sunday 1st December 2019

Sunday 19th January 2020

Sunday 15th March 2020

Sunday 26th April 2020

10am -
12pm

OPEN EVENING

Thursday 21st May 2020

5pm -
7pm

Pre-register now at kmc.ac.uk/courseinfo

Dorchester | DT2 8PY | 01305 215215

**DOUCH FAMILY
BEREAVEMENT GROUP**

CINDY WELLER
Accredited Counsellor, MBACP MNCS

WAREHAM Held first Monday of Oct, Bi-monthly thereafter at Wareham Library 11am – 12.30pm	SWANAGE Held first Tuesday of Nov, Bi-monthly thereafter at Swanage Town Hall 2pm – 3.30pm
--	---

ALBERT MARSH FUNERAL DIRECTORS 01929 552107 ALBERTMARSH.CO.UK	JAMES SMITH FUNERAL DIRECTORS 01929 422445 JAMESSMITHFUNERALS.CO.UK
---	---

Spot The Signs Of 'County Lines' In Purbeck

Dorset authorities are asking residents to look out for signs of county lines and help protect young people from being exploited by criminals.

Dorset Police, NHS Dorset Clinical Commissioning Group, Public Health Dorset, the Youth Offending Service and Dorset Council are working together to tackle child exploitation, including county lines - which involves drug dealing networks using children to connect urban and rural areas across the UK.

And, with the summer holidays coming up, residents are being asked to keep an eye out and report any concerns.

Some of the signs of exploitation and county lines involvement are:

- A child or young person going missing from home or significant changes in emotional well-being
- A person meeting unfamiliar adults or a change to their behaviour
- The use of drugs and alcohol
- Acquiring money or expensive gifts they can't account for
- Lone children from outside of the area
- Individuals with multiple mobile phones, tablets or 'SIM cards'
- Young people with more money, expensive clothing, or accessories than they can account for
- Unknown or suspicious looking characters coming and going from a neighbour's house
- Relationships with controlling or older individuals or associations with gangs
- Suspicion of self-harm, physical assault or unexplained injuries

Superintendent Caroline Naughton from Dorset Police said: "Keeping our communities safe from county lines is a priority for Dorset Police throughout the year – but it can be particularly challenging during the summer months due to the sheer numbers of people visiting our county during the holiday season. Dorset remains one of the safest places in the country to live, work and visit and we are asking the public to help us to keep it that way. If they spot any of the signs of county lines, then we ask them to let us know by calling 101 or Crimestoppers on 0800 555 111."

Agencies in Dorset have been working together to improve the way intelligence is collected, shared and acted upon to tackle child exploitation. A multi-agency steering group has been set up to strengthen partnership working and protect vulnerable children and young people.

Sarah Parker, Executive Director for Children at Dorset Council, chairs the steering group. She said: "County lines can have a devastating impact on children and families' lives, so we need to all stand together to try and stop it. It's really important that people know what to look out for and who to contact, so agencies can act and protect children and young people from being exploited. We need our communities to be our eyes and ears and report any concerns."

If a child or young person is showing signs of mistreatment, seems to be travelling long distances or is unfamiliar with an area, the best advice is to trust your instincts and report your suspicions to the police online or by calling 101. Alternatively, you can call Crimestoppers anonymously on 0800 555 111.

For more information about county lines go to: www.dorset.police.uk/county-lines

**20% Off
With this
Advert**

Purbeck Furnishing

61 Kings Road West, Swanage

01929 422703

Did you know: we Supply and Fit a full range of Roller, Vertical, Venetian, Wood and Roman Blinds in Hundreds of Fabrics

Call in for a chat about your requirements

ec essential christian presents

SPRING HARVEST

Spring Harvest Local

THURSDAY OCTOBER 3rd 2019 at 7.30pm

(doors open at 7pm)

VENUE: EMMANUEL BAPTIST CHURCH, SWANAGE, BH19 1AZ

Spring Harvest is an event which takes place annually in April at several large venues around the country with around 20,000 people attending each year. We are greatly privileged, therefore, that Spring Harvest have offered to bring a team to Swanage on 3rd October for an evening of great teaching, vibrant worship and exciting fellowship. Come and join us for what promises to be an amazing evening - church as you've never imagined it perhaps! A warm welcome awaits you, your family and your friends.

Local contact and ticket sales:

Tim Silk (silks423@gmail.com) 01929 423931 07708 668357

Or visit: www.springharvest.org/local

This will be a ticket only event (£8) and although tickets will be available on the day, it will be cheaper to buy them in advance. Bulk-buy discounts and other discounts may be available. Contact Tim Silk for more details.

Support The Planet With Us!

Swanage Awarded 'Plastic Free Communities' Status!

Swanage is Awarded 'Plastic Free Communities' Status as it Takes Action on Single-Use Plastic.

Swanage has joined a network of communities across the UK who are leading the way to tackle throw away plastic at source. The town has been awarded Plastic Free Community status by marine conservation charity, Surfers Against Sewage (SAS), in recognition of the work we have done to start reducing the impact of single-use plastic on the environment.

Local group 'Sustainable Swanage' was formed in May 2019 with one of its first targets to achieve the Plastic Free status. The group is made up of a range of stakeholders including Swanage Town Council, Litter Free Coast and Sea, Swanage Chamber of Trade and Commerce and local residents.

Registering with the SAS Plastic Free Communities movement, the group identified a range of great work that was already being done in the town and pulled these together to enable this fantastic achievement.

The objectives include; setting up a community led steering group, instigating the SAS Plastic Free Schools education programme, gaining local council commitment and working with local businesses, organisations and community groups to spread the word and minimise the amount of disposable plastics they use.

"I'm delighted that Swanage has achieved the Plastic Free Community award. It's a significant first step in addressing our concerns about environmental damage and climate change.", explained Avril Harris, Swanage Town Council Deputy Mayor, who is also a member of the Steering Group.

Swanage was provided with a target of five businesses to become 'plastic free' in order to achieve this award. Each business must eliminate at least three items of single use plastic and work to eliminate all others. While we have achieved five, we have given ourselves a target of fifty businesses. If you would like to be part of this scheme, please contact one of us at Sustainable Swanage.

Dean Storey, a local business owner who runs Quay Desserts, by the Stone Quay and a founding member of the Steering Group says he "is proud to be a Swanage plastic free business" and encourages all other business to follow his example.

A range of events to enhance the sustainability of Swanage and to promote the plastic free message regularly take place in Swanage and are free to attend. These include, for example, regular beach cleans run by Litter Free Purbeck and Sustainable Swanage are now running a series of presentations and feedback sessions to provide information and advice.

"We are so pleased that Swanage has achieved this status," said Sarah Spurling from 'Litter Free Coast and Sea'. "However, this is just the start of a long journey and we recognise that the purpose of 'Plastic Free Swanage' is to get people motivated to make a difference in this fantastic community."

The Surfers Against Sewage Plastic Free Community network aims to free the places where we live from single-use plastic. Using the five-point plan the aim is to empower communities to kick start local grassroots action, which can then be built upon.

The marine conservation charity, based in St Agnes in Cornwall, says it wants to unite communities to tackle avoidable plastic from the beach all the way back to the brands and businesses who create it. It says it is not about removing all plastic from our lives, but kicking our addiction to throwaway plastic and changing the system that produces it.

Rachel Yates, SAS Plastic Free Communities Project Officer, said: "It's great to see the work that Swanage has done to reduce the availability of avoidable plastics, raise awareness and encourage people to refill and reuse.

"We have over five hundred communities across the UK working to reduce single use plastic and the impact it has on our environment. Every step those communities and the individuals in them take is a step towards tackling the problem at source, challenging our throwaway culture and encouraging the habit and system changes we need to see."

Corfe Castle Village Stores

We recycle our commercial waste

WE STOCK

Locally-produced Milk from SWANAGE DAIRY

Locally-produced Meat from:
GWR HOLE & SONS OF KIMMERIDGE

ISLE OF WIGHT TOMATOES, ISLE OF WIGHT GARLIC

PURBECK ICE CREAM

www.corfecastlevillagestores.co.uk 01929 481292
corfecastlevillagestores@hotmail.com

Please use local businesses who are making efforts to support our ability to keep our planet healthy and a home to all living things.....

HIGH STREET CAFE

Great local food, just how you like it!

BRING YOUR OWN CUP FOR A 20% DISCOUNT!

We use compostable take-away cups if you don't have your own

LOCAL MILK & LOCAL ORGANIC EGGS USED

3 High Street, Swanage. BH19 2LN. 01929 427542

PURBECK WHOLEFOODS

An 'old school' shop with a modern twist!
We offer a friendly, personal shopping experience!

Shop owner, Kat, pictured above.
Our friendly, wonderful team is pictured, right

37 North Street, Wareham. BH20 4AD. Tel 01929 552332 email purbeckfoods@yahoo.com

A Truly Wonderful, Friendly, Local Service!

Purbeck Wholefoods has been serving Wareham and the surrounding area since the late 1970s and was taken over by Kat Ashley in August 2017.

The shop has been selling loose goods from the very beginning and offer everything from citric acid, herbs, spices, seasonings, seeds, nuts, dried fruits, muesli – including the amazing Crunchy Munchy – and sweet treats.

You are more than welcome to bring in your own container to be filled or they can be weighed into paper or recyclable/compostable bags.

There is also a range of their own label pre-packed goods,

supplied ready to go in compostable packs, including a vast array of pulses, rice and flours.

Why not pop in and place an order for some Riverford fresh fruit and vegetables, with no minimum amount? Order by a Thursday and collect the following Tuesday.

With a selection of gluten-free, vegan, vegetarian and dairy-free foods in stock all year round with special treats available for all dietary requirements.

The shop is crammed full of essential oils, vitamins, minerals and herbal supplements, botanicals and flower remedies, many of which can be used for a wide range of health benefits.

Also, in stock is CBD oil, which can be taken orally in a spray, drops, gel or tablet form.

The list of products is never ending, with new products arriving weekly. If you're looking for something specific, just ask as most products can be sourced and ordered in.

Kat and her knowledgeable team are always on hand to advise and inform you on the products and if, on the odd occasion they aren't sure of the answer, will contact their suppliers and let you know forthwith.

Pictured on the left: The wonderful Bob Young, who has handmade the amazing wooden cabinets now being used in Purbeck Wholefoods!

DORSET DOES

Most people in Dorset are recycling their food waste. Get a food caddy today: dorsetforyou.gov.uk/recycle

Extinction Rebellion Purbeck Stages 'Die-In'

Extinction Rebellion held a mass 'die-in' event outside Swanage Town Hall on Earth Overshoot Day on 29th July. The movement is demanding urgent action from the local authorities on the climate and ecological emergency.

This gathering was attended by over fifty members of the community, with ages from ten to eighty attending, and included many of the town's councillors. Participants lay on the ground to simulate being dead, while the Town Crier's ominous bell represented opportunity slipping away.

Eli, aged 11, said: "I feel that the people in charge that have the power to make a difference aren't doing so, I don't want to be frightened of my future."

Lucy, a local resident, said: "Having worked for the NHS for four and a half years, I'm all too familiar with the mantra 'do no harm', but I can't help but wonder if we need to extend this sentiment to ecosystems, since in failing to protect it we fail to protect ourselves."

Mike Bonfield, Swanage Town Mayor, said: "Thank you all for supporting this emergency. It was agreed that we would meet again in early September and we will work together (with Extinction Rebellion Purbeck) towards a

resolution to put to the full council in the near future."

Dean Storer of Extinction Rebellion Purbeck, said: "By declaring a climate emergency the council acknowledges the urgency of our situation and by committing to a net zero carbon target by 2030, the council will show that it is making the health and future of our community its number one priority."

"We already have all the solutions we need to limit our exposure to the breakdown of our climate. Whether we implement them or not is our choice and I hope we can tell our children that we did everything we could to protect their future."

This declaration is the first of its kind in the Purbeck area and follows on from BPC Council's ambitious declaration of climate emergency on the 16th July.

The UN emissions' gap report 2017 found that emissions need to peak by 2020 (just four months) if we are to have a good chance of limiting warming to 1.5-2°C and avoiding catastrophic climate breakdown.

Dean Storer. Photos by Tony Smith

SECURING THE FUTURE OF A FREE, LOCAL, COMMUNITY NEWS PUBLICATION IN PURBECK

An informed choice is now yours to make

We've worked really hard for twenty years to support the Purbeckian community. We print as much of your editorial as we can, but we can only publish that which we have the revenue to print. It costs around £13,500 per month to cover basic expenses. Now we need YOUR help to ensure our survival and help us to continue to support our community.

THINGS WE HEAR ONLY TOO OFTEN:

'It MUST go in the Gazette or we won't raise the funds we need!'
We don't want to spend anything, but this MUST be printed, it's important.'

'We're a charity and don't pay for our marketing.'
'Why won't you support our campaign and print our regular updates?'
We won't pay anything, but it's vitally important people know...'

We sell space within the Gazette - that's how we cover printing & distribution costs. It's our ONLY revenue. We are NOT funded.

We're now turning to our readers (that's you!) to help us ensure we can continue printing your letters, editorial and updates into the future. As we are completely unfunded, we need some help to cover the enormous costs of printing community editorial where possible.

PEOPLE WE SUPPORT ON A REGULAR BASIS BY SEMI-FUNDING OR COVERING THE COSTS OF PUBLISHING REGULAR UPDATES:

Local Council meeting times, Tide Times, Readers' letters, Durlston Country Park (DCC), Margaret Green Animal Rescue, R.N.L.I., Coastguard, Coastwatch, Purbeck Police, Swanage & Wareham Hospitals, Swanage Regatta & Carnival, Wareham Wednesdays, Wareham Carnival, Swanage Fire Station, Wareham In Bloom, Swanage Football Club, local sports clubs, the Samaritans, Purbeck Good Neighbours, Swanage & Wareham Rugby Football Club, Swanage & Purbeck Rotary Club, Purbeck Admiral Nurse fund, Wareham Town Council.

HOW YOU CAN HELP KEEP YOUR PURBECK GAZETTE GOING

Buy an annual subscription for only £42. Every edition, posted to your door, every month. Purchase online in our SHOP, call 01929 424239 extension two, or email: ed@purbeckgazette.co.uk - the perfect gift!

Sponsor a column, editorial or update - such as one of those listed above.

Leave us a legacy in your will - knowing you'll be supporting the community and its ability to connect, communicate and thrive.

Simply donate - see 'Friends of the Gazette' in our online shop or call us!

Online shop: www.purbeckgazette.co.uk/catalogue.aspx

PASTIMES AND PLEASURES IN PURBECK

As the saying goes: 'One man's meat is another man's poison' and when it comes to what constitutes a pleasurable pastime, there are many differing views.

What we can agree on however, is that here in Purbeck there is something to suit all tastes and all ages. Our feature this month provides a wealth of suggestions to entertain you, from great days out, exhibitions, events, and hobbies, through to mouth-watering wining and dining.

Of course not forgetting the ever popular pastimes of retail and beauty therapy – What's not to like?!

Don't forget that in every issue of the Purbeck Gazette, the Spotlight Diary at the rear of the magazine contains an amazing array of events and activities to tempt even the most jaded palate - get out there, get involved and join in!

Enjoy the very best that Purbeck has to offer this September!

ONLY BORING PEOPLE GET BORED!!

Martin

Walked away from type 2 diabetes

Take your next step to healthy living.

LiveWell Dorset

We're here for your health and wellbeing.

Access your FREE advice and coaching!

0800 840 1628 www.livewelldorset.co.uk

Martin Walks From Type 2 Diabetes

As our holiday visitors vacate, we have reason to be grateful for year-round access to Purbeck's great outdoors! How often do you breathe in the fresh air and step into our county's natural spaces? Martin from Poole walks to his local beach daily. It's transformed his experience of type 2 diabetes and vasculitis. Read his inspiring story:

"I was diagnosed with type 2 diabetes in 2017 - the kick I needed to sort out my unhealthy habits. My HBA1C (three-month average blood sugar level) was 129 but should have been 48 or below. Through changes to my diet and the introduction of daily walks, I managed to reduce it down to 52 in less than six months.

"Wanting to appreciate the wonderful local beaches we have, I started daily 5km walks to the beach and back. My diabetes doesn't take a day off so why should I? Photographing wonderful sunrises makes it so worth it! Slowly but slowly, I've clocked up the miles and have recently completed my 70th consecutive daily walk!"

"I had the exercise sorted, next I needed to change my diet which has always been my nemesis. I've cut back on carbs, don't have takeaways and eat much more fruit. Breakfast is now a poached egg on toast. Lunch used to be a sandwich shop baguette with all the trimmings, but now I have a Ryvita with paté and tomatoes. I have switched crisps for popcorn. Then I finish with a couple of portions of fresh fruit. In the evenings, I've cut processed and microwave meals and prepare fresh food. I've cut the stodge and am more conscious about what I'm fuelling myself with."

"Fast-forward to March last year, I'd gone to the doctors as I was feeling generally unwell; having issues managing my diabetes and sleeping. My GP told me about LiveWell Dorset and encouraged me to give it a try, so I registered. I then received a diagnosis of vasculitis, a rare blood condition that affects around sixty in a million people. After making progress with my exercise and diet, this diagnosis knocked me for six and I had to take time off work."

"There's still a way for me to go but I intend to stay positive and the results have been encouraging so far. Having completed my initial treatment for vasculitis last month, I'm now going to contact LiveWell to join a weight loss group via their voucher scheme. I've joined the Our LiveWell Facebook group and am inspired by the stories of change. I returned to work in June and it's been encouraging to hear work colleagues notice the change in

me. My transformation has even given me the confidence to join a couple of dating apps too, not something I ever saw myself doing previously."

"To anyone at risk of Type 2 diabetes, I would say - get your numbers checked. We need to know our numbers and it's down to us to take responsibility for our health. Thank you LiveWell for your support, keep up the great work you do to encourage others to take that leap and improve their life in more ways than they thought possible!"

Are you ready to take your next step to LiveWell? Contact LiveWell Dorset, a free health service provided by your council. Do you want to become more active, lose weight, quit smoking or drink less alcohol? Talk to us. Call us on freephone 0800 840 1628. Find out how healthy you are by taking the healthy you quiz at livewelldorset.co.uk

LiveWell Dorset

HOW HEALTHY ARE YOU?

Get your LiveWell score

livewelldorset.co.uk

ISLE OF PURBECK GOLF CLUB

Everyone Welcome - Open to the Public Booking Advised

Top 100 Course in England

Golf

Purbeck Course	From 8am-1pm	After 1pm	After 2pm
Monday -Thursday	£53	£40	£25
Friday & Sunday	£56	£45	£30
Saturday	£60	£50	£30

Dene Course	9 Holes	18 Holes	18 Holes +
	£12	£16	£20

Memberships and Society Packages Available
Please enquire for details

Smart Casual Dress

**NOW TAKING
CHRISTMAS
BOOKINGS**

Book early to avoid disappointment
Check out the menu on our
website

Restaurant & Bar Open Daily

Breakfasts from 8.15am-11.30am

Bar Menu from 11.30am-4.30pm

Restaurant Lunches from
12.00noon-3.00pm

Evening dining from 6.00pm-9.00pm
(most Fridays and Saturdays)

GOLF TOURISM
ENGLAND

To book please visit www.purbeckgolf.co.uk
email iop@purbeckgolf.co.uk or call 01929 450361

SWANAGE RAILWAY

Steam Service between Swanage and Norden

Steam services between Swanage and Norden calling at Herston Halt (request) Harmans Cross and Corfe Castle are operating every day during September.

Adult £15 Return, Child (5-15) £8 return, family (2A + 3C) £39 return.

Diesel Service between Wareham and Corfe Castle (operated by South Western Railway)

Diesel services between Wareham and Corfe Castle operating Saturdays only until 7th September and Bank Holiday Monday 26th August three times a day.

Depart Wareham: 11:17, 13:12, 15:12. Depart Corfe Castle: 12:10, 14:45, 15:45. Arrive Corfe Castle: 11:35, 13:30, 15:30.

Arrive Wareham: 12:37, 15:07, 16:05. Adult £5 Return, Child (5-15). Up to two children go free with each adult.

Tickets available online from South Western Railway, on the train or from the booking office at Wareham Station.

Classic Transport Rally at Harmans Cross Friday 6th – Sunday 8th September.

Travel by train to enjoy a superb array of classic road transport from yesteryear with displays of vintage vehicles and motorcycles, classic cars, commercials, tractors and stationary engines. Stalls and refreshments.

A high frequency steam service will be operating Friday, Saturday and Sunday with an evening diesel service on Friday and Saturday evenings.

Full details of all our events, dining trains, timetables and fares can be found at www.swanagerailway.co.uk

SWANAGE RAILWAY

TRAVEL BACK IN TIME WITH THE TRANSPORT RALLY

FRIDAY 6 - SUNDAY 8 SEPTEMBER

- Park easily at the 350 space park and ride just off the A351
- Travel in style in heritage coaches behind our steam locomotives
- Alight at Harmans Cross for the Bournemouth & Poole Preservation Club Transport Rally
- With over 300 displays, vintage vehicles, motorcycles, tractors, classic cars. Supported by stationary engines, stalls, and refreshments

FREQUENT TRAIN SERVICE ALL DAY

Evening Diesel Service Fri 6 and Sat 7 September

swanagerailway.co.uk

BLUEBIRD COACHES

Weymouth Ltd

www.bluebirdcoaches.com
01305 782353

83 The Esplanade, Weymouth, Dorset. DT4 7AA

2020 British & European HOLIDAY BROCHURE

Our selection of individually tailored coach holiday tours offer a custom made product providing a feeling of luxury and aspiration. Specifically aimed at the more discerning customer.

Convenient & FREE local picking up
points throughout PURBECK

BRITISH

2 Days – Sat 15th to Sun 16th February

London Show-break
Cirque de Soliel – “Luzia”

2 Days – Sat 14th to Sun 15th March

The Freedom of London
No ties – Go as you please

3 Days – Sun 22nd to Tues 24th March

The Pudding Club
Pure indulgence in the Cotswolds

4 Days – Fri 27th to Mon 30th March

The National Memorial
Arboretum & Coventry

4 Days – Thu 30th April to Sun 3rd May

Mystery Tour
Includes ALL admission fees

5 Days – Mon 11th to Fri 15th May

Cheshire Heritage
Mills, Mansions and Canals

5 days – Mon 18th to Fri 22nd May

The Heart of England
Steam Trains and River Cruises

EUROPEAN

8 Days – Sat 29th Feb to Sat 7th Mar

Bavaria's Winter Forest
Unspoilt beauty on Czech border

8 days – Sun 29 Mar to Sun 5th April

ITALIAN DOLOMITES
HOUSEPARTY - FREE BAR!

5 Days – Mon 20th to Fri 24th April

HOLLAND: Tulip-Train

8 Days Sat 2nd to Sat 9th May

MEDITERRANEAN
RIVIERA

The Coast of the Setting Sun

5 Days -

JERSEY IN STYLE

12 days – Sat 13th to Wed 24th June

ULTIMATE IRELAND
North & South – Full Island Tour

8 days – Sat 11th to Sat 18th July

CLASSIC SWITZERLAND
Inc Belle Epoque Vintage Train
& Lake Paddle Steamer

Phone us for free postal dispatch of brochure

The Town House

The Square, Corfe Castle

07427 003500

Another lovely drawing by Angela Sturch

A sunny day in Swanage! Available as a print or a card at the moment... Cushions, teatowels, jigsaws and more of all her other local pictures are on sale at the Town House - a beautiful shop in the heart of Corfe Castle!

GUITAR TUITION
EXPERIENCED TUTOR
DBS CHECKED, EST. 1996
GUITAR GRADES
LEARN TO PLAY YOUR
FAVOURITE SONGS
07805 411158

Swanage Royal British Legion Hosts
Artisans @ The Legion
 September 14th
 10.30am - 2.30pm
 AND
 November 2nd 10.30am - 3pm
Poppy Coffee Fair
 Artisans, books, crafts, candles, cakes,
 gifts, toys, Poppy merchandise and more!

PROBUS 2 OF PURBECK
Welcomes new members
 Monthly meetings on the last Thursday
 Visit: swanageprobus.org.uk
 for more information

JURASSIC OUTDOOR

11A-11B High Street, Swanage
www.Jurassicoutdoor.com
01929424366

Stockists of a wide range of outdoor equipment. Clothing, waterproofs and footwear, as well as camping equipment, tents, sleeping bags, headtorches, bushcraft knives, binoculars and lots of unusual gadgets.

**GO
YOUR
OWN WAY**

✓ Coastal Cute and Quirky

Ocean Blue

Why not cosy up with our new season's collection this autumn?

With a great variety of ladies and men's clothing, footwear and accessories, there is sure to be something perfect to buy as a gift to yourself or for someone you love.

Autumn is just round the corner and Christmas not far behind!

Keep an eye on Instagram, Facebook and our website to see what's around this season:
oceanblueswanage.co.uk

20 Institute Road, Swanage, Dorset. BH19 1BX
www.oceanblueswanage.co.uk
 email: oceanblueswanage@btconnect.com

FOLLOW US ON FACEBOOK AT OCEAN BLUE SWANAGE

P.R.Honeywill Upholsterer of Antique & Modern Furniture

Full Re-upholstery service
Specialists in Antique & Traditional Upholstery
Leatherwork a speciality
Pub & Hotel work
Loose Cover Service
Full range of fabrics
D.I.Y. Supplies
Repairs
New Furniture Made or Supplied

Call Pete Honeywill on: 01929 556567

17th September 2019 at 2.30pm
Gillian Walnes Perry MBE
will be giving a talk on

The Legacy of **ANNE FRANK**

at the Grand Hotel, Swanage
£15 per person
to include a Traditional High Tea
with a glass of Bucks Fizz

Booking is essential on
01929 423353

To book please contact our team on:

T: 01929 423353

www.grandhotelswanage.co.uk

E: reservations@grandhotelswanage.co.uk

Holton Lee – Flourish

A well-being project, using horticulture, conversation, woodworking and landscaping, that helps disabled people of all ages learn skills, build confidence and make friends.

Livability at Holton Lee, various days each week.

Funding and transport available.

Website www.holtonlee.org/garden-projects/flourish/

Fresh Prospects

Provides gardening opportunities for people who enjoy it but find it difficult to do on their own.

Thursdays 10am - 12 noon

All Saints Church Garden,
Ullwell Road, Swanage.

Contact Andrew Fleming, Tel: 01929 422479

Email flemingswanage@yahoo.co.uk

SHOP Dorset Makers

Ceramics. Fine art. Local produce. Gifts

Our Next Pop-Up Event! HOME AND INTERIORS

14th to 20th September

The Cafe will be serving Dorset-made
savories and sweets

The Old Blacksmith, Grange Road, Creech, Wareham, BH20 5DG
www.shopdorsetmakers.co.uk

SWANAGE MUSEUM & HERITAGE CENTRE

The Square, Swanage BH19 2LJ

WE NEED VOLUNTEERS

HAVE YOU ANY SPARE TIME TO DEVOTE
TO THE MUSEUM AND HELP US OUT?

URGENTLY NEEDED EDUCATION OFFICER

We require a volunteer Education Officer to develop, deliver and promote an innovative learning experience for school children and the wider community.

Have you experience of developing and delivering learning/education programmes? A passion and enthusiasm for history and are able to interpret museum artefacts and information for learning purposes?

Can you communicate this with others especially children?

A DBS check will be required.

contact via melvyn.norris@talktalkbusiness.net
or phone 01929-426127 in the first instance

Light up Swanage Pier

Saturday 26th and Sunday 27th October
6.00pm – 8.00pm

Come and be submerged in a colourful lighting display. With the lamp posts illuminated you will be led up to an immersive light show at the end of the Pier.

Watch an amazing fire show and glow juggling display, with an array of light-up juggling props, fire-eating and blowing.

BOOK NOW WHILE TICKETS LAST

For further information and tickets please visit:
www.swanagepiertrust.com/events
or call 01929 425806

*The Black Swan, 159 High Street, Swanage.
Tel: 01929 423846*

*Our Christmas Menu is available
from September 1st.*

*Christmas Party bookings - Book NOW for dates between
2nd - 20th December inclusive, Christmas Party Menu
2 courses - £19.25. 3 courses £24.50*

*We will be open for food on Christmas Day!
Price £65 per person. £10 deposit per person.*

*We will be closed on the evening of the 25th December,
and all day on the 26th Dec & 1st January*

Book early to avoid disappointment!

*OUR MENU IS 98% GLUTEN-FREE
LARGE MEDITERRANEAN GARDEN*

Christmas at the Castle

*24th November
until 31st December*

2 and 3 course menus served daily
(*pre booked only)*

from only £19.95 per person

*daytime and evening
bookings taken**

**subject to numbers*

Kids menu available

*Festive high teas available for something
a little different £15.50*

*Christmas fetel!
(stalls and fun for all)
7th December*

01929 421 111 / 7thwave.com

seventhwave

Closed Christmas day and Boxing day only

Burngate Stone Centre

Have-a-Go family sessions are going really well this year and we can report increased take up on last year which is brilliant for the history of stone carving and our local heritage! Check out our reviews on TripAdvisor!

Burngate is shortly to be hosting the Autumn Makers Market Saturday 21st and Sunday 22nd September – in residence will be Jigger Stockley and Carlotta Barrow, Stone carvers, Robin Claridge, Silversmith and Brendan Gallagher, Wood carver, plus the work of around forty local craftspeople – all are welcome and it is free to enter! Homemade cake and refreshments are available together with colourful pumpkins from Godlingston Organic Farm. Ample parking.

We would like to thank our local funding contributors who have been instrumental in ensuring that we are able to continue to run the Out of the Blue project.

This group who suffer from anxiety, depression and rural isolation, has been attending Burngate for the last twelve months and we could not have done this without the additional funding assistance, so thank you once again!

The group members are very grateful.

BURNGATE
STONE CARVING CENTRE

Charity No. 1135118

AUTUMN MAKERS MARKET 2019

SAT 21ST SEPT - SUN 22ND SEPT

Come and watch Woodworking, Silver Smithing, Stonecarving, Ceramics, Spinning and more. Talk to the artists demonstrating their skills. Work by these local makers will be for sale.

Refreshments available. Artist Demo times will vary.

We will be running **Family Have-a-Go** sessions during half term Tue 28th, Wed 29th and Thur 31st October

Adult Stone Carving - Saturday 28th September and 26th October

Stone Engraving - Saturday 14th September— learn the basic skills of stone engraving

Groups welcome pre booking essential.

Call the Centre 01929 439405 for further information

Kingston Road Langton Matravers Dorset BH19 3BE

01929 439405 info@burngatestonecentre.co.uk

www.burngatestonecentre.co.uk

charity number 1135118

CELEBRATE SWANAGE ART!

See Swanage through the eyes of famous painters through the years

Swanage. Charles Conder. 1900.

Come into these yellow sands.
Walter Field. 1873.

Event on the Downs. Paul
Nash. 1934.

Near Swanage. Mark Gertler.
1916.

Join Carlotta Barrow, creator of the Swanage Seen Art Trail, for a Guided Walk during the Swanage & Purbeck Walking Festival.

SUNDAY SEPTEMBER 15TH 10am - 12 noon

Meet at Tourist Information Centre, Shore Road, Swanage. BH19 1LB. Discover the stone heritage of Swanage as we walk along the quay that was used to ship the stone to London and beyond. Book online at: www.walkpurbeck.com

The Swanage Seen Art Trail & The Swanage and Purbeck Sculpture Trail leaflets are available from the Tourist Information Centre, Swanage.

Carlotta Barrow with the Sealife Bench

The Sealife Bench was designed and carved in 2018 at Burngate Stone Carving Centre by pupils from the Swanage School. Inspired by Carlotta Barrow, it depicts the pupils' ideas of life beneath the sea....

From The Kitchen Garden...

Runner Bean & Courgette Chutney

By Regula
Wright,
Godlingston
Manor Kitchen
Garden

Autumn is the season of plenty, when more crops are ready for harvesting than at any other time of the year. This goes particularly for the fruit crops like tomatoes, aubergines, peppers, pumpkins and many more.

Each plant has to establish itself first, get the roots settled and grow leaves to nourish the whole plant and turn the sun's energy into carbohydrates. The plant also needs to make sure it flowers, they then get pollinated and the next generation of seeds is on its way. For a perennial plant this process can take years, an apple tree can cope with a dry year once established and is able to recover.

However, if you're just an annual vegetable this whole process has to happen pretty quickly in just a few weeks. This is where my role as the grower is important- choosing the right seed for a particular spot, making sure the soil is in good health, the soil temperature is right, and the seed is sown at the right time. Afterwards my task is to prevent the seed eaten by mice, birds or other hungry mouths.

Once germinated, I have to make sure each seedling gets warmth, moisture and light by putting down fleece, watering and weeding. The growing journey has begun and I have to adjust anew to every year, every season and I only get one opportunity- if I miss it, that's it until next year....

This year on the whole so far has been rather dry, but not as bad compared to the drought last year- we did get the odd spot of rain during July & August and although I've got a lovely spring water and sprinkler set up, there's nothing like a thorough wetting by a good night's rain!

As next year's planting plan is already taking shape in my head, I am mindful to appreciate the fantastic produce grown this year. Unlike a winemaker or brewer, as a fresh vegetable grower the gathering, sorting and selling has to happen in a small-time window, so I really prize my inventive customers using the glut in their delicious bottling and preserving creations.

This Runner Bean and Courgette Chutney is a favourite of mine, as it keeps its texture even after maturing in the jar for a few weeks.

Runner Bean and Courgette Chutney

Ingredients: (makes about 7 200ml/6oz. Jars)

500 g runner or French climbing beans, sliced diagonally

4 medium sized courgettes, chopped

500 g cooking apples, peeled, cored and chopped

2 large onions, peeled and chopped

400g brown sugar/or dark muscovado sugar mix

1 tsp mustard powder

1 tsp ground turmeric

1 tsp mustard seeds

1 tsp coriander seeds

600 ml apple cider vinegar

Method:

Put the beans, courgettes, apples and onions in a preserving pan or a large stainless steel saucepan. Add the sugar, spices and vinegar and stir.

Cook over a gentle heat, stirring until all the sugar has dissolved, then bring to a boil and keep at a rolling boil, stirring every now and again, for 10 minutes.

Reduce the heat to a simmer and cook for about 1 hr 30 minutes, stirring from time to time until the mixture thickens. Be careful to stir continuously near the end of cooking time, as the chutney tends to catch the bottom of the pan.

Ladle into warm, sterilized jars with non-metallic or vinegar proof lids, making sure there are no air gaps.

Cover each pot with a waxed paper disc, lid and label. Keep the jars in a cool, dark place and allow maturing for at least 1 month.

Once opened keep it in the fridge.

Godlingston Manor

Kitchen Garden

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

...grown on your doorstep...

For more information,
contact Regula Wright on 07758 013230
regula@talktalk.net

CHRISTMAS ALL WRAPPED UP

PARTY NIGHTS AND TRIBUTE ACTS 29.95 PP

Join us for a 3 course christmas party night menu and great music

Sat 30th Nov

Freddy

Sat 7th Dec

Elton

Sat 14th Dec

Tina

Sat 21st Dec

Bruno

Sat 28th Dec

Madonna

CHRISTMAS PARTY LUNCHES 24.95 PP

CHRISTMAS DAY LUNCH 65.00 PP

THE GREYHOUND INN CORFE CASTLE

To reserve your party or christmas day lunch please call on 01929 480205 or email us at eat@greyhoundcorfe.co.uk
www.greyhoundcorfe.co.uk

01929 427644 www.villageinn-swanage.co.uk 1.5 miles from Swanage

We are open all day!
The place for - Good Food!

Pleasant surroundings, inside and out
 Good car parking
 Good disabled facilities, parking, washroom with baby changing
 Fast WiFi and charging facilities

**TURN THESE INGREDIENTS
 INTO SOMETHING AMAZING
 THIS MONTH! SEE PAGE 30**

A Hidden Jewel In Kimmeridge

Sunday Roasts available from 15th September 2019

Special Offer Number 1

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

Monday to Saturday.
 Cheapest lunch for £1.99

**Buy One lunch and get the
 Second for £2.99**

Sunday. Cheapest lunch for £2.99

Offer only valid with this voucher. 1 voucher per 2 guests, max 6 guests. Must include a purchased drink and dessert per person. Valid from 27th August until 31st December 2019

Special Offer Number 2

Two courses for £16.99

Thursday Friday and
 Saturday nights

Either starter and main or main and dessert. Must include a purchased drink per person. Offer only valid with this voucher 1 voucher per 2 guests, max 6 guests Valid until 31st October 2019

Offer can not be used in conjunction with any other promotion of gift voucher. Excludes sharing platters. Not applicable bank holidays (Sat, Sun or Mon) Restrictions may apply please ask

Kimmeridge, Wareham
 Dorset BH20 5PE

**Call 01929 480701
 to book**

www.clavellsrestaurant.co.uk
enquiries@clavellsrestaurant.co.uk

**Clavells Restaurant
 Opening Hours**

Open Monday to Sunday 10am-5pm
 Thursday Friday and Saturday
 Nights for Dinner
 Breakfasts, lunches, afternoon tea
 and dinner

Annual Newsletter 2019

Message from Matron

Hello everyone I hope this message finds you well. It's another year and once again I am given the chance to reflect on the last year at Swanage Hospital.

We continue to be a very busy hospital offering services to Purbeck; visitors to the hospital won't have failed to notice the large refurbishment of our X ray and Ultrasound service.

This is now completed and we are officially launching this in September with a local celebrity attending. Watch this space!

This investment in our Radiography Department by Dorset Healthcare means that we are completely up to date with equipment and technology and the department is working towards national accreditation. The Friends have also been able to support us with additional equipment needed in our ultrasound department.

Our Endoscopy service led by Judy Ford and her team achieved their reaccreditation from the Joint Advisory Group for Endoscopy, a national body that assess and monitor the endoscopy experience ranging from use

of lists, to patient experience. I am very proud to say that Swanage was the first community hospital to achieve this accreditation and the first to be reaccredited without any conditions.

Our Minor Injury Unit continues to be very busy especially during the holiday period and the team at Swanage work very hard to ensure that all patients are treated promptly. They deal with so many different cases that I am always impressed by their knowledge and skills.

Outpatients continue to be busy with a range of clinics, and both nursing and admin teams work tirelessly to ensure the jigsaw puzzle of which clinic is on which day, ensures the department runs smoothly.

Finally, I would like to share the opportunities our nursing staff have been given: Two of our Healthcare assistants on the Nursing Apprenticeship for Registered Nurses, and one of our Theatre Healthcare assistants on the Associate Nurse Apprenticeship.

The Friends of Swanage have supported us to enable one of these to start studying in September, without which we would not be able to 'grow our own' nurses in these challenging recruitment times.

There are a lot more exciting plans for the future development of the Swanage Hospital building and grounds in the coming year.

Once again, I would like to thank the Friends for their continued support to myself and Swanage Hospital.

Membership Report

Do you value Swanage Hospital and all the services that it offers to the community?

If so, please consider joining the Friends and adding to the large number of people who already support the hospital in this way. Being a Friend shows your support of the hospital and does not mean that you have to do any voluntary work, but demonstrates that you support the hospital.

That support is important for two reasons. Firstly, it demonstrates how important Swanage Hospital is to our community and how much its services are needed and valued. Secondly, subscription monies plus donations, legacies and fundraising, mean that over the years, all sorts

of equipment, enhancements and training have been funded, which have resulted in Swanage Hospital being able to offer a huge range of services including diabetic eye screening, scans and numerous outpatient clinics (all using state of the art equipment) saving lengthy trips to larger hospitals some distance away.

We also have the Minor Injuries Unit and Inpatient beds.

Membership forms are available from Swanage Hospital reception or can be downloaded from our website - www.friendsofswanagehospital.org.uk

We suggest a minimum annual membership of £5 and this can be paid in cash, cheque, annual standing order or online via our website. If you are a taxpayer, you are also able to Gift Aid your membership fees and any donations that you make. Lastly and most importantly, a huge 'thank you' to all the Friends who already support our Hospital in this way. **Kate Spurling**

Treasurer's Report

The Chairman has told you about our exciting plans for the coming year which will cost well in excess of one million pounds and will ensure that the former Everest site will stay permanently available should the Hospital need to expand and the space will not be lost to housing.

While we have been saving for some time to fund this major project, it hasn't stopped us spending money to support the Hospital this year.

We have spent £139,000 on improvements to the Day Surgery Unit, equipment for it and the Stanley Purser Ward, a new disinfection system for Ultrasound and a new Zeiss Microscope to support the Eye Clinics in Outpatients (this item alone cost £45,000).

We couldn't spend it without your support in the first place and it is still our intention that Swanage Hospital will have the facilities and the equipment to not only keep it fit for purpose but to be at the forefront of good practice.

Even with this huge expenditure we only made a slight loss on the year thanks to your continued generosity.

Clearly next year we will make a huge loss as we pay the bills for the major work but I am sure the people of Swanage and Purbeck will continue to support us as we look for the next big ventures needed to keep our Hospital moving forward and providing us all with the care we need.

Thank you.

Terry Buck

Karyn Hunt & Angela Holmes with Trophon Disinfection System for Ultrasound probes

Motoring

An Exclusive Drive In The Country

by David Hollister

It was back in 2014 that I accepted a challenge from my friend Tim Pyne of Wool & Bovington Motors to try out the new MG, a marque which has reappeared in the UK after many years lingering in the doldrums, probably embarrassed by the unreliable noisy leaking rust-buckets with useless brakes and cars which promised much and delivered little and yet which bring a tear to the eye of the "real sports enthusiasts" who love to spend their weekends lying on their backs under their cars, when they're not actually on the phone to the RAC.

I knew that they were back in this country, that they were mostly built in China but styled, designed and assembled in Longbridge so I guess that makes them British. The MG3 I drove in August 2014 did a lot to encourage me that this model was going to stick around and prove popular, and I was right. The MG3 has persisted and the latest model is better than ever.

Tim kindly lent me a top of the range MG3 Exclusive for a long weekend; we were going to Castle Combe circuit just north of the M4, to meet James and have a 'track day' in our Cooper S, a journey of about 90 miles. This was very much a 'boys weekend' so Tina didn't come with me which meant I could really try the MG's speed and handling without cries of 'surrender' from the passenger seat.

We did manage a Saturday morning driving around Purbeck to 'get the hang of it' and I liked what I found. The 4-cylinder normally-aspirated DOHC VTI-tech engine produces a healthy 106ps and 137nm of torque. Providing 0-60 in 10.4 seconds and a notional (of course) maximum speed of 108 mph. In other words, nippy but not extravagantly over-powered for the UK's poorly-maintained and over-regulated road system. Honestly, you don't need more power than this in a road car. And with an insurance group of 8E and emissions of Euro 6D, it's really all you need. Pretty, five doors, nice cabin, good load space, tell me what more you could ask?

Actually, the speed and acceleration on the way to Castle Combe ended up being the quickest I drove all weekend as no matter what we did to the Mini, it decided to have an electrical or fuel system malfunction which prevented us from taking it on the track and obliged James to 'limp home', a low-speed journey which he didn't enjoy but did admit that he saw scenery he never usually noticed.....

And, Tim, we did resist taking the MG on the track despite our friends urging us to 'show us what it can do'!

MG are so confident in the quality of their MG3 that they offer a seven-year or 80,000 mile manufacturer's warranty. Which means no significant repair bills – a major plus in this day and age. With its low-cut front spoiler and colour-coded boot spoiler, the MG3 really looks the part.

Once behind the wheel, I was pleased to find features that you don't normally expect on a car with such a small price tag. LED running lights, and hill hold control and the eight-inch colour touch screen come as standard on all three models across the range along with TPMS (tyre pressure monitoring system). There are six airbags and a really roomy interior. We had the back seats down and used most of the 1262 litres of space with our tools, luggage, spare wheels, etc. with no noticeable fall-off in performance.

The MG3 is 4055 cm long (just over thirteen feet in 'old money') so it will fit nicely in your drive and is a pleasure to park. The reverse beepers and dynamic colour reversing camera with guidelines help a lot, especially if you're not as flexible as perhaps you once were!

The eight-inch colour touch screen is the portal to most of the MG3's range of electronics and driving aids. Including an AM-FM-DAB radio with USB, the Bluetooth telephone with steering-wheel controls and audio streaming which means that entertainment is virtually unlimited. The Exclusive model which I drove also featured cruise control which is a real boon on long journeys. The stitched leather steering wheel served to remind me of the MG's sporting history; so much nicer than plastic!

There's not a lot of road noise or engine noise; not the quietest car I've driven but still a pleasure to be in. Even gentle classical music comes over well.

I found the aircon controls a bit fiddly, especially as when using 'Google maps' on the screen, the aircon indicator disappeared. But I'm sure that this is something that after a few days I'd get used to. I didn't get to use the 'stability control' but it's nice to know it's there! Like ABS and airbags, a feature that you actually hope you never have to use.

The book says that on a combined cycle we should achieve 47.1 mpg. The car itself told me that I'd achieved 44.5mpg so I guess I didn't do too bad. I used 21 litres (4.6 gallons) over 190 miles so my wallet told me I'd done 41.3 mpg, that's 87% - one of the best I've ever managed. I know that this could have been better had I not spent so long in traffic jams; avoid Melbury Abbas like the plague..... come to think of it, don't try to get out of Purbeck on a sunny Sunday afternoon!

Some folk don't like yellow. Me, I love it and would have chosen it from the range of six colours that the MG3 offers. It also offers 'MG 3-dimensional colour scheme' which basically is a huge range of stripes and roof colours so you can personalise your car. As you will see from the photo, mine was pretty well personalised with the Purbeck MG decals and the amazing £2,000 trade-in offer currently being advertised.

OK, prices. That's what it's all about. The basic 'Explore' model is £9495 OTR, whilst the top-of-the-range Exclusive is £12,795 OTR. But Purbeck MG are offering you to swap your old car and get a minimum of £2000 off a new MG3. Trade-in must be taxed and in 'good working order' but there really isn't a catch. If I were in the market right now for a 5-door family hatchback, I would offer Tim my battered 1988 Mazda 323 which has been in the family for nigh on twenty years..... but he's a friend and I wouldn't do that to him!

MG are just about to launch an all-electric version of the MG ZS, the MG ZS EV. I'm really looking forward to getting my hands on this (in November) because I enjoyed the MGZS I drove in March 2018 and I'm all in favour of electric cars.... Bring it on!

**Greystone
Garage**

**TEST
CENTRE**

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

TEL: 01929 427775

WWW.GREYSTONEGARAGE.CO.UK

SWAP YOUR OLD CAR
AND GET A MINIMUM
£2,000 OFF
A NEW MG3*

MG SWAPPAGE
COLOUR THE ROAD

MG.CO.UK MGMOTOR

*The swappage part exchange car or van must be used and in good working order, originally registered on or before 30/09/2012 and owned by the customer for a minimum of three months prior to the new car date. The swappage saving cannot be used in conjunction with any other offer. Only one swappage claim can be made for each new car ordered. Applies to new cars ordered and registered between 1st July 2019 and 30th September 2019. Not available on MG3 Explore.

BOOK YOUR TEST DRIVE

PURBECK MOTORS, CORFE ROAD STOBOROUGH, WAREHAM, BH205AA

CALL 01929 55215 VISIT WWW.WOOL-BOVINGTON.CO.UK

ST MICHAELS GARAGE

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

2016/65 Ford B-Max Titanium Ecoboost 1.0 100PS. 5 Door, MPV, Manual, Petrol, Supplied and Maintained by us from new, City Pack, Navigation, Air Conditioning, Alloy Wheels, Front and Rear Electric Windows, Electrically Heated Door Mirrors, Service History, One Owner, Alarm, Keyless Entry, CD Player, Immobiliser, Bluetooth, Hill Start Assist, Wipers, Rear Parking Sensors, 26k Miles.....£8,295

2015/15 Audi A1 TFSI S Line 150PS. 3 Door, Automatic, White, Full Audi Service History, Panoramic Roof, 16k Miles.....£12,995

2009/09 Ford Ka Zetec. Blue, Full Service History, Air Con, Alloy Wheels, Electric Windows, Remote Central Locking, 51k Miles.....£2,995

2018/67 Fiesta Zetec 5 Door 1.0 100PS Ecoboost. Black, City Pack, Parking Sensors, Folding Mirrors, 6,000£10,995

2010/60 Mercedes Benz ML250 CDI Blue Efficiency (231) Sport 5DR TIP Auto 4 x 4. Diesel, Automatic, Tenorite Grey, Air Conditioning, Dual Zone Climate Control, Leather Upholstery, Alloy Wheels, Remote Central Locking, Cruise Control and Speed Limiter, Front and Rear Electric Windows, Electrically Adjustable and Heated Door Mirrors, Rear Parking Sensors with Camera, Heated Seats and Steering Wheel, Electric Adjustable Seats and Steering Column.....£9,995

2014/64 Mercedes Benz CLA Class 220CDI AMG Sport 7G-DCT Auto 2.1 Litre. Coupe, 4 Door, Automatic, Diesel, Black, Every Optional Extra Added, Midnight Package, Full Leather Package, Heated Seats, Multi Spoke Black Alloys, Climate Control, Central Locking, Cruise Control and Speed Limiter, Front and Rear Parking Sensors with Cameras and Self-Parking, Satellite Navigation, 34,900 miles.....£17,495

See all our stock at
www.stmichaelsgarageswanage.co.uk

"Motoring Locally since the 60s"

foleys

Vauxhall & German Automotive Specialists

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

2015 (65) Vauxhall Corsa Design 1.4 5 Door in Met Grey, Electric Windows/Mirrors, Touch Screen Radio/Media Player, Air Cond, Alloys, Cruise Control, Bluetooth, Heated Front Windscreen, 42,000 Miles, FSH.....£5,995

2014 (64) Vauxhall Corsa 1.2 Excite 5DR. In Red, Air Cond, Alloys, Radio/CD Player, Electric Windows, Electric Mirrors, only 18800 miles, FSH.....£5,495

2014 (64) Vauxhall Astra Sports Tourer 1.6L Elite. In Met Light Blue, Leather Interior, Electric Folding Mirrors, Electric Windows, Climate Control, Cruise Control, Only 42,500 miles with FSH. REDUCED.....£6,750

2016 (65) Mitsubishi L200 4Life LB Doublecab, 4x4 Pick-Up. White, Truckman Top, One Owner, FSH, Air Cond, Electric Windows, Bluetooth, 99900 Miles.....£9,550 + VAT

2016 (16) Vauxhall Mokka 1.4T Tech-Line 5 Door in Silver, FSH, 1 Owner, only 9300 miles. Sat Nav, Bluetooth, Parking Sensors, Alloys, Cruise Control, Climate Control, Electric Windows, Electric Powerfold Mirrors, DAB Radio.....REDUCED £10,995

2014 (14) Toyota Aygo X-Play 1.0 VVTi 3DR in Silver, Electric Windows, Electric Mirrors, Radio/USB Connection, Bluetooth, Air Cond, Cruise Control, Reverse Sensors, Only 23300 miles, FSH and E0 Road Fund Licence.....£5,295

2016 (16) Vauxhall Corsa SE 1.4 5DR in Met Blue, Electric Windows, Electric Mirrors, Alloys, DAB Radio/USB Connection, Bluetooth, Air Cond, Cruise Control, Front & Rear Parking Sensors, £30 Road Fund Licence, Only 19700 miles, FSH.....£7,995

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 a late low mileage cars
of all makes and models

SPAR

Well-stocked
SPAR shop on-site

Your trustworthy, local, family-run garage

Business

CHARLES STANLEY

Wealth Managers

How Are You Positioning Yourself For H2?

This was a question that I was asked to answer in about 150 words in early July for 'Investment Week', which is a publication which provides the latest investment news, analysis and opinion for wealth managers and the UK funds industry.

My answer as to how I am positioning clients' portfolios for the second half of 2019 was as follows and my thoughts remain the same as I review my comments in early August.

'Who would have thought that 3 years after the Brexit vote there would still be so much uncertainty over when, how and if it was going to happen? Markets and investors are unsettled by uncertainty.

However, sitting on cash in investment accounts means potentially missing capital growth, certainly missing out on income but still paying fees.

I still believe that the UK offers good value long term, although as we have found in the recent Woodford situation, value investing is not 'on trend' at the moment. However, I am sure that there are a number of undervalued UK companies which will come right in time, but this can mean more patience and underperformance than a lot of investors are prepared to accept.

I am maintaining my exposure to the UK and am also ensuring that I have good general global exposure. Fixed Interest remains a difficult sector, so I prefer to obtain income from equity and stability from selected absolute return funds and low risk, diversified funds.'

Kate Spurling lives in Swanage and is an investment manager with Charles Stanley Wealth Managers, 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 Wealth Managers is a trading name of Charles Stanley & Co. Limited, which is authorised and regulated by the Financial Conduct Authority

Can I claim a tax refund?

HMRC's annual reconciliation of PAYE for the tax year 2018-19 is well under way. HMRC use salary and pension information to calculate if you have paid the correct amount of tax. The calculation is usually generated automatically by HMRC's computer systems on what is known as a P800 form. If you are due a tax refund for 2018-19, you should receive a P800 by the end of September, and if you owe additional tax you will usually receive the form by the end of October following the tax year in question.

If you are due a refund, the P800 form will usually tell you that you can claim a refund online. Once you complete the claim online, the refund will be paid within 5 working days and will be in your UK account once your bank has processed the payment. If you do not claim the refund online within 45 days, HMRC will send you payment by cheque.

If your P800 tells you that you will be repaid by cheque, then you do not need to take any further action and you should receive a cheque within 14 days of the date on the P800 Tax Calculation. If you have not received a P800 form but think that you have overpaid tax, then you can contact HMRC to inform them. If HMRC agree that you are due a tax refund they will send you a P800 form.

You may be able to claim a refund if you: Are employed and had too much tax taken from your pay; Have stopped work; Sent a tax return and paid too much tax; Have paid too much tax on pension payments; Bought a life annuity.

Remember though that HMRC will not send you a text or an email saying you are due a refund. They are scam attempts to get your bank details.

MKL Accountants Limited

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

T: 01929 425552

E: mail@mkla.co.uk

W: www.mkla.co.uk

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 • info@ptnsystems.com • 01929 475828

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

www.whizzbits.co.uk

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

Visit us online at:

<https://quickbooks.intuit.com/uk/>

Speak to an expert: 0808 168 9533

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!

WHAT WE DO

We specialise in creating eye catching adverts which help you **get your business noticed.**

We build small trade ads right up to full page features, tailor made to suit your needs, then publish them here in the Gazette 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
www.purbeckdesigns.co.uk

Dorset Charities Scoop Share Of £1 Million

Three charities based in Dorset have received donations of £1,000 each as part of the Movement for Good awards. The awards, set up by specialist insurer Ecclesiastical, will see a total of £1 million given to charities across the UK this summer. Members of the public were invited to nominate causes close to their hearts, with 500 awards of £1,000 available for donation. Child of Hope and Forest Holme Hospice based in Poole and Dorset Search & Rescue in Weymouth are the local charities set to benefit from the money, following overwhelming public support in the county. More than 1,200 kind-hearted residents voted for over 100 charities across the region.

In total, an amazing 98,000 people around the UK supported the Movement for Good awards, with over 7,000 charitable causes up and down the country receiving votes. The 500 winning charities were picked at random from those nominated. Thanking supporters in Dorset, Mark Hews, Group CEO of Ecclesiastical, said: "We have seen a fantastic public response to our Movement for Good awards. It's clear that people care deeply about good causes in their region. Here at Ecclesiastical, our core purpose is to contribute to the greater good of society, so charitable giving is at the heart of our business. We know that £1,000 can make a huge difference to the incredible work that charities do and we're looking forward to seeing how this financial boost will change lives for the better."

Later this summer, a further ten charities will also be chosen by a panel of judges to receive £50,000 from Ecclesiastical to be put towards the advancement of education, skills, arts, culture and heritage, as well as citizenship or community development. Charities are invited to apply for the substantial grant with applications being assessed against four key areas; impact and effectiveness, sustainability, innovation, and care and compassion. The successful charities will be announced from Monday 30 September 2019. Owned by a charity, Ecclesiastical is the only financial services group that exists to give all its profits to charity. It has given £100million to charity over the past five years and is the fourth largest corporate giver in the UK.

For further information on the Movement for Good Awards and for a full list of winning charities, visit: www.ecclesiastical.com/movement-for-good

When Can I Get The Keys To My New Property?

The conveyancing process explained for First Time Buyers

Buying your first home can be a very daunting experience and first-time buyers are not alone in this.

We understand this at Battens Solicitors, which is why we are on hand to explain and advise upon each step of the conveyancing process as we move through.

Firstly then, you've found a lovely property you wish to

buy. Once an offer is made and accepted on a property, now is the time to instruct a solicitor!

At Battens Solicitors we have a whole range of solicitors, legal executives and paralegals who can assist purchasers through the conveyancing process.

Once we receive the initial forms together with identification and fees from purchasers, we can then raise questions or enquiries upon the legal documentation received.

We would also at this stage purchase searches over the property which include an environmental search, a water and drainage search and a search through the local authority records.

The next stage in the process is to review the search results as they are returned to us, as well as check the replies received from the seller's solicitor.

Once this takes place, a detailed property report is sent to clients which encloses the documents received from the sellers. This is usually sent out together with the legal documents for signature but not always. Alongside this, the mortgage offer is received from the mortgage company.

Now we come to the stage of finally exchanging contracts! Exchange of contracts is when the purchaser is legally committed to the purchase by contract. The completion date is fixed in the contract by the solicitors and that is the date when the monies are sent across to the seller's solicitor and the keys are then released to the purchaser.

So, when can you collect the keys?! The whole process on average takes between eight-twelve weeks but this is dependent upon a number of factors including whether you are purchasing a freehold or a leasehold property, whether a Management Company or Landlord is involved and whether you are in a chain of other property transactions.

Should you or a friend or colleague be looking to sell or purchase any property then please do not hesitate to get in contact with Mo Byers on 01929 500321 or mo.byers@battens.co.uk

Offices in Wareham, Dorchester, Yeovil, Sherborne,
Castle Cary, Bath and London

01929 768720

Make a Will Week

16th - 20th September 2019

Humphries Kirk solicitors is pleased to offer
40% off the basic cost of standard Wills.

Contact us today to make an appointment*

*Appointments must be arranged during Will Week. Appointments are available up to 20th October 2019.

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

Swanage
01929 423301
hklaw.eu/swanage

Wareham
01929 552141
hklaw.eu/wareham

A New CCTV Centre In Dorchester To Improve Safety

Dorset Council, Dorset Police and the Office of the Police and Crime Commissioner for Dorset have worked together to deliver the new £375,000 control room, which will help prevent, detect and reduce crime, as well as improve traffic management.

The new centre features upgraded technology, including new digital radio systems, touchscreen control panels, interactive mapping software, upgraded monitors and better facilities for reviewing footage.

Representatives from Dorset Council and Dorset Police visited the new centre in mid-July to see it in action. Those visiting included Cllr Graham Carr-Jones, Dorset Council Portfolio Holder for Community Safety and Housing, Cllr Ray Bryan, Portfolio Holder for Highways, Travel and Environment, Martyn Underhill, Dorset Police and Crime Commissioner and Superintendent Caroline Naughton from Dorset Police.

Cllr Carr-Jones said: "It is an impressive facility with better technology that will improve public safety. It's a good example of public services pulling together efficiently to deliver improvements."

Superintendent Caroline Naughton of Dorset Police said: "This is a fantastic example of all partners involved in community safety coming together to develop a CCTV system that is fit for purpose and meets all of our needs. CCTV systems are vital for the prevention, detection and prosecution of crime and I am pleased that Dorset is now at the forefront of using the latest technology."

Martyn Underhill, Dorset Police and Crime Commissioner, said: "This represents a crucial modernisation of Dorset's CCTV infrastructure and I am confident this important investment will enable agencies including

the police and council to work more closely together to help keep people across the county safe.

"This state-of-the-art centre will hopefully expand to enable other areas of Dorset to benefit from this innovation in the future."

The digital radio system in the new control room can link to council staff on patrol including parking officers, Weymouth Town Council beach staff and uniformed patrol officers who tackle anti-social behaviour under the Community Safety Accreditation Scheme. It also links direct to Shop Watch, Pub Watch and Taxi Watch schemes. This means shopkeepers, publicans and taxi drivers can contact the CCTV control room direct. The control room is also connected directly to the police via the emergency services Airwave radio system.

The cameras also help to monitor traffic, dealing with any problems and supporting safe travel across the network. This is particularly useful during special events such as Weymouth Carnival, Weymouth IRONMAN 70.3 and the veterans' parade.

The Dorset Police and Crime Commissioner's Office contributed £263,000 to the project, while Dorset Council contributed £110,000. Apart from the Highways cameras, which operate across Dorset, the CCTV centre currently covers Bridport, Dorchester and Weymouth. Other parts of Dorset have separate CCTV systems, operated either privately or by town councils. The new centre could be expanded in the future to cover other parts of the county.

The operation of the CCTV centre is carefully managed and is governed by the Surveillance Camera Commissioner.

OCTOBER EDITION DEADLINE

Noon on Monday 9th September

ADVERTISING SALES LINE: 01929 424239 ext 1.

FEATURE: 'What's Cooking in Purbeck'

BOOK ADVERTISING ONLINE: WWW.PURBECKGAZETTE.COM/CATALOGUE.ASPX

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

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

Scam Victims To Be Refunded By Their Bank

People who make a payment to an account that they believe belongs to a legitimate person or business, that turns out to be a fraudulent account run by a scammer, will now in most cases be given a refund by their bank.

The added protection for consumers is due to a new code of practice agreed by most major banks. The code states that victims should be reimbursed unless they ignored their bank's warnings about the scam or were 'grossly negligent' in transferring the money.

It applies to scams reported from Tuesday 28 May to UK accounts, overseas accounts aren't covered. Until now, while banks have generally given refunds when payments are fraudulently made without customers' authorisation, they haven't been obliged to give a refund when someone has been tricked into making a payment themselves.

This type of scam is called an Authorised Push Payment (APP) scam as the customer unwittingly authorises the payment to be made, usually either online, in person or over the phone. It is reported that £228.4 million was lost in 2018 due to APP scams.

The voluntary code commits banks that are signed up to it to a series of measures to tackle APP fraud, such as educating customers about scams and how they work.

The code also encourages banks to identify customers who are at higher risk of becoming a victim, warn customers when they've spotted a scam and try to delay payments while investigating.

Scams can have a devastating impact on people, causing distress and hardship, some people will have lost whole life savings. This new code is therefore seen as a real positive step forward.

If you think you have been a victim of this type of scam, then report it to your bank.

For advice about scams and to report something to Trading Standards call the Citizens Advice consumer helpline on 03454 04 05 06.

Natural Matters

Priests, Pubs And Purbeck Stone...

by John Garner

The Isle of Purbeck has a thriving quarrying industry. An internet search will throw up many alternatives should you wish to purchase Purbeck stone. I recently went to look at a new build house where local stone had been used and it really is brilliant stuff. There's something about building with local stone that just feels and looks right.

Purbeck stone has been used since Roman times. The limestone could be made to look like the marble they used to use in the Mediterranean. Those seams have long been exhausted, but the limestone used today is highly sought after and is the result of millions of tiny sea creatures being compressed together over somewhere between 155 million and 45 million years - which really is quite something when you think of it.

It's strong and long-lasting and as such was often the building material of choice for many an architect from the middle ages onwards. Corfe Castle, as well as many of the local churches and a host of other dwellings in the area, used it. Elsewhere it was used in Westminster, St Paul's and most famously (in Russia), Salisbury Cathedral, with its 330 steps.

These are not quite as inspirational to us as they are to visitors from the East and I'm not even sure that the steps up to the top of the spire are themselves fashioned from Purbeck stone. It's safe to say that even if they are, the architect would have to have been some sort of Nostradamus type visionary to install it as the best option for repelling poisonous nerve gas. But you never know. The attention to detail in those days was legendary.

Some of the stone could well have been taken from Dancing Ledge, where I found myself just the other day. Well, I didn't just find myself there. That would be weird. It was a planned visit and for good reason. There are a number of theories about the name Dancing Ledge. One is that the main ledge is about the size of a dancefloor.

Another is that the shallow ledge means that in windy conditions the waves appear to dance on the surface. Whatever the derivation of the name, Dancing Ledge is a firm favourite for swimming and scrambling. There's even a small swimming pool that a local school had quarried out for their students in the early nineteenth century. It fills up at high tide and as the water recedes allows for safe and pleasant bathing.

I like swimming off the rocks as the water is quite deep, but this isn't everyone's idea of relaxed swimming. Relatively deep water makes it a coastering destination and there are a number of sport climbs and bouldering problems there as well. It's a bit of a climb down, but the walk to it is beautiful. I headed there from Langton Matravers and even though it was the heart of summer, it was still pretty peaceful and uncrowded. A great spot for an evening swim and picnic.

The deep water made it a good place to load the stone onto ships for transport. They stopped quarrying at Dancing Ledge in 1914, presumably coinciding with the outbreak of the First World War and never resumed, although they carried on elsewhere on the coast until after the second world war. It's possible that as other forms of transport became available the need to use ships became redundant, although this is strictly from my

'facts I have guessed at' folder. Could be a pure coincidence. Quarrying on this scale must have been a hazardous business, collapsing tunnels being an ever-present possibility.

Back up towards Langton Matravers you pass over the Priest's Way, an ancient thoroughfare a medieval priest frequently trod to visit all the holy places on his patch between Swanage and Worth Matravers.

The Priest's Way in itself makes for a great walk or cycle and takes in some fantastic views and sights. Start at the Swanage end of the trail and you can reward yourself at the end with a pint in the world's best pub.

Nothing comes close to the Square and Compass in terms of sheer 'pubness'. It might not satisfy George Orwell's 10-point criteria for the perfect pub (look it up if you don't know), but to just about everyone else who's been there it's exactly what a pub should be. Music, beer and quirkiness.

They even have a stone carving festival in late July through early August. It's a pub that's absolutely rooted in the quarrying history of the area, from its name, to the fossil museum housed within it, through to the stone carving fortnight.

The owner of the pub even constructed a woodhenge, in the style of Stonehenge, just up the hill. It's still there despite the local council wanting to take it down. I for one signed the online petition to keep it there.

Purbeck is steeped in quarrying. Many families have been quarrying here for generations and hopefully will for many more. Quarrying here, now appears to be conducted in a small and sustainable way and that's all to its credit. The stone is a fantastic colour and the more new homes that are built with it in the area, the better.

Developers please take note.

Use of main image thanks to Kevin Hunt of the Square and Compass, Worth Matravers.

BURNGATE
STONE CARVING CENTRE
Charity No. 1135118

AUTUMN MAKERS MARKET 2019

SAT 21ST SEPT - SUN 22ND SEPT

Kingston Road Langton Matravers Dorset BH19 3BE
01929 439405 info@burngatestonecentre.co.uk
www.burngatestonecentre.co.uk
charity number 1135118

DURLSTON

COUNTRY PARK & NATIONAL NATURE RESERVE

As autumn approaches, Swallows and Housemartins are feeding up over Durlston prior to their migration to Africa, with the overhead wires across the gully to the Lighthouse providing a roost for these chattering masses taking a break.

Smaller migrants might still be present in the form of a Painted Lady Butterfly or two. These insects along with Bush-crickets and Grasshoppers are perfect pre-migrant food for the birds! Last year the bird ringers managed to capture and ring several Nightjars on passage through Durlston after leaving their heathland breeding grounds. It is also a time to be on the lookout for the tiny white orchid Autumn Ladies Tresses and rare Autumn Gentians.

If you are planning a wildlife watching trip, why not use the Durlston Explorer Bus Service which operates until Saturday 21st September, from stops between Swanage Railway and Durlston (and is free to bus pass holders). Of course, there is still the opportunity to sign up to either offer or accept a car share to or from Durlston, as part of our new lift-share scheme – do get in touch if you'd like to know more.

For those with an artistic interest then do take in the 'Durlston and Beyond' exhibition, presented by Southern Contemporaries. This will show off paintings and 3-dimensional art forms; as well as affordable art - artists'

postcards and unframed work, along with artists' talks and demonstrations. Perhaps you might like to have a go at drawing under the friendly guidance of popular local artist/illustrator Tony Kerins in his Sketchbook Workshop on 15th September. Drawing materials and/or camera optional, but booking is essential via our website!

Another local favourite is Julian Sawyer's inspirational Purbeck Footprints: Wildlife Photography Walk. A Ranger-led walk will focus on those Early Migrants Birds about on 29th September (please book).

Before our evenings draw in come along to the Stargazing on 7th September when, weather permitting, we hope to see the Moon, Jupiter, Saturn, galaxies, star clusters and autumn constellations.

Most reliable is the Geology of Durlston and so the Ranger-led Durlston Rocks walk will confidently reveal the stories written in the rocks. If you wish to be a little more active, then your help would be most welcome for the Swanage Beach Clean on 22nd September.

Those interested should meet for 10 am, opposite Shore House where Shore Road and Ullwell Road meet.

Full details on the Durlston Events webpage: <https://www.durlston.co.uk/events.aspx>

Margaret Green Country Fayre

All the fun of a Country Fayre – 22nd September

The annual Margaret Green Animal Rescue Country Fayre takes place on Sunday 22nd September with lots to enjoy for the whole family.

There will be stalls to browse, games to play and displays to watch in the main ring.

These will include Birds of Prey, The Wimborne Militia and Vintage cars and engines.

There will be music from the Captains Beard and a Ukulele Band to enjoy while tucking into some fabulous festival food. Other attractions will include the Bug House Zone and a Giant Tombola, plus the Country Fayre Raffle.

Gates open at 11 am – don't be late! Admission is just £4 for Adults and £2.50 for children under 12. All money raised will go towards helping care for rescue animals.

www.margaretgreenanimalrescue.org.uk

Margaret Green Animal Rescue

Dorset's best kept Secret

margaretgreenanimalrescue.org.uk

Church Knowle Rehoming & Visitor Centre, Wareham BH20 5NQ
t: 01929 480474
Registered Charity No: 1167990

Margaret Green Animal Rescue

Country Fayre

Sunday 22nd September 11:00 - 16:00

Where Church Knowle Rehoming & Visitor Centre, Church Knowle, Wareham, Dorset, BH20 5NQ	Admission £4 Adult / Children up to 12 yrs £2.50
---	--

Birds of Prey Vintage Cars and Engines Ukulele Band The Captains Beard Festival Food The Wimborne Militia Bug House Zone Giant Tombola

churchknowle@mgar.org.uk www.margaretgreenanimalrescue.org.uk

Registered Charity Number: 1167990

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

Exciting Times here at Holme this Autumn
 Join our Privilege card club. Enjoy up to *10% off plants & accumulate points to spend at Holme (*£6 fee). Ask about it on your next visit. Or sign up to our **HOLME NEWSLETTER** and enjoy this Autumns Offers, Dates for your diary, Free Talks and Garden visits. Just click on our website & join.

Holme Nurseries Ltd, West Holme Farm, Wareham, Dorset. BH20 6AQ - 3 miles from Wareham
office@holmeforgardens.co.uk | www.holmeforgardens.co.uk | 01929 554716

Gazette Gardening

with Simon Goldsack

Creating a Relaxing Outdoor Space

A garden should be a place to relax and enjoy the outdoors and perhaps commune with family and friends. The trouble is with living in an urban environment (as the two below pictures show) is that, as well as being overlooked by neighbouring windows, one's outlook is dominated by sterile, manmade objects.

The views from sub-urban gardens are awash with harsh horizontal lines. In the pictures we can see the line where the bottom of the walls and fences meet the soil; the top of the fence; the brick courses, the roof eaves, the fenestration, the roof line and the gutters.

There is also the problem of 'massing' i.e. the sheer volume of flat planes

constructed of one type of material with little or no relief e.g. the roof tiles, the brick walls and the fence panels.

Fortunately, the solutions are simple and easy.

The introduction of just a few planting elements really helps distract the eye from the strong horizontal

lines, the massing and provides privacy within the space.

In the next picture (top right), not only does the climbing jasmine break up the mass of the wall and fence but it also provides some privacy from the building behind. The box balls break up the massing of the patio and wall, and the ascending tree branches introduce a vertical element to foil the horizontal lines.

Here, in a bed that is probably only 45cm wide, the bamboo works perfectly

for three reasons. Firstly, the yellow stems contrast beautifully with the grey wall. Secondly, they break up the massing of the wall and finally they break the horizontal line at the top of the wall.

So, you can see with just a little investment in plants your garden can be transformed from an uncomfortable goldfish bowl into a relaxing, private space to sit in and enjoy with friends and family.

At Holme we have a large selection of plants for privacy and expert help to guide you to the most appropriate choices for your garden. September is also the best month to choose your spring flowering bulbs, so come in and we look forward to seeing you.

Holme Sawmill

Producers of Quality English Timber & Timber Products

Seasoned Hardwood Logs & Kindling

A wide range of timber in stock,
we can cut & produce to your specifications.

We specialise in beautifully crafted bespoke timber products

Tel: 01929 552480 Email: holmesawmill@yahoo.co.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

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

AONB Landowner Fined Over Planning Breach

A Dorset landowner has been prosecuted and fined after failing to rectify a serious breach of planning control within the Cranborne Chase Area of Outstanding Natural Beauty. Robert George Coles of Broad Oak Farm, East Melbury, Shaftesbury, pleaded guilty at Weymouth Magistrates Court on 5th August 2019 to one offence contrary to S179(2) of the Town and Country Planning Act 1990.

Planning enforcement officers discovered significant excavation works had taken place at Broad Oak Farm, located at the base of Zig Zag Hill in Melbury Abbas, in October 2014. The works, which caused ground levels to change as a result of the spreading of excavated spoil, affected 3,700 square metres of the 150,000 square metre farm.

The council informed Mr Coles that the excavation and resultant works taking place were not permitted development, but were an unauthorised engineering operation that required planning permission. Prior to an enforcement notice being served in October 2018, Mr Coles twice made promises to the council that he would rectify the breach and return the land to its former condition. But failed to do so.

Mr. Coles was fined £3,000 and ordered to pay the full claim for prosecution costs in the sum of £1,323, making a total of £4,123. He was also ordered to pay a victim surcharge of £30. The sentencing magistrate said that the offence was particularly serious because the unauthorised development was in an Area of Outstanding Natural Beauty and because so much time that had passed without the situation being remedied.

Dorset Council Cabinet Member for Planning, Cllr David Walsh said: "I would like to thank our planning control officers for conducting an excellent investigation and working with our legal team to bring this case to a successful conclusion. Court proceedings are a last resort and we always try to work with landowners to remedy planning breaches when possible.

"However, we have a duty to protect Areas of Outstanding Natural Beauty and we will address breaches to ensure the integrity of the planning system is not undermined." More information about planning enforcement, including how to report a possible unauthorised development, is available on Dorset Council's website: www.dorsetcouncil.gov.uk

Give your garden a makeover.

Bagged deliveries of decorative chippings,
building and landscaping aggregates
for your garden - from just £35.

Visit www.suttle.co.uk/stone-depot or call 01929 439444.

Arts & Entertainment

Swanage Folk Festival 2019

Swanage Folk Festival will have three vibrant young multinational bands headlining, one on each evening, at the Festival this year.

The Festival, which runs from 6-8 September has a group of five Welsh musicians, Calan, in the top spot on Friday night. They have a contemporary and lively approach, updating traditional songs and giving energetic performances of Welsh step dancing.

On Saturday night, there is an English/Scottish combo, The Tweed Project, who are sought after musicians from the UK folk scene. Two of whom, Greg Russell and Ciaran Algar have been recipients of the BBC's Young Folk Award.

Orkney group Fara close the Festival on Sunday night. Fara's show is an exciting one. With a mixture of self-penned and traditional Orkney tunes as well as haunting songs; the girls' combined musical experiences and friendships produce an exciting and individual sound.

The Festival also boasts over sixty dance sides who will be performing around the town throughout the Festival and there will be some interesting fringe events ranging from stories for children to yoga and music

SWANAGE FOLK FESTIVAL 6-8 Sept 2019

MUSIC • WORKSHOPS
SESSIONS • DANCE
CRAFT FAIR • CEILIDHS
...something for everyone

CALAN • THE TWEED PROJECT
Fara • Banter • John Kirkpatrick
Josie Duncan & Pablo Lafuente
Midnight Skyracer • Tim Laycock
Greg Russell & Ciaran Algar
The Trials of Cato • Reg Meuross
Model Folk • Patch & The Giant
Roswell • Tinderbox • Glymjack
Bob & Gill Berry

Festival bar with local cider & real ale

tickets: swanagefolkfestival.com

workshops. There is also a craft fair and a well-stocked Festival Bar.

Swanage Folk Festival is looking for more stewards to help at the Festival this year. For information about stewarding and tickets please go to swanagefolkfestival.com.

Photos: Dancers enjoying the sea (top), Swan Folk Hawk (below left), Fara (below, left)

SWANAGE
BLUES FESTIVALS
www.swanage-blues.org
 Every March and October

Swanage October Blues Festival!

It's all happening here at Swanage Blues HQ. The full panoply of bars, restaurants, clubs and holiday camps is coming together with their favourite bands and there's a brand new Live Music auditorium added for your enjoyment!

Since the festival started in 2001, I've been inundated with requests from top artists wanting to appear when we can offer a concert-like environment. Now we've got one. It's the Centre in the High Street, part of Swanage and Purbeck Development Trust and refurbished to a high

standard with excellent acoustics, 100 seats, disabled facilities and a bar.

Artists appearing will include Ben Tyzack (The Spikedrivers) & Guy Tortora (USA); Blues Dharma (multi-cultural Indo-blues fusion featuring Tabla and Veena); Gary Fletcher (The Blues Band); Blues 'Hall of Fame' top harmonica player Paul Lamb with Chad Strentz; The Sepia Show Swing Twins (Nick Hyde & David Raphael); and The Baroness and The Bear with Robert Hokum.

Robert is not only a long-time Swanage Blues favourite and organiser of Ealing Blues Festival, but was recently asked to be on a panel of an All-Party Political Group at Westminster looking at protecting music venues from closure.

There are a further forty acts in fifteen venues and a support wristband for the whole lot costs only £10, programmes £2. Available from venues, retailers, GHPM at 61 High Street and Swanage Information Centre.

See www.swanage-blues.org for more information and/or monthly emails with news, deals and special offers

Other venues include Anchor, Black Swan, East Bar, Grand Hotel, Greyhound, Harry Ramsden's, Herston C&C, Isle of Purbeck Golf Club, The Legion, Red Lion, Sea Breeze, Ship Inn, Swanage Bay View Holiday Park, Tawny's, White Horse, White Swan and the YHA.

Pictures by DubbelXposure Photography from March 2019

THE 32nd SWANAGE
BLUES
FESTIVAL
3-6 OCTOBER 2019

60 GREAT GIGS **30 GREAT ACTS** **15 INDOOR VENUES**

ARTISTS APPEARING: Assorted Buskers * Back Porch * Backwater Roll Blues Band * Baroness & The Bear with Nick Hyde & Friends * Ben Tyzack & Guy Tortora * Blue Touch * Blues Dharma * Chicago 9 Dawg n Bonez * Fabulous Fezheads * Free's Company * Gary Fletcher Geoff Garbow Band * Geoff's Jam * Hugh Budden & the Blue Chords * Doghouse Blues * John McClean & the Clan * Karena K Band * LedFree * Lewis Cohen * Luke Doherty Band * Open Mic Paul Lamb & Chad Strentz * Pete Harris Blues Band with Jon Vaughan & Ray Drury * Riverside Blues Band * Robert Hokum Revue / Mega Session * Steve Darrington * Stompin' Dave Trio * Robin Bibi Band * Jam Sessions * Stan's Blues Jamboree * Steamer * The Fabulous Duck Brothers * The Jawbreakers * The Milk Men * The Mustangs * The RedCrow * The Sepia Swing Show Twins (Nick Hyde & Dave Raphael) * Tim Staffell / Paul Stewart Band * Tommy Allen and Jon Vaughan & Ray Drury * Tommy Allen's Trafficker * Tommy Harkenrider & The Orange County Rockets * Voodoo Sheiks * Zoe Schwarz Blue Commotion

£10 The Big Blues Parties on the South Coast
EVERY MARCH AND OCTOBER
www.swanage-blues.org

Threads At The Grand

The ninth annual exhibition of the Purbeck branch of West Country Embroiderers will be held in the Grand Hotel, Swanage from Wednesday 18th to Sunday 22nd September.

The exhibition showcases a wide variety of work by our Embroidery, Textile and Mixed Media Artists and includes our group projects: 'British Birds' and 'one small step'. Many of the exhibited works are for sale and there will also be a selection of smaller items and cards to purchase and Tombola.

Members of the group will be in attendance throughout the exhibition if you want to find out more about its programme of activities or are interested in joining. Enjoy the exhibition in a relaxed setting with a drink in the Grand Hotel's comfy lounge or have a tasty lunch in the Conservatory with its magnificent sea views. Contact: 01929 423353.

Purbeck West Country Embroiderers

ANNUAL EXHIBITION

THREADS at the GRAND
Embroidery, Textile & Mixed Media Artists

Wednesday 18 to Sunday 22 September

10.00am to 4.00pm at the Grand Hotel

Join The Rappers!

Come and have a go at Rapper sword dancing. Dorset Button Rapper will be holding a workshop on 6th and 20th of October in Sandford scout hut.

Dorset Button Rapper are a men's rapper sword side. Rapper is a form of Morris dancing that comes from the north east of England.

We dance out during the summer most Wednesdays outside many Dorset pubs. We also dance at several folk festivals.

At our dance locations we collect for local charities. If you're interested in dancing, enjoy good craic and get a high from performing in front of a good audience, then come and have a go!

Rapper dancing may look difficult but with patient teachers it's addictive.

For more information contact Tony by email at: anthony613@btinternet.com or see our website at:

www.brmm.org.uk/DorsetButtonsMorris

Naughty Knitters!

Swanage's own 'Naughty Knitters', some of whom are pictured above (fully clothed!), are still selling their fabulous calendar for 2020, in various outlets around Swanage and Purbeck, raising much-needed funds for our local Dementia Buddies scheme.

During a few weeks in the summer the ladies operated a small charity 'pop-up' shop in Swanage, raising even more much-needed funds.

The calendar is still for sale in various retail outlets, including from @61 in Swanage High Street (next to the Red Lion).

The ladies originally got together once a week to nit and crochet over a good natter and a cuppa. The calendar idea was mooted as a way of raising funds for the local Dementia Buddy scheme and the ladies eventually stripped off, with photographer, Julian Sawyer, ensuring everyone felt comfortable whilst the fabulous images were snapped!

Well done to all involved (including our town Mayor who features (fully clothed!!) on the cover! Don't forget to buy your copy today!

2019 Swanage Jazz Festival A Great Success!

Swanage Jazz Festival A Success Say New Organisers

The 'resurrected' 30th Swanage Jazz Festival staged over the weekend of 12th-13th July, was a big success and bettered expectations, say the organisers.

"We've had many positive comments and emails thanking us for 'rescuing the Festival' and making sure its long tradition continues", said Festival Chair, Paul Kelly. "The new team only came together in late January and we started with nothing in the bank. So, it was quite a risk to stage a Festival with forty bands."

Audience numbers were down this year, "But we expected and planned for that," said Paul Kelly. "We achieved about two thirds of the audience that Nigel Price's much larger 2018 Festival achieved and most importantly, all the indicators are that we have made a modest surplus."

An audience survey has already received 150 replies. "The replies have lots of positives," said Paul Kelly, "as well as some very helpful ideas for the future. We had to make some fairly drastic cuts and changes to keep going, but many people seem to have understood this."

"What's also gratifying is the positive response from the public and jazz critics to some of the lesser known 'regional bands' we programmed."

"We are already planning a bigger and better 2020 Swanage Jazz Festival which will be staged on 10th, 11th and 12th July 2020." Said Kelly. "We hope to be making initial programme announcements during autumn 2019."

Wareham Whalers Present Cheque For £1000

Wareham Whalers presented a cheque for £1000 to Carole Turner for Friends of MS Purbeck, on Saturday 20th July 2019.
Picture by Sue Booth.

Swanage Carnival 'Photomathon' Competition Results!

An exciting new competition as part of Swanage Carnival week, launched for the first time in 2019, proudly sponsored by the Purbeck Gazette and Nadine Hudson-Featherstone

The Purbeck Gazette's Kay Jenkins was asked to judge the final entries, and we're delighted to be able to share them with our readers! Well done to all who took part!

I was honoured to be asked to judge the very first Swanage Carnival Photomathon sponsored by us here at the Purbeck Gazette. As I wandered up to the marquee at Sandpit Field, I had no idea of the difficult task ahead of me!

Before I knew it, I was presented with an array of over two hundred photographs - at which point I realised this was not going to be easy!

I have to say all the photographs entered were truly stunning; the different interpretations of each category title were amazing and all entries were worthy of a medal. I may have been heard to say I didn't want to do the judging in 2020 as it was too stressful to pick the winners!

However, the following day I had completely changed my mind and as I presented the medals, I had already booked myself in to judge 2020 Photomathon..... a glutton for (enjoyable) punishment indeed!!

Well done to you all and thank you for making me look at Swanage from a completely different angle through your submitted entries this year!

Kay Jenkins (pictured, far left)

(Some images produced here have been slightly cropped to fit the space - none have otherwise been altered).

Category: 'MUSIC' - winner: Rob Senior

Category: 'OFF WITH A BANG' - winner: Carol Wadsworth

Category: 'PROCESSION' - winner: Jean Mceanery

Category: 'LOOK UP' - winner: Richard Smith

Category: 'HISTORY' - winner: Graeme Neale

Category: 'ENTERTAINMENT' - winner: Joanne Winter

Category: 'RELAX' - winner: Joanne Winter

Category: 'RED' - winner: Raj Theivamanoharan

Category: 'A LINE' - winner: Bethany Woodward

Category: 'HAPPINESS' - winner: Haley Woodward

Wareham Carnival 2019 - The Best Yet!!

2019's Wareham Carnival – the sixtieth running of the event – had the theme 'Dancing Through the Decades', proved to be a rip-roaring success this year.

A record-breaking number of floats in the procession (and a record-breaking number of locals and visitors lining the streets of Wareham) got into the party spirit with music and dancing during the procession which continued on to an afternoon and evening of events at a jam-packed Wareham Rec.

With the extraordinarily generous help of our local sponsors and volunteers, we have raised in excess of £4000 this year and the Wareham weather was immensely kind to us once again this year.

Dancing through the decades proved an apt description of the event, with the Muddlecombe Men's belly dancers likely to live long in the memories of those who witnessed them!

At the other end of the age (and size) spectrum, one of the most pleasing parts of this year's event was the influence of the new Junior Committee, who did sterling work raising our profile and raising money. Their commitment and energy augurs really well for the continued running of the carnival in future years.

Speaking of which, plans are already well advanced for next year's carnival, with 2020's theme to be revealed at a special launch event. We hope and expect that 2020 will be an even bigger and better carnival than our diamond jubilee.

A HUGE thanks to Kim and Phil for the absolutely amazing procession this year - the best ever - and for their tireless work in getting fully involved with the carnival committee this year - we salute you!

Keep reading the Gazette for updates of special events and competitions leading up to next year's carnival... and we hope to see you there!

Ian Davey – Chairman, Wareham Carnival

If you think you can spare a couple of hours on the day next year, or if you want to be a part of Wareham's biggest event, why not talk to us about volunteering?

You can reach me on ian@warehamcarnival.co.uk

Purbeck Rally 2019 Success Despite Winds!

Kay Jenkins reports on this year's event

After a difficult year in 2018, we were all hoping for a dry and sunny weekend for the Purbeck Rally this year. Unfortunately, the Rally was hampered by strong winds, which resulted in some of the events being cancelled after the loss of the Craft Marquee.

Fortunately, the team are not easily beaten, and they managed to keep the Rally going! Huge congratulations to them for all of the hard work and dedication that keeps this wonderful local weekend alive.

Sunday the 11th of August saw some much-needed sunshine return and the showground welcomed hundreds of people.

I caught up with Mary and her family, who have been visitors for the last five years and thoroughly enjoy all aspects of the show. Mary told me she now loves classic cars, motorcycles and even tractors - which is all due to the Purbeck Rally! The organisers and team do a fantastic job raising money for many local charities and despite the awful weather, are always friendly and cheerful.

With an impressive display of classic cars, vintage motorcycles, lorries and tractors of all ages and sizes, there was something to interest everyone.

There was a wonderful display of stationary engines, along with a demonstration of old-fashioned log-cutting machinery, reminding us of how hard the physical work was before modern technology took over.

The Dog and Duck show was the alternative to herding sheep and showed how adaptable and clever dogs are.

I was introduced to the stars of the Ferret Roadshow, who were all enjoying a mid-morning nap in their hammocks - I never knew just how adorable these little creatures are, so thanks to the inviting and enthusiastic handlers who took the time to introduce us!

The Purbeck Rally won the award for 'Best in Purbeck 2018' and although hampered by the weather again this year, still managed put on yet another spectacular show.

I, for one, am already looking forward to the 2020 Purbeck Rally!

The Purbeck Rally has endured a tough time this year, if you would like to make a donation to help their charity work and support the Rally 2020, please contact them via the website: www.purbeckrally.com

Thousands Attend Swanage Carnival 2019!

Eight days of Swanage Carnival fun have come to an end, but we are already planning for next year! This year we introduced a number of brand-new events and activities and all were well received.

The opening weekend was attended by a record-breaking number of visitors throughout both days. The procession on Sunday had more entries than usual and was suggested by many as 'the best ever!' Crowds lined the streets and cheered along the many floats and walking entries on a beautiful, sunny day.

Carnival Chairperson, Maria Foot, said: "We worked really hard this year to bring some new events to Carnival 2019 and made some changes to some of our traditional events to refresh the line-up. I'm very proud of the Committee for all the work and effort they put in to make this happen and a huge thanks to our local community for supporting us and to all those who visited during the week."

Over the years Swanage Carnival has grown and the responsibilities of the volunteers have increased, meaning that organising the event is a huge undertaking requiring significant commitment. Our Committee members give up many hours of time

throughout the year to plan the events and many take the whole week off to give their time during the week itself. During the week, the Friends of Carnival also join the team to help with the many events

There is no way that this event would run without the combined effort of our volunteers and those who support us. I really hope that the

tremendous efforts this year will result in a great amount raised for our twenty-five chosen charities and good causes.

We are still finalising the figures, but hope to know how much we are able to give away by October."

Make sure you put next year's dates in your diary - Carnival 2020 dates - 25th July to 2nd August 2020. www.swanagecarnival.com

Pictures by Nadine Hudson-Featherstone - thanks Nadine!!

Health & Beauty

Matron's Round - Our Local Hospitals' Monthly Column

Is it me, or does Purbeck seem to be bustling with more visitors than ever this summer? Certainly, both our hospitals are busy, and the parking situation means many of us are enjoying a slightly longer walk to work than usual!

Whilst we all wait for more information about what the new Health Hub in Wareham will look like, we do have some more details about developments in Swanage. For months now, surveys and other essential research have been going on to support our planning application for major building works.

We are planning to develop the space under the ward to provide a staff room and meeting/training facilities, together with en-suite accommodation for relatives or carers of patients receiving palliative care on our ward.

We will also be creating a therapeutic garden for patients and staff and, at long last, building a car park for visitors and patients on the old Everest site.

Whilst we're in the middle of all this disruption, we're going to take the opportunity to upgrade our storage and laundry facilities and sort out drains and gas pipes. It's going to be a lot of work and is very exciting.

So a big thanks to all of you who continue to support the Friends of Swanage Hospital.

Without your donations over the past years this major project would not be happening. We are hoping for a start date towards the end of September this year and look forward to celebrating when all the work is completed.

It is going to make such a difference to so many people and we're truly grateful for everyone's support.

We look forward to making a similar announcement for improved facilities in Wareham, which we know will be equally well supported by the local community and the Friends of Wareham Hospital.

It will be brilliant for Purbeck patients to have local access to so many facilities.

Until next time, take care!

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!

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

SHIATSU

Japanese Acupressure Therapy

by

Nichola Morgan

B.A. Dip. Seitai Shiatsu (Japan)

For Wholeness & Wellbeing

SWANAGE (01929) 427289

Are We South Westerners Lazy?!

The South West has been ranked as the most unfit region in the UK, new survey data has revealed. When quizzed about their exercise routines, a shocking 48% of South West residents admitted they NEVER do strength exercises and 31% NEVER do aerobic exercise.

The NHS recommends that adults aged 19 to 64 should do at least 150 minutes of moderate aerobic activity a week and strength exercises on two or more days a week that work all the major muscles.

However, South West residents average at just over one strength session and 120 minutes of cardio per week. Shockingly, the nationally representative survey revealed that over 60% of Brits don't do enough cardio and 65% aren't doing enough strength exercise.

When it comes to attitudes towards fitness, the results are also surprising. 42% of people living in the South West think they should do more exercise a week. However, over half of residents don't know how much strength exercise they should do (52%) and 31% don't know how much cardio they should do per week.

Time issues are the biggest blocks on exercise, with over one in three (37%) South West respondents stating that work, family or social commitments get in the way of working out. 22% agreed that they would be more motivated to exercise if "I had a way to fit more exercise into my busy schedule".

Despite a lack of motivation, South West residents are aware of the direct health benefits of exercise, with positive impacts to heart health (51%), life expectancy (37%) and mental health (36%) being the most popular answers.

However, very few recognised the indirect impact that exercise could have

on the NHS. Only 7% recognised the benefits to their local GP service, and 5% to their local hospital.

The nationally representative data also revealed which is the most active region, with London coming in first and the South West ranking the worst. Scotland was the second most active area, whilst East Anglia was placed as the second-worst. The Onepoll survey was commissioned by Patient Claim Line to understand attitudes towards exercise and health.

Dr Jessicarr Moorhouse, an NHS doctor and Personal Trainer, is an advocate for exercise as preventative medicine. Dr Moorhouse comments: "Our perception of exercise is crucial to our levels of activity. Many of us form negative associations with exercise from our childhood experiences of school PE and, especially for young women, this can lead to ongoing inactivity (source: NHS). In my opinion, we need to see a social, economic and cultural shift towards more active lifestyles. Making exercise convenient is crucial, so that exercise is not considered a chore. Robust walking and cycling infrastructure will go some way, as will NHS-led community exercise initiatives."

Calculations: In order to rank the regions from most to least active, a point scoring system was used. This was based on the average amount of aerobic activity and strength sessions done by each region, and where this ranked in relation to the other regions (1 for the best, 12 for the worst).

London: 3 (most active region), Scotland: 6, Wales: 6, North East: 7, South East: 13.5, East Midlands: 14, North West: 14.5, West Midlands: 16, Yorkshire: 18, Northern Ireland: 19, East Anglia: 19, South West: 20 (least active region)

Home visit hearing care across Purbeck
Call today to book your appointment
t: 01202 511386
e: info@keytohearing.co.uk
w: www.keytohearing.co.uk

Keeley Salmon RHAD MSHAA

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

Hello From Swanage Medical Practice

Summer has finally arrived, and we are feeling optimistic about the season and the future. Despite GP surgeries in Dorset & nationally closing down, we are 'holding our own' as a practice and that's despite being two GPs short.

We'll soon be able to bring you news of a more formal working relationship that we're developing with our fellow Isle of Purbeck practices.

The idea being that the might of collective thinking & working will bring increased 'security of tenure' and improved services for all our patients. Watch this space!

We Are Recruiting

We currently have a vacancy for a GP (Partner or Salaried) and a Practice Nurse. For more information please see our website: <https://www.swanagemedical.org.uk/pages/Current-Vacancies>

Exciting New Online Service!!

e-Consult is a new service using digital technology to bring choice to patients who want to consult with a GP online. With routine GP appointments at a premium this exciting & convenient new service could help you get advice about a health concern without having to come in to see your GP!

Patients who submit their symptoms online will get a response within 48 hours (Mon-Fri). A GP will review your symptoms & give advice as appropriate. This could be general advice, direction to other support such as the pharmacy or if necessary, an appointment to see a GP.

The service also offers around the clock NHS self-help information, signposting to services & a symptom checker. To use e-Consult please click on: <https://swanagemedical.webgp.com/>

We are really pleased to be offering this convenient service and hope you find it a more timely way of addressing your health issues.

Online Access

Staying on the theme of online access don't forget that you can register with us online! This is an amazingly convenient way of ordering repeat prescriptions, viewing a summary of your medical record, accessing recent test results & most importantly booking GP appointments. All you need do is come into the practice with some ID & one of our reception team can sign you up! Sshhh...we'll let you into a little secret.... this is the quickest way of getting your repeat prescription!

Patient Participation

We are keen to encourage more patient participation in the machinations of the practice. However, it is realised that busy lives & time limitations mean that it's not easy for people to come to the regular meetings of our Patient Participation Group. With this in mind we have created a 'Patient Email Group'.

By signing up to the 'Patient Email Group' you will receive a copy of our quarterly newsletter and be kept informed about new initiatives at the Practice. We might also ask you for your opinion on the services we provide. If this is of interest to you, please speak to a receptionist who can give you a form to sign up.

GP News

Finally, we are delighted to report that Dr Mark Law has now become a partner at the practice and Dr Sarah Basham is increasing the number of sessions she does with us. Our GP recruitment campaign continues unabated; we've had some interest and hope to have positive news for you soon.

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 or pick up a copy of our latest Newsletter from reception.

Top Four Improvements Wanted For Dorset NHS

Hundreds of people in Dorset have shared their views on how to improve NHS health services in the county.

Quicker and easier access to GPs; speedier diagnosis and treatment options; annual health checks and more regular support for those with long-term conditions, were the top four things people in Dorset would like to see implemented.

Their views were shared as part of Healthwatch Dorset's What Would You Do? campaign and the findings are revealed in a report published recently. More than 300 residents, patients and their families took part in 'What Would You do?' activities, which launched in April to encourage people in the county to share their views about how extra money from the Government should be spent on local NHS services.

The public were asked to give their views about how local services could improve, and to share ideas about the NHS can help people live healthier lives and take more control of their care.

The report also reveals people would like:

- More services based in local communities so that people do not have to travel long distances to access healthcare
- Better transport provision to help people to access health and care services, particularly for those in more rural parts of the county
- Easy access to good quality, accessible information to help people

to make informed conditions about their care and treatment. In particular, people would like to see more information around long-term conditions. Easy read versions should also be available

- Clearer information around end-of-life care and support
- More support for carers and quicker access to carers assessments
- Easier access to first line mental health support to help prevent people from reaching crisis point
- More places to exercise that are free or cheap. More information, including easy read versions around healthy eating on a budget
- Better sharing of health records between NHS services across the country. A single NHS platform so that health records can be accessed wherever someone is receiving treatment
- Better awareness across the health service of the needs of those with a learning disability or autism when accessing care and treatment including respite and residential care
- Respect for those with a learning disability, listening to their concerns and treating them with dignity helping them to maintain their best level of independence at all times.

The report, 'NHS Long Term Plan: The views of Dorset residents', will be shared with the local NHS and can be viewed here: www.healthwatchdorset.co.ukreport/publications

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 Diplomat 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 or 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 or MouthPeace.deWaal@aol.com

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

FOOT HEALTH PROFESSIONAL

HOME VISITS

*All your foot health care needs
in the comfort of your own home*

June Frith - Tel: 07507 933219

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

Care and Support in Your Own Home

We offer a wide range of services to keep you safe and comfortable in your own home.

Our support ranges from 30 minute calls right up to 24 hour Live-In care. Whatever your needs, Bluebird Care can help

Call today and speak to a member of our friendly, professional team

01929500515

Sport

Swanage Walking Football Club

A PAIR OF 3RD PLACES FOR SWANAGE WALKING FOOTBALL CLUB

Wednesday 31st July saw Walking Football teams from across Dorset come together at the Specsavers County Ground, Hamworthy to compete in the Bobby Moore Walking Football Tournament and raise money for Cancer Research UK.

Swanage Walking FC competed in both Over 50s and Over 60s age groups, which included teams such as AFC Bournemouth, Dexter Sports (Hamworthy), Dorchester Town, and Weymouth. The tournament was refereed by qualified WFA referees. The tournament was played in a very competitive yet well-natured manner, with eventual winners across the age groups going to Dorchester Town.

Swanage over 60s played exceptionally well and were unbeaten with their 84-year-old goalkeeper John Vince only conceding one goal during

the whole tournament. "It was an extra special achievement as John only stepped in as goalkeeper at the very last moment. It just goes to show that age alone shouldn't stop you playing football," said Nick Surman, the club manager. The team only just missed out on the final due to goal difference. Swanage over 60s Mike Pocklington scored a late goal with one minute on the clock to beat Weymouth in the 3rd place playoff.

Swanage over 50s team also claimed third place in the over 50s category, with the playoff final also against Weymouth going down to penalties with goalkeeper Michael Binns making a fingertip save to prevent a sudden death shoot out.

Nick said: "I am very proud of how well both teams played despite missing some key players on the night. The competition was very tough and despite this, it was great to see so many smiling faces during and at the end of the evening."

The tournament was successful in raising over £800 for cancer research UK's Bobby Moore Fund and also achieved the aim of raising awareness of bowel cancer with those in attendance including players, referees, coaches, and spectators.

All the teams attending the tournament are part of the Dorset Walking Football League, which will once again be offering league football for the 2019/20 season.

If you are interested in finding out more about getting involved in playing in the league or if you just want to play for fun, please get in touch with Nick Surman on 07745 907509.

Swanage Walking FC is constantly looking for players. It is a game for both men and women. If you are aged over forty and fancy taking up the UK's fastest growing sport, please come along on at the following times:

Tuesday 10am (Mixed)

Thursday 7pm (Men Only)

Michael Binns, Swanage Walking Football Club

(held at Swanage Football Club).

Swanage Cricket Update

Swanage Cricket Club are enjoying a successful season with the 1st XI winning nine of their first fourteen matches.

With regards to the 1st XI, the highlights of the batting have been half-centuries by Dave Goldsack, John Lewis, Pete Richards, Dan Salmon, Mike Salmon, Tom Salmon (2) and Craig Wells (2). The highlights of the bowling were four wicket-hauls for both Mike Hernandez and Dan Salmon.

There have also been some fine bowling performances by Simon Goldsack, Ben Hodder, Steve Kent, Mike Nash, Ryan Norman, and Craig Wells. With regards to the 2nd XI, they are involved in a relegation 'battle' in a very 'tight' league. The highlights of the batting have been half-centuries by Pete Baczala (3), John Lewis, Nash (2), Tim Ives (2) and Scott Orchard.

The outstanding bowling performance was Ron Barker's 6 wicket-haul. There have also been some outstanding bowling performances by Pete Barker, John Gregory, Dave Morton, Nash and Mike Wells.

As well as that, all of the Youth Teams, from the Under 8s through to the Under 15s have performed admirably - including some of the youngsters representing both the District and County sides.

Anyone interested in playing for/sponsoring the club, please visit our website:- www.swanagecricketclub.co.uk for the relevant links and latest results.

Mike Nash (Press & Media Officer)

Swanage Bowls Winners

The first trophies of the season were presented to the Men's and Women's 2 Wood club champions on Saturday 3rd August.

Congratulations to the 'experienced' Mike Keats who beat Brian Beeston by one shot in a very tight final. Mike played consistently well throughout his four games to win the cup.

In the Ladies final we had a relatively new bowler in Nadine Evans who overcame Uta Keats in the final. Many congratulations to Nadine. May it be the first of many more triumphs!

During July a Men's team of Gordon Wallis, Terry Buck, Mie Barron and John Brudenall won the Dorset Senior Fours (over 55) at Blandford Bowls Club to earn the right to represent Dorset in the National Finals at Leamington Spa in August.

**OCTOBER EDITION
DEADLINE
NOON, 9th SEPTEMBER**

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 OCT is noon, 9th SEPT

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.

SEPTEMBER 2019

- Sun 1st
* **Purbeck International Chamber Music Festival** Ffi: purbeck-chambermusic.org.uk
11:30 **Music Concert Part of PICMF.** At St James's Church, Kingston. Tickets on 03336663366
14:00 **James Patrick & Adrian Lever** Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
20:00 **Purbeck Chamber Music Fest.** Players Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
- Tue 3rd
18:15 **Swanage Beach Buddies Beach Clean** (1-1.5hr) (Litter-free Purbeck) Meet on south side of Banjo Pier, Shore Road, All welcome. Children must be fully supervised by an adult. Please bring gardening gloves if you can. Ffi: swanagebeachbuddies@gmail.com or see Litter-free Purbeck's FB page.
- Fri 6th
* **Travel Back in Time Transport Rally** At Swanage Railway. Rally at Harman's Cross. Ffi: swanagerailway.co.uk
* **Swanage Folk Festival** Music, Workshops, Dance, Craft Fair, Ceilidhs. Tickets: swanagefolkfestival.com
* **Classic Transport Rally** At Harman's Cross. Displays, Classic cars, stalls and refreshments.
19:30 **Hedgehog Predicament** At Wareham Town Hall, East Street, BH20 4NS. Talk with slides by Colin Vardell of Dorset Mammal Group Admission £3. Refreshments Included.
20:00 **Phil King** Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
20:00 **Pop-Up Bowie Tribute Act** At The Mowlem Theatre, Swanage. Ffi and tickets mowlemtheatre.com or 01929 422239.
- Sat 7th
* **Travel Back in Time Transport Rally** At Swanage Railway. Rally at Harman's Cross. Ffi: swanagerailway.co.uk
* **Swanage Folk Festival** Music, Workshops, Dance, Craft Fair, Ceilidhs. Tickets: swanagefolkfestival.com
* **Classic Transport Rally** At Harman's Cross. Displays, Classic cars, stalls and refreshments.
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
20:00 **African Ngwasuma** Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
- Sun 8th
* **Travel Back in Time Transport Rally** At Swanage Railway. Rally at Harman's Cross. Ffi: swanagerailway.co.uk
* **Swanage Folk Festival** Music, Workshops, Dance, Craft Fair, Ceilidhs. Tickets: swanagefolkfestival.com
* **Classic Transport Rally** At Harman's Cross. Displays, Classic cars, stalls and refreshments.
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
* **The Hobbyhorse Spectacular & Dog Show** At the Square & Compass, Worth Matravers. Ffi: 01929 439229
12:30 **Singing Workshop with Local Vocals** At Swanage Folk Festival: Community Room, The Mowlem, Swanage. £2 entry. Acapella singing workshop with Dorset based community choir leader Lesley Whatley. No musical knowledge required, just enthusiasm. Local Vocals Stoborough Group meet at 10.00 on Friday mornings during term time in Stoborough Village Hall. www.localvocals.org/About.html
14:00 **Kalya Rakel** Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
- Mon 9th
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
- Tue 10th
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
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** All Saints Church Hall Swanage 2pm till 4pm FFI – T. Lander 01929 425970 or D. Peters 01929 551962
18:15 **Swanage Beach Buddies Beach Clean** (1-1.5hr) (Litter-free Purbeck) Meet on south side of Banjo Pier, Shore Road, All welcome. Children must be fully supervised by an adult. Please bring gardening gloves if you can. Ffi: swanagebeachbuddies@gmail.com or see Litter-free Purbeck's FB page.
- Wed 11th
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
14.30 **Swanage Library Friends Afternoon Tea** at Swanage Library until 4pm.
- Thu 12th
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
- Fri 13th
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
14:30 **Purbeck Society Talks** In the Community room The Mowlem. Presentation by Lillian Ladle "The Archaeology of the Ancient Societies of Worth Matravers. Doors open 2pm refreshments available.
- Sat 14th
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
* **Shop Dorset Makers Pop-Up** Event at the Old Blacksmith, Grange rd, Creech, Wareham.
* **Stone Engraving** At Burngate Stone Carving Centre, Langton Matravers. Booking essential on: 01929 439405
10:30 **Artisans at the Legion 'Poppy Coffee Fair'** Artisans, books, crafts, candles, cakes, gifts, toys and more!
14:00 **Jez Hellard** Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
20:00 **Jenny Wren & Her Borrowed Wings** Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
- Sun 15th
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
* **Shop Dorset Makers Pop-Up** Event at the Old Blacksmith, Grange rd, Creech, Wareham.
10:00 **Guided Walk with Carlotta Barrow** Part of Purbeck Walking Festival. Meet at the TIC, Shore rd, Swanage. Book online at: walkpurbeck.com
10:00 **Kingston Maurwood College Open Morning** Dorchester DT2 8PY. Ffi: 01305 215215
14:00 **Jez Hellard** Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229

Mon 16th		Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
*		Shop Dorset Makers Pop-Up Event at the Old Blacksmith, Grange rd, Creech, Wareham.
*		Make a Will Week At Humphries Kirk. Call to make an appointment: 01929 423301 or Wareham: 01929 552141
19:00		Friends of Wareham Hospital AGM To be held at the Hospital, Streche rd.
Tue 17th		
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
*		Shop Dorset Makers Pop-Up Event at the Old Blacksmith, Grange rd, Creech, Wareham.
*		Make a Will Week At Humphries Kirk. Call to make an appointment: 01929 423301 or Wareham: 01929 552141
14:30		'The Legacy of Anne Frank' An Illustrated talk by Gillian Walnes Perry MBE at The Grand Hotel, Swanage. £15 per person to include high tea. Booking essential on 01929 423353.
19:00		Wareham Town Council Meeting In the Town Hall.
Wed 18th		
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
*		Shop Dorset Makers Pop-Up Event at the Old Blacksmith, Grange rd, Creech, Wareham.
*		Make a Will Week At Humphries Kirk. Call to make an appointment: 01929 423301 or Wareham: 01929 552141
10:00		Threads at the Grand Hotel Annual exhibition of embroidery, textile and mixed media artists.
14:30		Studland History Group Meets in the Village Hall for a talk by Richard Cottrell, "Nineteenth Century Public Health And The Swanage Connection". All welcome. Ffi the Secretary 01929 439245
19:30		Wareham & District Archaeology & Local History Soc Meetings held at Wareham Town Hall. AGM . Mark Corney - Hill Forts of Wessex.
Thu 19th		
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
*		Shop Dorset Makers Pop-Up Event at the Old Blacksmith, Grange rd, Creech, Wareham.
*		Make a Will Week At Humphries Kirk. Call to make an appointment: 01929 423301 or Wareham: 01929 552141
10:00		Threads at the Grand Hotel Annual exhibition of embroidery, textile and mixed media artists.
10:30		Wareham & District Archaeology & Local History Soc Guided walks around Maiden Castle and Poundbury Hill Forts with Mark Corney.
Fri 20th		
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
*		Shop Dorset Makers Pop-Up Event at the Old Blacksmith, Grange rd, Creech, Wareham.
*		Make a Will Week At Humphries Kirk. Call to make an appointment: 01929 423301 or Wareham: 01929 552141
10:00		Threads at the Grand Hotel Annual exhibition of embroidery, textile and mixed media artists.
14:00		Corfe Castle Community Library Presents a Talk by Deb Fullbrook & Elmo 'Hearing Dogs What they are and what they do for deaf people'. East Street, Corfe Castle, BH20 5EE t: 01929 480760 e: corfecastlelibrary@gmail.com
19:30		Swanage Photographic Society Meets in the Rectory classroom, Church Hill for: Two competitions:- 3 linked images - 'Open' Judge: Members and Outing images - 'Open' Judge: Bob Hollister Visitors welcome, ffi: www.swanagephotographicsociety.com or 01929 426268
20:00		Witherwood Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
Sat 21st		
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest".
		Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
	10:00	Threads at the Grand Hotel Annual exhibition of embroidery, textile and mixed media artists.
	18:15	Swanage Beach Buddies Beach Clean (1-1.5hr) (Litter-free Purbeck) Meet on south side of Banjo Pier, Shore Road, All welcome. Children must be fully supervised by an adult. Please bring gardening gloves if you can. Ffi: swanagebeachbuddies@gmail.com or see Litter-free Purbeck's FB page.
	Sun 22nd	
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
	10:00	Threads at the Grand Hotel Annual exhibition of embroidery, textile and mixed media artists.
	11:00	Country Fayre At Margaret Green , Church Knowle. Admission £4 per adult, children up to 12 years, £2.50.
	14:00	Old Baby Mackerel Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
	Mon 23rd	
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
	10:00	Wareham Area Seniors' Forum At Carey Hall, Mistover rd, Wareham. Coffee & tea, cake on arrival.
	Tue 24th	
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
	Wed 25th	
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
	Thu 26th	
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
	00:00	Probus 2 of Purbeck Ffi: swanageprobus.org.uk
	Fri 27th	
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
	20:00	John Statz Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
	Sat 28th	
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
*		Adult Stone Carving At Burngate Stone Carving Centre, Langton Matravers. Booking essential on: 01929 439405
	Sun 29th	
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
	14:00	Alash Live acts at the Square & Compass, Worth Matravers. Ffi: 01929 439229
	Mon 30th	
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com
	OCTOBER	
	Tue 1st	
*		"Harvest" Open Art Exhibition Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest".

Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com

Wed 2nd
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com

Thu 3rd
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com

* **Swanage Blues Festival 60 Gigs, 30 acts, 15 indoor Venues.** Ffi: swanage-blues.org

19:30 **Spring Harvest Local** At The Emmanuel Baptist Church, Swanage Tickets from Tim Silk (silk423@gmail.com) 01929 423931 or 07708 668357 or springharvest.org/local

Fri 4th
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF.

* **Swanage Blues Festival 60 Gigs, 30 acts, 15 indoor Venues.** Ffi: swanage-blues.org

Sat 5th
* **"Harvest" Open Art Exhibition** Upstairs gallery at Purbeck New Wave Gallery in Swanage. Artists from around Dorset including amateur, established and professional, will be displaying and selling work around the theme of "Harvest". Purbeck New Wave Gallery 25 Commercial Road Swanage BH19 1DF. email: purbecknewwave@gmail.com

* **Swanage Blues Festival 60 Gigs, 30 acts, 15 indoor Venues.** Ffi: swanage-blues.org

Sun 6th
* **Swanage Blues Festival 60 Gigs, 30 acts, 15 indoor Venues.** Ffi: swanage-blues.org

* **Dorset Button Rapper Workshop** At Sandford Scout Hut. Ffi email: anthony613@btinternet.com or www.brm.org.uk/DorsetButtonsMorris

Tue 8th
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

Wed 9th
19:00 **Swanage Hospital AGM** At Emmanuel Church, Victoria Avenue.

Sat 12th
10:00 **Kingston Maurwood College Open Morning** Dorchester DT2 8PY. Ffi: 01305 215215

Tue 15th
14:00 **Purbeck Parkinson's Meetings** All Saints Church Hall Swanage 2pm till 4pm FFI – T. Lander 01929 425970 or D. Peters 01929 551962

Sun 20th
* **Dorset Button Rapper Workshop** At Sandford Scout Hut. Ffi email: anthony613@btinternet.com or www.brm.org.uk/DorsetButtonsMorris

Sat 26th
* **Adult Stone Carving** At Burngate Stone Carving Centre, Langton Matravers. Booking essential on: 01929 439405

18:00 **Light Up Swanage Pier** Ffi and tickets: www.swanagepiertrust.com/events or 01929 425806

Sun 27th
18:00 **Light Up Swanage Pier** Ffi and tickets: www.swanagepiertrust.com/events or 01929 425806

Mon 28th
* **Family Have a go at Stone Carving** At Burngate Stone Carving Centre, Langton Matravers. Booking essential on: 01929 439405

Tue 29th
* **Family Have a go at Stone Carving** At Burngate Stone Carving Centre, Langton Matravers. Booking essential on: 01929 439405

Thu 31st
* **Family Have a go at Stone Carving** At Burngate Stone Carving Centre, Langton Matravers. Booking essential on: 01929 439405

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 07757 776907. Email: richris95@gmail.com

13.00 **Play and Learn** at Wareham's Children's Centre, Stretche 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

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, Church St, Wm. Till 9. New singers always welcome.

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.

20.00 **DARTS** at the RBL Club, Sw.

20.00 **Herston Hall Management C'ttee 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 **Men & Women's Mixed Walking Football Club** at Swanage Football Club. Come and try! All levels welcome, even if you've never played before. Come and join in or just come along to watch a very friendly group of people playing football. Until 11.30am. Call Nick on: 07745 907509

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

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 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

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

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.

- call 01202 296000 for more details.
- 19.30 **Women's Walking Football Club** at Swanage Football Club. Come and try! All levels welcome, even if you've never played before. Come and join in or just come along to watch a very friendly group of people playing football. Until 9pm. Call Nick on: 07745 907509
- 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 Harmans 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 Pavillion, 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 **Swanage Tennis Club** at Beach Gardens, Sw. Free Cardio Tennis taster. Till 9.30am.
- 09.00 **Carey Crafters** meet every 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 **Wyvern Savings & Loan Credit Union** opens until 12 noon at Not Just Sundaes, South Street, Wareham, opposite the Library. A secure place to save and loans available at fair rates. Call in for a cuppa and a chat, or call 01305 268444.
- 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. Til 11am. Adm 50p
- 10.00 **Volunteer Centre Drop-In** at Wareham Library till 12pm. Find out 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. Anti-natal 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 Purbeck New Wave Gallery, 25 Commercial Rd, Sw. BH19 1DF. 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 **Over 40s Men's Walking Football Club** at Swanage Football Club. Come and try! All levels welcome, even if you've never played before. Come and join in or just come along to watch a very friendly group of people playing football. Until 8.30pm. Call Nick on: 07745 907509
- 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**
- 08.45 **Coffee @ 112 - Drop In For Coffee!** Catch up with friends at 112 High Street (United Reformed Church) in Sw. Cake and bacon butties. Fair trade stall. Donations for 'Besom in Purbeck' and church funds.
- 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. Til 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.

TP 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

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
facias & Guttering

From **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!"

**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
CMS Electrical Repairs

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

**DORSET
HIRE SERVICES**
PLANT HIRE * TOOL HIRE * SALES * REPAIRS
01929 424538
www.dorsethire.co.uk
VICTORIA AVENUE, SWANAGE

MALLWOOD ROOFING LTD
Family business - all aspects of roofing, including:
Built-up Felt, Cold Applied Liquid System
Slatting & Tiling
All new roof coverings fully guaranteed
TEL: 01202 020063
or 07950 972289 Checkatrade.com

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
Cows, bird nets, pots, etc.
Stoves, liners, grates, fire tools
Kiln dried LOGS, CCTV Surveys
Insured and certificates given.
01929 554700/427427
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
Email: 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

TERMINATOR PEST CONTROL
WASPS • BEES • FLEAS • RATS
MICE • ANTS • SQUIRRELS • BIRDS
All Purbeck areas covered
01929 554898
MOBILE: 07831 351877

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 01929 554692

**EMERGENCY
DRAIN CLEARANCE**
Drains Internal/External • CCTV Surveys
High Pressure Jetting • Insurance Work Undertaken
Manual Rodding • All Work Guaranteed
Pipe Laying • Fully Qualified Engineers
Non Excavation Relining
BLOCKED DRAINS
CLEARED
FAST
CALL OUR FRIENDLY TEAM 24/7
01929 498357
**2-hr
EMERGENCY
SERVICES**
FREE QUOTES & ADVICE
MasterCard Maestro VISA VISA Debit

**BINDON ABBEY
SCAFFOLDING**
WOOL - WAREHAM
Reliable service and competitive pricing
T: 07501 465192
Email: bindonabbeyscaffolding@outlook.com

LOCAL TRADE ADVERTISING

SANDIE'S BARBERSHOP

191 HIGH STREET, SWANAGE

Open Mon - Fri, 9am - 5pm,

Sat 8.30am - 3pm

We are closed on Sunday.

Late night Thursday till 7pm

01929 426364

A.D.S PROPERTY SERVICES

General Builder

**EXTENSIONS,
KITCHENS & BATHROOMS,
BRICKWORK,
PATIOS, FENCING,
PLASTERING,
DECORATING,
ROOF REPAIRS
& CHIMNEYS**

Tel: Andy Smith 01929 553535 City & Guilds
Mobile: 07743 440906

Brickcraft

Checkatrade.com
Where reputation matters

Construction

Building Contractors
• Extensions • Patio/Paving
• Artificial Lawns • Garden Walls
Insurance & General Building Work Undertaken
Call Charlie on 07973 834175 or 01929 405075
www.brickcraftconstruction.com

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. GGFI INSURANCE-BACKED GUARANTEE

DOMESTIC & INDUSTRIAL - LOCAL & RELIABLE

PURBECK LOCKSMITHS

Master Locksmith

Locked out?

Locks changed and upgraded

Cars opened

Lost keys cut & programmed

Car Key Remotes Repaired and
Replaced from £45

Call Purbeck Locksmiths today on
07747 488587

www.purbecklocksmiths.co.uk

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

**Ian Michie
TREE CARE**

Professional & skilled arborists

Tel: 01929 554281

Mobile: 07837024558

www.ianmichietreecare.com

Nick Honess Plumbing & Heating

Boiler Installation,
Servicing and repairs

• Gas Certificates • LPG
• Full range of traditional
plumbing services.

01929 423379/07702 474 667

510434

SWANAGE PROPERTY MAINTENANCE

Kitchens: Bathrooms: Renovations
Electrical: Plumbing: Heating Systems
Flooring: Plastering: Decorating

Email: spmdorset@outlook.com

Call Dave: 07803 728371 01929 761372

LYTCHETT MINSTER JOINERY LTD

Manufacturers of Purpose-made
HARD & SOFTWOOD JOINERY

01202
622441

E: info@lytchettminsterjoinery.co.uk
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

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
guaranteed**

We are the 'Spectus' approved installers to the Purbeck
area and local Neighbourhood Watch recommended

TEL: 01929 481 581

enquiries@wfsnookandsonltd.co.uk
www.wfsnookandsonltd.co.uk

Bug Busters Pest Control

Professional Reliable Service

Wasps, Mice, Rats, Ants, Flies, Fleas,
All dealt with promptly & efficiently.

All Dorset areas covered Tel: 01929 460011
www.bugbustersdorset.com Mob: 07973 407027

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

Buds of Mave

Wedding Flowers & Funeral Tributes
Bouquets Made To Order
Contact Caroline for further details
07966462974

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

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)

BRIAN MOORE INDEPENDENT TELECOM ENGINEER (Ex-BT)

Repair of phone lines & broadband
HALF BT PRICES!!

07858 458997 - 01929 554886

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

SWANAGE & DORSET SCAFFOLDING

All aspects of Residential & Commercial Scaffolding
Emergency Call Outs - Free Quotations & Estimates
Temporary Roof Coverings - Fully Insured

OUR PRICE WON'T BE BEATEN

01929 424553 01258 858214
07813 346993

Garage Doors

New Installations

Repairs

Servicing

Automation

Dorset Doors Ltd - Wareham

01929 660789

Brian & Penny Armstrong

Decorators

Insured & guaranteed

01929 552483 / 07743019590

Net Mobile Barber, Hairdresser

22 Years' Experience, Fully Insured
NVQ Qualified in Hairdressing & Barbering
Based in Wool, Covering the Purbeck Area
Open every day except Sunday.
Phone 07872997915

Email nanette.hairdresser@googlemail.com

<https://www.facebook.com/netmobilebarberhairdresser>

JIM BAGGLEY BUILDING SERVICES Ltd

Renovations,
Alterations,
Extensions,
Kitchen Fitting,
New Cut Roofs,
Loft Conversions,
Upvc Windows & Doors,
Carpentry & Joinery

**Tel: 01305 852311 or
07469 793452**

Email: jessjimbaggleyltd@gmail.com

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

SWANAGE & DORSET ROOFING

ALL ASPECTS OF ROOFING WORK

Flat roofing
Re-roofs, Slate or Tile
All repair works
Free Quotations

**01929 424553
07813 346993**

WAREHAM GAS SERVICES

For all your plumbing & heating requirements

Servicing of appliances available

Contact Steve:

07714 386457 or 01929 288521

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

HASKAYNE TREE & HEDGE SERVICES

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

www.haskaynetreesurgeons.com

Tel: 07547 509091

Email: enquiries@haskaynetreesurgeons.com

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

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

FENCING

All Types Supplied & Erected
FREE ESTIMATES

JL Corbin Fencing Contractors

01929 552 061 07774 207 924

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

Man & Van

available to hire

Rubbish Clearance

**Half the price of a skip -
and we do all the work!**

07767 479438

Fully licensed & insured

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

Longmead, Shaftesbury, Dorset, SP7 8PX

www.blackmore.co.uk

Captured a driving offence on your dashcam or other device?

**You can send your video or photos to us
and help to keep our roads safe**

www.dorset.police.uk/opsnap

operation snap
Dorset

no excuse

Looking for more local businesses? See:
www.purbeckgazette.co.uk