

Houghton News

£1.00

Parish Magazine - December 2020

Welcome to the Christmas edition of Houghton News. This is the last magazine of the year, the final issue with us as editors and, sadly, the final issue for the foreseeable future as there are no new editors to pass it on to. Over the last three years we have been grateful to everyone who has subscribed to the magazine, contributed articles and paid to include advertisements. We would like to thank everybody for your wonderful support and feedback.

Maybe the time is right for a different approach. The village email group is a great way of quickly sharing local information and Simon will continue to maintain the village website at www.houghton-hampshire.uk as long as people continue to use it - some of the information which appeared in this magazine, such as dates of church services, and key information on village groups, will appear there, so please bookmark the link.

Finally all that remains is for us to wish you a very Happy Christmas and a better year in 2021.
See you in the village!

With very best wishes,

Kate and Simon Selwood, Editors

Contents

You can click on each subject heading below to jump to that section

<u>Church News</u> , monthly letter from Revd Philip Bowden	3
<u>Benefice church services for December</u> including information on Christmas services	4
<u>Church opening arrangements</u> during ongoing Covid-19 restrictions	5
<u>2020 - some positives</u> , a look back at some of the year's highlights	6
<u>Village Hall</u> updates and draw winners	7
<u>Village Hall draw arrangements for 2021</u>	8
<u>Neighbourhood Watch</u> , updates on how to protect yourself and your property	10
<u>Houghton Support Group</u> , a reminder about how to get support	12
<u>National Garden Scheme</u> , news on a successful year of fundraising	13
<u>Stockbridge Community Cinema</u> , films for December and January	14
<u>Local tradespeople and services</u>	15-27
<u>Houghton community information</u>	28-31
<u>Village Directory</u>	32

Houghton News

Please note that views expressed in contributors' articles and other material published in Houghton News are not necessarily the views of the editors. The editors reserve the right to decline contributions and to edit or change copy if necessary. We do our best to ensure the accuracy of information published in Houghton News but cannot be responsible for the consequences of errors or omissions.

Kate and Simon Selwood, Editors

Church News

Dear friends,

Waiting, Hope, Joy ...

For the church, December means Advent, a time of waiting and preparation. Waiting is something that we are all now very familiar with. Waiting to be able to see the ones we love; waiting for restrictions on our lives to be lifted; waiting for a miracle (or at least a vaccine); waiting for everything to get back to “normal”.

Back in the spring, life seemed to have been put on pause. Although we all recognised the cost, there was perhaps a sense of the world taking the opportunity to pause for a moment, and maybe that was not such a bad thing. However now we are no longer willing or able to accept that our lives will be paused for ever. We are still waiting. It has worn a bit thin now.

Yet each year the church goes through his period of waiting and expectation. We all know where it will lead – the eventual celebration of the birth of Christ, the mystery of God in our midst – Emmanuel, and yet we go through the spiritual exercise of waiting in anticipation because it helps us to reflect on the state of our lives, and our need for God in the form of the infant Messiah.

So, this December, not only is the four week period of waiting a helpful time of spiritual growth, it is also an opportunity for us to reflect on the good that this enforced wait can have on our lives if we are willing to engage with it and commit some time to self-examination.

At the time of writing we are still in a national lockdown, and it is unclear if that will be lifted on 2 December as promised. We are however planning a full programme of church services throughout December, assuming that we are permitted to worship in church. If we are not there will continue to be services online instead. The services on Christmas Eve and Christmas Day will probably require booking because of the limited numbers that we can safely welcome in the churches – please contact your local churchwardens for more information, and accept my deepfelt apologies if you are not able to attend church as you had hoped. You are, of course, welcome all year round.

Christmas is a time when our patient waiting reaches its conclusion, and is rewarded with hope and joy. However, as we all know, that hope and joy is born into a situation of uncertain vulnerability, of marginalised forgottenness and isolated rejection. This year we are all travelling a weary, lonely journey towards Bethlehem. It is a time to reflect on the situation into which God chose to reach out to us and share with us, living amongst the challenges of our lives, so that we might have the hope and joy of sharing with Him the glory of heaven.

Revd Philip Bowden
Rector

Details of services in the coming weeks across the benefice are shown on the next page.

Benefice Church Services: December 2020

*All services are subject to change due to Covid-19 restrictions.
Attendance at Christmas Eve and Christmas Day services is likely to be
by advance booking only - more information on this to follow.*

Sunday 6 December - Advent 2

8.00 am - **Leckford** - Holy Communion (BCP)
9.30 am - **Broughton** - Parish Communion
9.30 am - **Longstock** - All Age Worship
11.00 am - **Stockbridge** - Parish Communion
6.00 pm - **Mottisfont** - Evensong

Wednesday 9 December

10.00 am - **Stockbridge** - Holy Communion

Sunday 13 December - Advent 3

8.00 am - **Stockbridge (Old St Peter)** - Holy Communion
9.30 am - **Longstock** - Parish Communion
11.00 am - **Broughton** - Parish Communion
11.00 am - **Mottisfont** - Morning Worship
11.00 am - **Stockbridge** - All Age Service
6.00 pm - **HOUGHTON** - Evensong

Sunday 20 December - Advent 4

9.30 am - **Broughton** - The Bible Uncovered
9.30 am - **Bossington** - Parish Communion (BCP)
9.30 am - **Longstock** - Crib Service
11.00 am - **Stockbridge** - Parish Communion
6.00 pm - **Leckford** - Evensong

Thursday 24 December - Christmas Eve

11.30 pm - **Broughton** - Midnight Communion
11.30 pm - **Stockbridge** - Midnight Communion

Friday 25 December - Christmas Day

9.00 am - **Leckford** - Holy Communion (BCP)
9.30 am - **Bossington** - Holy Communion (BCP)
9.30 am - **Longstock** - All Age Christmas Communion
10.00 am - **Mottisfont** - Family Communion
10.00 am - **Broughton** - Family Communion
11.00 am - **HOUGHTON** - Parish Communion

Sunday 27 December - Christmas 1

8.00 am - **Broughton** - Holy Communion
9.30 am - **HOUGHTON** - PARISH COMMUNION
9.30 am - **Broughton** - Family Service
11.00 am - **Mottisfont** - Family Communion
11.00 am - **Stockbridge** - Morning Worship
6.00 pm - **Bossington** - Meditation

BCP = Book of Common Prayer

We are very grateful to our team of cleaners led by Sheryl Williams who are keeping our church at a high standard of cleanliness ready for each service.

We continue with the required wearing of masks, social distancing and provision of hand sanitizer.

Everyone is most welcome to join us for our services.

Church open on Wednesdays

The Friends of All Saints Houghton

We are very pleased to announce that All Saints' will be open for private prayer every Wednesday between 9.00 am and 3.00 pm from Wednesday 25th November.

The Friends have organised a rota of volunteers who will open and close the church each week.

If you come, please wear a face mask and follow all the Covid safety information which will be clearly displayed in the church porch.

We are grateful to the Rector, the PCC and the Friends for facilitating this.

Food Bank donations

Many thanks to everyone for your generous contributions for Andover Food Bank.

The picture below shows the last two bags being taken in. My car boot was full with your kind gifts.

Marilyn James

2020 - some positives

It would be fair to say that 2020 has not been the year that anybody expected and has been incredibly difficult for so many people. Despite everything, some good things have happened this year and it is important that, at a time where so much focus seems to be on negativity, we look at some of the positive things that have happened. This is in no way meant to understate the harsh reality of what has happened this year; it is simply meant to focus on some of the good that has happened around the world instead.

- With people staying inside for months and travelling far less than usual, pollution levels around the world dropped and in May, air pollution levels were at 50% of their normal level at that time in the year. In Venice, locals reported that the canals were the cleanest they have been in years and in India, pollution caused by traffic decreased significantly and was almost halved in some parts of the country.
- After the devastating fires across Australia in early 2020, it has finally been deemed safe enough to release rescued koalas back into the wild so that they can be back in their natural habitats.
- NHS staff and other key workers were given some long-deserved appreciation and many people were forced to realise how difficult home-schooling is, resulting in teachers finally being treated as the heroes that they are.
- The murder of George Floyd in the USA caused the world to realise that racial inequalities are still prominent in the modern world and millions of people came together to show their support for black lives and fight for equality.
- Captain Sir Tom Moore, a 99-year-old British war veteran who started with a goal of raising £1000 for charity by walking laps of his garden, went on to raise over £32 million and act as a beacon of hope for the country.
- The Manchester United and England footballer Marcus Rashford worked incredibly hard throughout the year in an attempt to end child poverty in the UK. Not only did he inspire the extension of free school meals to children by the government during the holidays, but because of his campaign, the government will be providing almost £400 million over the next 12 months to support poor families and ensure they can cover the cost of food and bills.
- Communities around the country pulled together to help each other during lockdown - more than 500,000 people in the UK volunteered to deliver food and medicine to the vulnerable.

These are just some of the great things that have happened in 2020 and people in the UK and around the world have achieved some incredible things. Nobody knows what the future will bring, but this list is proof that even in the darkest of times, there will always be a reason for hope.

T.S.

Village Hall

COFFEE MORNING

Sadly, due to the new Covid-19 tier system, the next village coffee morning, planned for Saturday 12 December, will no longer be going ahead. Keep an eye on the village email for news on future events.

CHRISTMAS FAYRE

We have sadly decided that due to ongoing Covid-19 restrictions, the Christmas Fayre will be postponed until Easter 2021. I am sure we will all still enjoy and benefit from this village event when things are more settled.

For those who offered to help, or asked for a stall, thank you - I will keep all of your info and come back to you nearer the time.

Nicky Crosswaite

Village Hall Draw Winners October 2020

1st prize	£30 (ticket 67)	L Gregory
2nd prize	£20 (ticket 94)	S Busk
3rd prize	£10 (ticket 104)	M Chase
4th prize	£5 (ticket 4)	N Dougall

Village Hall Draw Winners November 2020

Draw to be held on Friday 4 December

**Winners will be announced
on the village email**

**See more information on the next page about how to buy your
Village Hall Draw tickets for 2021 ...**

Village Hall Draw 2021

WE NEED YOUR SUPPORT!!

Important information for joining this year

We are changing the way we are collecting money for the Village Hall Monthly Draw for this Season, due to the current situation. For this we need your help to make it work. **We are not going door to door collecting this year.** However prices remain at £12.00 per ticket for the year.

Firstly

A little History of The Draw from the man who knows – Nick Harding

Houghton Village Hall Draw was set up some 30 odd years ago to raise money for work that was going on at that time which involved the heating, the roof and various other improvements. Once the work had been completed it was decided, that as the draw had been so successful, we should continue with it in order to raise money for ongoing improvements and so the Friends of Houghton Village Hall was formed in order that the money raised should be ring-fenced for improvements and not used to fund any operating deficit. This situation has not changed.

For the benefit of newcomers to the village, the way it works (under normal circumstances) is thus. In January each year, representatives of the Friends called door to door selling tickets for the draw. The tickets cost **£12** which is £1 per month. Of the total raised, half gets paid out in prizes and half goes to the Friends. In recent years this has enabled us to pay out prizes of **£30, £20, £10 and £5** each month. The draw takes place at The Boot on the last Friday of each month (when possible) and all are welcome. During lockdown we were able to do the draw by Zoom which seemed quite successful.

Over the years people have been enormously supportive of the draw and we do hope you will feel able to continue/start supporting it next year in spite of the changes necessary to adapt to the Covid situation.

NEW JOINING INSTRUCTIONS FOR THE DRAW 2021

Kindly read until the end – much has changed

We are asking that you pay £12 online into our bank account. You can buy as many tickets as you wish. Details as follows:

Account Name: **Friends of Houghton Village Hall**

Sort Code: **30-90-21**

Account Number: **00940897**

Then please confirm you have paid to me by email at the following address:

villagehalldraw@gmail.com

I will then send you your draw number for the year by return email. This will enable me to send you notification if you are a winner!!!!

Continued on next page ...

Village Hall Draw 2021, continued

You are more than welcome to set up a **Standing Order** if you wish. Please set the date for 4th January. Just again confirm your details by email at villagehalldraw@gmail.com. I will then issue your draw number and send you email confirmation when the payment is received in January.

For those of you **without internet banking** we have set up to take **debit or credit card payments** if you have an email address. How it works is as follows You contact us by email at villagehalldraw@gmail.com. We will then send out a one off link from our card reader. You then fill in your name, card details and post code on the screen along with the amount you wish to pay. The amount will then be paid directly into our bank account. **WE DO NOT SEE YOUR DETAILS.** We are then notified of the payment. I will then issue your number or numbers by email.

We will notify you of your winnings in the first instance on the Houghton village email. All payments will be made online. As some of you already know, all you have to do is:

**Supply your bank details exactly as they appear on your account:
Name, Sort Code and Account Number**

We will then pay your winnings directly into your bank account.

Thank you and we look forward to hearing from you. If you have any further queries please do not hesitate to contact me at villagehalldraw@gmail.com

You will be hearing more from us over the coming weeks with updates on ticket sales!!

Graham Inskip
on behalf of the Village Hall Committee

Houghton Allotments available for rent

The allotments are situated in the middle of Houghton village with a view east towards the River Test.

All 10 plots, under the auspices of Houghton Parish Council, are on land owned by the Busk Estate. In addition to being responsible for maintaining their own plot, allotment holders are collectively responsible for maintaining the paths between the plots and the surrounding hedges and fencing.

The annual fee for a whole plot is GBP 25.00 (pro rata for half a plot!)

We are a sociable group and meet from time to time at The Boot Inn.

If you are interested in either a whole or half a plot or for more information, contact:

Philip Page – Chairman – 01794 388512 pjpagehoughton@gmail.com

HAHA – Houghton Allotment Holders' Association

Neighbourhood Watch

Immobilise

Following the recent crimes in the village, this is a good time to remind you of the free Immobilise Property Register, a good place to record details of your high value items: www.immobilise.com

It is worth making a note of serial numbers, with a photograph, so property can be identified if it is recovered. Even if you have replaced the stolen tools or bicycles, tracing the owner enables police to link property to a particular incident and increases the chance of an offender being charged.

Do take time to review your security. There are many deterrents on the market – shed alarms, anti bolt cutter padlocks, tool markers, wheel clamps, security chains and lights, CCTV etc. Do make it as difficult as possible for someone to steal your property.

We ask you to be vigilant and to report any activity that you feel is suspicious. It is up to us to help the police by reporting incidents – not bothering just give thieves more opportunity to steal our property. Put the details on the village group email and report it on 101 or online at www.hampshire.police.uk Dial 999 if a crime is in process.

Does your business have CCTV cameras?

If so register your cameras with the NICE investigate system to help fight crime.

Registration is simple and streamlines information exchange to help with sending the evidence needed to catch criminals faster, creating a safer community for your business and members of the public.

Your participation in this free service will always remain 100% voluntary, your information will be kept safe and secure and only police forces will be able to see your camera locations.

Register and help today in three easy steps:

- Email NICEDEMSSUPPORT@hampshire.pnn.police.uk to inform the team that you would like to register your cameras.
- Wait for an email request. You will only be contacted by a member of Hampshire Constabulary through the N.I.C.E Investigate system with a link to register.
- Click on the link in the email request to securely register and upload the requested video(s).

Neighbourhood Watch, continued

Scam alert

Fraudsters will often send messages or phone victims saying they must take urgent action. This is a big red flag. Your bank and the police will never do this. Always be suspicious and seek advice via official websites.

Cybercrime

With a staggering 1 in 5 people reporting to be a victim of cybercrime it is no surprise that over a third (34%) of people say they are more concerned about cybercrime than physical crime. A recent newspaper report stated that people have been conned out of £1.4 billion since the start of the first lock down as fraudsters cash in and banks increasingly refuse to pay out refunds. With current Covid-19 restrictions an increasing number of people are more reliant than ever before on using online devices in our daily lives. It has never been more important to look after our security online as much as offline. ***See more password tips on the next page.***

There are three easy steps to better online protection:

- 1. Create a separate password for your email account.** Your personal email account contains lots of important information about you and is the gateway to all your other online accounts, including banking, social media and online shopping.
- 2. Use 3 random words.** Weak passwords can be hacked in seconds. Three random words is recommended for generating passwords, as it is easier to remember and takes longer for a computer algorithm to crack. The Police Digital Security Centre recommend looking around the room and picking three things you see, for Example: table, computer, map would become tablecomputermap – DO NOT use words that are associated with you, for example animal names or surnames, as these are easy to identify if you are someone who uses social media.
- 3. Turn on two-factor authentication (2FA).** Two-factor authentication (2FA) is a free security feature that gives you an extra layer of protection online and stops cyber criminals getting into your accounts, even if they have your password. 2FA reduces the risk of being hacked by asking you to provide a second factor of information, such as getting a text or code when you log in, to check you are who you say you are. Check if the online services and apps you use offer 2FA – it's also called two-step verification or multi-factor authentication. If they do, turn it on. Start with the accounts you care most about, such as your email and social media. Your bank automatically carries out an extra security check if you use online banking, so you don't need to turn this on yourself.

Licensed firearm security

Recently there were three reports of thefts of shotguns in Hampshire, along with ammunition. Two of these guns had not been properly secured. It is really important that guns should not be left out of their cabinets for any period of time. Certificate holders have a duty of care to ensure that it is made as difficult as possible for guns to fall into the wrong hands.

Certificate holders will be aware that they have a lawful duty to maintain security of their guns at all times, and they should know that, in addition to being dealt with for any criminal offences arising from a breach of security, certificates will invariably be revoked.

Sara Walker

Houghton & Bossington Support Group

Local volunteers have offered to help!

- ★ **PLEASE ADVISE US OF ANY VULNERABLE COMMUNITY MEMBERS**
- ★ **If you need to self isolate, friends & neighbours are here to help with:**

Shopping
Prescriptions Ordering/Collection
Transportation/Errands
a Friendly Phone Call
Dog Walking/Animal Care
etc.

Alistair Dougall 01794 388527

Terry Heffernan 07834 483384

Dennis Stephens 07817 380831

Michael Woodhall 01264 810500

Alan Young 01794 388612

Please let us know if you would like to be added to our volunteer list

To receive Village e-Mail updates, subscribe to rosiecardoe@aol.com

www.nhs.uk/conditions/coronavirus-covid-19

NHS Direct – Call 111

National Garden Scheme

Great news - let's face it, we could all currently do with a bit of cheer.

Despite all the trials and tribulations of 2020 the National Garden Scheme was able to donate close to **£3 million** to our Nursing, Caring & Health charities (£2,884,710.00) at the end of 2020.

The main beneficiaries are:

Macmillan Cancer Support: £425,000.00

Marie Curie: £425,000.00

Hospice UK: £425,000.00

Carers Trust: £340,000.00

The Queen's Nursing Institute: £370,000.00

Parkinson's UK: £157,500.00

Guest charity - Mind: £80,000.00

The lion's share (£2,587,000) goes to the nursing and health charities, without which the NHS would have struggled during the coronavirus crisis. To see all the details of the donations [click here](#).

To achieve these results we had to cut cost to a bare minimum and come up with innovative ideas. The first of these was the very successful campaign to view online 'Virtual Gardens'. At the same time we launched our 'Help Support Our Nurses' campaign, urging people who watched the videos to make a donation. Our target was £100,000 but staggeringly this campaign raised over £250,000.

Then at the beginning of June we were able to start tentatively re-opening gardens. So, keeping strictly within the government guidelines, we opened for limited numbers with timed visiting slots, to ensure social distancing - and all tickets had to be pre-booked online. Amazingly by the end of October when the last visitors had left, the open gardens had raised a total of £450,000.

Our wonderful garden openers did not disappoint in other ways. There were many initiatives to raise funds - the main one being plant sales, often from driveways with 'honesty buckets'. This raised £117,000.

These results are based on national figures, but in Hampshire our garden owners did not disappoint raising £50,000. A very enterprising couple from the New Forest went one further and with the help of a few pallets and some silver birch created these fantastic bug houses, which were also for sale.

We look forward to a very different 2021 and hope to be able to welcome many more visitors to our gardens.

Keep safe and best wishes.

Pat Beagley
National Garden Scheme, Hampshire

Stockbridge Community Cinema

at the Town Hall, Stockbridge, SO20 6HE

Information correct at time of going to press - subject to review if circumstances change.
There are some differences in our revised ticket price, booking method and facilities - see box below.

Wednesday 9 December 2020 at 4.30 pm and 7.30 pm

Military Wives (Cert 12A)

A feel-good film, inspired by true events, *Military Wives* follows a group of women in England whose partners are away serving in Afghanistan. Faced with the men's absences, they form a choir and quickly find themselves at the centre of a media sensation and global movement.

Friday 15 January 2021
at 4.30 pm and 7.30 pm

Cinema Paradiso (Cert 15)

Giuseppe Tornatore's loving homage to the cinema tells the story of Salvatore, a successful film director, returning home for the funeral of Alfredo, his old friend who was the projectionist at the local cinema throughout his childhood. Soon memories of his first love affair with the beautiful Elena and all the high and lows that shaped his life come flooding back, as Salvatore reconnects with the community he left 30 years earlier.
(In Italian with English subtitles)

Wednesday 20 January 2021 at 4.30 pm and 7.30 pm

A Personal History of David Copperfield (Cert PG)

Armando Iannucci co-writes and directs this comedy drama starring Dev Patel. Based on Charles Dickens' novel, the film follows the life of David Copperfield from childhood to maturity, with his own adventures and the web of friends and enemies he meets in Victorian England. *(Postponed from November 2020)*

Socially distanced seating, no bar, and wearing of masks is required by law

Visit our website for full details: www.stockbridgecinema.org.uk

Tickets £6.25 plus 75p booking fee from www.stockbridgecinema.org.uk
or by telephone via TicketSource on 0333 666 3366 (£1.75 charge per booking in addition to ticket price)

PILATES CLASSES with Trisha Parsons

Daytime and
Evening Classes:

- Broughton
- Houghton
- King's Somborne

One to one lessons also available
For more information or to book please contact:

Trisha Parsons Tel: 01794 388489
Email: trishaparsonspilates@gmail.com

Level 3 Pilates Instructor and Level 4 Exercise
Specialist in the Management of Low Back Pain

Barry Diaper Painting & Decorating

**30 Years Experience In All Aspects Of
Decorating**

Tel: 01794 388623

Mob: 07935 940495

Email: jackiediaper@yahoo.com

Advertising in Houghton News

If you would like to place an advertisement in this magazine
please email houghtonnews@yahoo.co.uk

Size of ad.	Rates from 1 January 2020	
	Annual - 10 editions	Single edition
A4	£160	£16
Half A4	£80	£8
Quarter A4	£40	£4
Eighth A4	£20	£2

ATH Machinery

www.athmachinery.co.uk

British Agricultural
and Garden Machinery
Association

New and Used Sales. Machinery specialists for grasscare, groundcare and general estates maintenance.
Servicing, repairs, spare parts.

25 years + industry experience, family run company with strong, honest values.
Keep an eye on our website - WE'RE GROWING!

Located in central Hampshire, Brightside Farm,
Salisbury Road, Broughton, Hampshire. SO20 8BX

*Tractors, mowers, cut and collect mowers, pedestrian mowers,
landscaping machines, aeration, zero-turn mowers,
cylinder / rotary mowers, implements, utility vehicles,
remote control mowers, chippers and shredders.*

Contact: Tim Lane on 07818 104864
tim@athmachinery.co.uk

Whatever you want to store...

...for whatever reason – house sale and purchase not coinciding,
travelling, house building work, paperwork overload
or just 'de-cluttering' to sell your house more
quickly – we offer a friendly and flexible
local self-storage service near Stockbridge.

With competitive rates, secure
storage all on one level and
hassle-free 24/7 access,
contact us now!

01264 316166 www.barn-store.co.uk

Suite Dreams

Established
28 years

Master upholsterers, delivering exceptional
traditional and modern furniture

We offer a wide range of services, including:

- > Re-upholstery
- > Bespoke hand made furniture
- > Footstools, headboards and window seats
- > Extensive selection of superb fabrics
- > Free sample swatches available
- > Curtain making services
- > Re-covering
- > Repairs
- > Free estimates

To discover more, please contact us on:

Email: jacqui@jacquicowen.co.uk

Tel: 01264 810398

Mobile: 07768 743792

Incorporating our fabric showroom:

Larkwhistle Fabrics

THE
Genesis Design
STUDIO

CHARTERED ARCHITECTS

Bespoke designs for individual homes

MEAD MILL, 77 MILL LANE, ROMSEY
HAMPSHIRE. SO51 8EQ

TEL - 01794 519333
EMAIL - m.lampard@thegenesisdesignstudio.com
www.thegenesisdesignstudio.com

TW Glazing and Window Repairs

Misted double-glazed units
Cat flaps into UVPC doors
Glass repairs into existing frames
Greenhouse glass
Hinges and handles
Window locks and gaskets

Free quotes and advice

**01264 782211
07765 260922 / 07787 853289**

www.twglazingandwindowrepairs

Convert your Aga Range Cooker to Electric Power

- Reduce running costs by up to 80%
- Hobs and ovens controlled independently
- Rapid heat up time from cold

Hampshire Cooker Conversions

www.hcconversions.co.uk

Call Paul on 07730 988361

A local, family run company delivering
fuel to homes and businesses.

FREE DELIVERY ON:

Kerosene
Gas Oil
Bulk LPG
Gas Bottles

EXPERT ENGINEERS FOR:

LPG Tank Installations
LPG Bottle Installations
Tank Telemetry Installations

Please call 01264 860263
www.hbsfuels.com
Thirt Way, Martins Lane, Chilbolton, Stockbridge,
Hampshire. SO20 6BL

Ardent Kitchens

Beautiful hand-built kitchens made in King's Somborne

www.ardentkitchens.com

Telephone: 07941 020133

OPEN WEDNESDAY, THURSDAY, FRIDAY
10AM - 3PM (CLOSED AUGUST)

www.theofficersmessinteriors.co.uk
Unit 12a Stonefield Park Martins Lane
Chilbolton Hampshire SO20 6BL

curtains • blinds • headboards • valances
wallpapers • carpets • shutters • cushions
fabrics • upholstery • bed covers

• COLEFAX & FOWLER • MANUEL CANOVAS • LINWOOD • ROMO •
• LEWIS & WOOD • KATE FORMAN • DESIGNERS GUILD •
• SANDERSON • IAN MANKIN • VOYAGE • VANESSA ARBUTHNOTT •
• MALABAR • GP & J BAKER • ISLE MILL • JANE CHURCHILL •
• ANDREW MARTIN • CLARKE & CLARKE •

Mobile tool sharpening services

Knives, gardening equipment,
scissors and much more

Call Becky on
07393 600630

www.onpoint-sharpening.co.uk

ALASDAIR JOHN COX

Carpentry Specialist & Building/Garden Maintenance

Free Quotations/No Call Out Charge

No Job Too Small

Internal & External Work Undertaken

Fully Insured with References Available

JUST CALL

**No 2 Manor Farm Cottage, North Houghton,
Stockbridge, Hants, SO20 6LF**

01264 810311 or 07900 621842

email: alasdaircox@googlemail.com

Classic Car Storage in Andover

**SECURE
DE-HUMIDIFIED
INSURED**

01264 369773

bill@classiccarstory.co.uk

classiccarstory.co.uk

Studio Yoga

Yoga ~ Barre ~ Pilates ~ Mindfulness
Day, evening & weekend classes for all abilities

Yoga for Healthy Lower Backs courses

Mindfulness Based Stress Reduction courses

Weekend workshops

1:1 tuition by appointment

Fully equipped studio

Free on-site parking

Tel: 01264 811158, Mob: 07764 949317

www.studioyoga.co.uk

Tiebridge Farm, Houghton, Stockbridge SO20 6LQ

J.P. NOYES

Traditional Builders
— EST 2001 —

Builders • Refurbishers • Oak Framers • Carpenters
Joiners • Problem Solvers • Solution Providers

For a turnkey solution to all your building
needs call us to discuss your requirements.

01264 339615
www.jpnoyes.co.uk

J.P. NOYES
Traditional Builders
— EST 2001 —

The Happy Dog Haven

Home from home canine comfort

Doggy Day Care:

Going out for the day? Working long hours? Would you like your dog (or dogs) to get more exercise, socialisation or not be left for long periods alone? Why not let your dog spend the day with us? Your dog's day will include: walking, playing and relaxing in a safe and supervised environment. He/she will receive lots of attention and affection in a home from home setting. Large secure garden. Set in the Test Valley with fantastic walks in National Trust forests and land.

Home Boarding:

Your beloved pooch stays in our home as part of the family (no kennels!). Only a small number of dogs at one time. All day care activities included. We offer short or long term boarding. Allow your dog to have a great holiday with us while you enjoy yours.

Open 7 days a week. All dogs assessed prior to acceptance .

Fully licensed and insured
Pick up and drop off service
available within the local area

Day care from £20 per day
Half days available
Boarding from £25 per night
(discount rates apply to multiple dog bookings)

For more details or to discuss your requirements please contact :
Sheila 01794 301131 / 07940 830797 Email happydoghaven@btinternet.com
Nightingale Cottage, Pittleworth, Houghton, Stockbridge SO20 6NA

Worthy Heating & Plumbing Services Ltd

- **Boiler Servicing / Installations / Repairs**
- **Free Boiler Estimates**
- **Power Flushing**
- **Landlord Gas Safety Checks**
- **Gas / Oil / LPG**
- **Hot Water Cylinders**
- **Central Heating Systems**
- **Plumbing work undertaken**

Tel: 01962 776321

enquiries@worthyheatingservices.co.uk

STOCKBRIDGE COUNTRY MARKET

Free Range Pork - Preserves - Home Grown Produce
Cakes - Eggs - Plants - Crafts
Refreshments

Every Thursday 10:00 – 11:45
Stockbridge Town Hall

Broughton Joinery & Fitted Furniture

Made to Measure Kitchens & Fitted Furniture
Designed & Handmade To Order

www.broughtonjoineryandfittedfurniture.co.uk

Howard Fletcher 07776 347125

Grandad's Farm, Salisbury Rd, Broughton, Stockbridge SO20 8BX

Sarah Moulton

Mobile Microchipping Service

Covering the Test Valley
and surrounding areas

sarahmoulton40@icloud.com
07900973932

M D PAINTING & DECORATING

Private and commercial
Specialists in all aspects of the trade
Quality interior and exterior decorating service
References available from satisfied customers

Mark Davis

Tel: 01264 393674 Mobile: 07773 221561

Chilbolton Chair Company
Makers and Upholsterers of
fine quality furniture
(suppliers to The Pig Hotels)

Unit 12B, Stonefield Park, Chilbolton
Stockbridge, Hants, SO20 6BL
Tel: 01264 861117
www.chilboltonchaircompany.co.uk

We offer a wide range of services:

- **Bespoke hand made furniture**
- **Complete re-upholstery of antique or modern furniture**
- **Supply of a wide range of fabrics**
- **Curtains, blinds, soft furnishings**
- **Stock items available for sale**

Please call, email or visit us at our workshop
email: info@chilboltonchaircompany.co.uk

Mobile: 07582 850810

Mobile: 07961 800601

MUSIC TUITION

Introduction to Music for the Under 5's

Also available as an Accompanist

Online lessons also available via Zoom or Teams

All ages and abilities welcome!

Helen King

GBSM, ABSM, PgDipMTPP, MA FISM

Professionally Registered Member of

ISM and EPTA

Tel: (01794) 388685

Mob: 07917 161585

Meadowsweet

Chapel Close, Houghton

Nr. Stockbridge SO20 6LT

Email: garyandhelenking@sky.com

Neat Sweeps Chimney Sweeping

Chimney need sweeping? Need a specialist survey or camera inspection of your chimney? Thinking about having a solid fuel stove installed or reinstating a fireplace? We can help!

Neat Sweeps are an established local chimney sweeping business, trained by the National Association of Chimney Sweeps & HETAS.

We issue chimney sweeping certificates, essential for insurance purposes!

For more information, phone **01794 341812**
email neatsweeps@gmail.com or visit www.neatsweeps.co.uk

STOCKBRIDGE

OSTEOPATHIC PRACTICE

Osteopathy and Cranial Osteopathy

Emma Wightman, registered osteopath and antenatal teacher. A gentle, hands on approach for newborns through to adulthood and in pregnancy.

Also

- **Massage Therapy**
- **Pilates, 1 to 1 and small group**
- **Homeopathy**
- **Naturopathy**

Online Bookings available for Osteopathy and Massage via our website

Tel: 01264 810028

www.the-SOP.com reception@the-SOP.com

STOCKBRIDGE OSTEOPATHIC PRACTICE HIGH STREET STOCKBRIDGE SO20 6HF

Sampson Coward
with SOLICITORS
Whitehead Vizard

Legal Excellence

- Family → Employment → Property
→ Litigation & Disputes → Commercial → Wills & Probate

St Mary's Chambers, 51 New Street, Salisbury, Wiltshire SP1 2PH
t: 01722 410664 e: mail@sampsoncoward.co.uk www.sampsoncoward.co.uk

A. H. Cheater

Funeral Directors
Romsey

Independent Family Owned Funeral Directors

*Serving Romsey and district for over 100 years,
and through three generations of the Peace family*

122 The Hundred, Romsey

Tel: 01794 513393 • www.ahcheater.co.uk

**Personal attention from
Simon & Michael Peace and Giles Sadd**

**Private Chapel of Rest
24 Hour Service**

**Monumental Masonry Service
Pre-payment plans available**

**SUB TREE + HEDGE
A SPECIALISTS
-RB**

ARBORICULTURAL SERVICES

Mob: 07943 366573

Tel: 01794 341939

www.subarbtreespecialist.co.uk

Winchester GP

High Quality Private Care

Prompt appointments
Wellness Screening | STI Screening
Specialist Menopause Service

Book by phone or online

BMI Sarum Road Hospital , Winchester
Nuffield Wessex Hospital, Chandler's Ford

01962 776010
WinchesterGP.com

**Established friendly & professional Heating & Electrical Services
company supporting your oil, gas & electrical needs.**

- ◆ Highly efficient heating & electrical solutions designed & installed.
- ◆ Bespoke swimming pool heating solutions, with smart controls.
- ◆ Underfloor heating design, installation & overhaul.
- ◆ We also offer emergency breakdown, repairs, servicing & certification.

All our work is undertaken to the highest standards of care & diligence.

Call us on 01722 417873 or email us at sales@ahs-heating.co.uk

www.ahs-heating.co.uk

NEIGHBOURHOOD POLICING TEAM

Test Valley Rural Policing Team

How to report crimes or any information to your local policing team

We are aware that local residents may not know how they can report crimes or information to police. We hope this document will help you understand how to keep us informed, to keep your community safe.

Reporting crime and intelligence:

You are able to report crime/intelligence to us by phoning 101. **Please ALWAYS phone 999 if an incident is in progress.** You can also now report online at: www.hampshire.police.uk using the 'Report' button. If you would like to report intelligence anonymously, you can through Crimestoppers on 0800 555 111 or online.

Crime statistics:

You can view the crime statistics in YOUR area by visiting: www.police.uk/hampshire. Type your postcode in the 'Find my neighbourhood' box. This will also allow you to see the local policing team and crime information in your area.

Social Media:

You can follow us on **Twitter** to see more day-to-day operations at: www.twitter.com/TestVlyRuralPol. We are due to have a **Facebook** page up and running within the coming months, so look out for that!

Hampshire Alert:

Hampshire Alert is a free messaging service that Police use to communicate important information to local residents. The information will be specific to your area, so you will always receive relevant messages. Please tell us if you have CCTV – you can tell us in your profile settings on your HantsAlert account.

Immobilise:

Immobilise is a website you can use to register your valuables on the national property register for free. Take pictures, record serial numbers, prices of your valuables **BEFORE** they are taken. This means if something of yours is stolen, you can mark it stolen on immobilise and Property Registers across the world are informed. www.immobilise.com.

PC 3672 Pugh

Test Valley Rural Neighbourhood Policing Team (Based in Stockbridge & Romsey)
Email: test.valley.police@hampshire.pnn.police.uk |

www.hampshire.police.uk

Deaf? Non-emergency text
07781 480999

For crime and community information
www.hampshirealert.co.uk

How to reduce your heating oil costs! Join the Oil Syndicate - it's free!

Order via **Houghton Oil Syndicate** to reduce your oil bill: the more households in the Syndicate (currently 65), the greater savings achieved; we have the power to negotiate savings of up to 10p/litre.

Contact **Benjie Goss** - bengoss1977@gmail.com

Orders are made almost every month and Benjie sources the best deal from local oil companies and orders your oil requirements, including, where required, the 'additive' needed for some cookers, eg Aga, Rayburn.

You pay the oil company direct, usually after delivery, on invoice.

Neighbour Care

Getting to a doctor's/hospital/dental/optician or other medical appointment need not be a problem.

Call 0845 094 3713

A friendly voice will come to your aid and organise transport for you to and from your appointment, courtesy of one of the Volunteer Drivers

There is no charge if you are over 60 or have a Bus Pass.

If you don't have a Bus Pass but you qualify for one, ring TVBC (01264 368000) to order one.

Neighbour Care volunteers can also help with non-medical appointments, including visiting someone in hospital, help with day-to-day errands such as collecting prescriptions, small shopping commissions, dog walking, so it's always worth asking if you need help with anything.

Do make a note of the number ... it could be very useful one day!

**Enquiries
01794 301045**

Broughton & Mottisfont Village Bus

Services and Fares—unchanged since April 2013

Concessionary Bus Passes can be used on this service

NO SERVICE ON PUBLIC HOLIDAYS

All services depart from and return to Broughton: The Hollow (*), South Road, Village Hall, The Square, Chapel Lane, North End, School Lane, The Pound

Day	Destination	Departs Broughton <i>*earliest pickup</i>	Departs Destination	Fares (subject to alteration) Under 5s Free
Tuesday	SALISBURY (opposite Marks & Spencer)	9.30 am	12.30 pm	Age 16 and over £4.15 Age 6–15 £2.05
Wednesday 1 st in the month	SOUTHAMPTON (John Lewis)	9.15 am	2.30 pm	Age 16 and over £5.25 Age 6–15 £2.60
Wednesday 2 nd in the month	WINCHESTER (Bus Station)	1.00 pm	3.45 pm	Age 16 and over £4.90 Age 6–15 £2.45
Wednesday 4 th in the month	ANDOVER (Bus Station)	9.40 am	12.15 pm	Age 16 and over £4.05 Age 6–15 £2.00
Thursday	ROMSEY (Bus Station, via Waitrose)	9.30 am	12 noon	Age 16 and over £3.75 Age 6–15 £1.85
Friday	ROMSEY (Bus Station, via Waitrose)	1.00 pm	3.30 pm	Age 16 and over £3.75 Age 6–15 £1.85

Regular Weekly/Monthly Activities - Houghton Village Hall

All activities postponed or subject to change due to pandemic restrictions

Day	Time	Frequency	Activity	Contact
Mon	9.00 - 11.30 am	Weekly during term time	Pilates Please contact Trisha to book a place	Trisha Parsons 01794 388489 trishaparsonspilates@gmail.com
	7.30 pm	3 rd Monday of the month	Women's Institute Meeting	Sue Marshall 01794 388538 susanmarshall42@icloud.com or Jane Anderton 01264 810928 jane.anderton@btinternet.com
Tues	7.30 pm	Generally 1 st Tuesday of Jan, Mar, May (AGM), Jul, Sept, Nov. Annual assembly: Apr	Houghton Parish Council meeting <u>Open to the public</u>	Clare Cotterell, Clerk to the Council houghtonparishcouncil@gmail.com
Wed	9.00 - 11.30 am	Weekly during term time	Pilates Please contact Trisha to book a place	Trisha Parsons 01794 388489 trishaparsonspilates@gmail.com
	7.00 - 9.00 pm	Weekly (most weeks)	Table Tennis (currently up to capacity but contact Gill to go on the waiting list)	Gill Young 01794 388612 gill.young229@btinternet.com
Thurs				
Fri				
Sat	10.30 - Noon	Usually 3 rd Saturday of the month, <i>except July, August and December</i>	Village Coffee Morning	Bev Barker 01794 389131 houghtonvillagehall@gmail.com
Sun				

If you would like to book the Village Hall, please contact the Bookings Secretary:
[**houghtonvillagehall@gmail.com**](mailto:houghtonvillagehall@gmail.com)

Houghton Village Hall Committee

Liz Sedgwick	Chair	01794 388114	erobgas@aol.com
Graham Inskip	Treasurer	01794 388576	gainskip@gmail.com
Bev Barker	Bookings Secretary	01794 389131	houghtonvillagehall@gmail.com
Alistair Dougall	Parish Council Representative	01794 388527	cllr.alistairdougall@gmail.com

Other Committee members:

Maureen Gilpin, Jenny Hebburn, Matthew Hull, John Hurley, Beryl Jones.

Houghton Village Groups and Activities

If you would like to add/amend information to this list, please contact the Editors at
houghtonnews@yahoo.co.uk

If you are a neighbour of a newcomer it maybe worthwhile lending this magazine to highlight some of the things available in our village.

All Saints Church, Houghton: Monthly services in the Benefice and other church news is published in Houghton News. See Village Directory for contacts for further information.

Houghton Allotment Holders Association: there are 10 allotments in the village with some available for hire. Please contact Philip Page (Chairman) for more information - pjpagehoughton@gmail.com or 01794 388512

Houghton News: our monthly parish magazine provides information on village events, church services and other local area news plus a wide range of local advertisers. It costs £10.00 for the ten editions a year (£1.00 each). If you are new to the village (or know someone who is) and would like to have the magazine delivered to your door, please let Sandra Harper know: she's Distribution Manager! Profits go to All Saints Church PCC.

Houghton Parish Council: public meetings are held every other month, usually on the first Tuesday of alternate months, in the Village Hall. Councillors are listed in the Village Directory; informal notes of meetings and future meeting dates are usually included in this magazine. Formal Minutes are circulated via the Village e-mail group and posted on the village noticeboard outside the Village Hall.

Neighbour Care: Houghton is part of the Stockbridge Good Neighbours scheme, offering free transport to doctor/hospital or other important appointments to those unable to drive.

Oil Syndicate: members of this village syndicate, run by Benjie Goss, use their bulk purchasing power to get the lowest price per litre (see page 29).

Postal Deliveries: Steve is our regular Postie and his 'relief' is Nick. There are four post boxes in the village: almost opposite Bossington Estate offices, by the Village Hall, outside Houghton Lodge and on the road into Stockbridge, just beyond Dairy Barn.

Village Coffee Mornings: run by the Village Hall Committee usually on the third Saturday of the month from 10.30 to 12 noon, in the Village Hall. A relaxed and friendly way to meet up and catch up over a coffee and cake or bacon buttie! Details sent out via village email group and in Houghton News each month.

Village Directory: a list of useful names, phone numbers, email, for organisations relevant to Houghton; published each month on the last but one page of Houghton News.

Village e-mail group:

There are over 150 subscribers so far to this e-group which helps us all keep up-to-date with what's on in the village – apart from reading Houghton News, of course!

You can hear about things going on in the village more frequently than once a month!

Your email address is not revealed, unless you post a message yourself.

It's so easy to subscribe to the group: just email rosiecardoe@aol.com and ask to join.

If you don't have email, you could ask a friend in the village who does to tell you about messages sent.

Village Hall: Lots of village events happen here! For information about current regular events and who to contact if you'd like to hire the Hall, see page 30. The Village Hall Committee is responsible for the management and day-to-day running of the Hall.

WI: meets monthly in the Village Hall; see contacts in Village Directory for more information.

Village Directory

Please let the editors know about any updates to this directory. Thank you!

All Saints Church	Rector	Rev Philip Bowden	01264 810810	rector@midtest.org.uk
	Church Wardens	Michael Woodhall	01264 810500	michaeljwoodhall@virginmedia.com
		Vacancy		
	Organist	Dawn Williams	01264 810724	guildway@dawneywilliams.plus.com
Parochial Church Council	Secretary	Dawn Williams	01264 810724	guildway@dawneywilliams.plus.com
	Treasurer	Gary King		garyandhelenking@sky.com
	Cleaning Rota	Sheryl Williams	01794 389636	sherylwilliams52@hotmail.com
	Flower Rota	Jill Harding	01794 388325	
Friends of All Saints	Chairman	Sue Marshall	01794 388538	susanmarshall42@icloud.com
	Secretary	Julie Moldon	01794 388204	jmmoldon@googlemail.com
	Treasurer	Julie Moldon	01794 388204	jmmoldon@googlemail.com
Hampshire County Council	Councillor	Andrew Gibson	01264 861138	andrew.gibson@hants.gov.uk
	Main switchboard		01264 861087 0300 555 1375	
Test Valley Borough Council	Councillor	Ian Jeffrey	01794 388872	cllrieffrey@testvalley.gov.uk
	Councillor	Alison Johnston	01794 517939	cllrajohnston@testvalley.gov.uk
	Councillor	Tony Ward	01794 389649	cllrtward@testvalley.gov.uk
MP		Caroline Nokes	01794 512132	caroline@romseyconservatives.co.uk
Houghton Parish Council	Chairman	Alan Young	01794 388612	young303@btinternet.com
	Clerk	Clare Cotterell		houghtonparishcouncil@gmail.com
	Parish Council website			www.houghtonparishcouncil.org
	Vice Chair	Llyn Adams	01794 389690	cllr.llynadams@gmail.com
	Councillors	Peter Chant	01794 388892	cllr.peterchant@gmail.com
		Jamie Coombes	tbc	tbc
		Alistair Dougall	01794 388527	cllr.alistairdougall@gmail.com
		Vacancy		
		Vacancy		
Houghton Comm. Benefit Fund	Secretary	Ingrid Burt	01794 388070	houghtoncbf@gmail.com
WI	President	Jane Anderton	01264 810928	jane.anderton@btinternet.com
	Secretary	Julie Harwood	01264 810314	harwood_house@hotmail.com
	Treasurer	Julie Moldon	01794 388204	jmmoldon@googlemail.com
Village Hall	Chair	Liz Sedgwick	01794 388114	erobgas@aol.com
	Treasurer	Graham Inskip	01794 388576	gainskip@gmail.com
	Bookings	Bev Barker	01794 389131	houghtonvillagehall@gmail.com
Neighbourhood Watch		Sara Walker		houghtonnhw@gmail.com
Doctor's Surgery	Reception		01264 810524	
Police	EMERGENCY NON-URGENT		999 101	test.valley.police@hampshire.pnn.police.uk
Stockbridge Neighbour Care - enquiries & to book a taxi			0845 094 3713	
Community Bus	Broughton/Mottisfont Village Bus		01794 301045	
Houghton News - parish magazine	Editorial / Advertising	Kate & Simon Selwood	01794 389206 07715 808016	houghtonnews@yahoo.co.uk
	Distribution	Sandra Harper	01794 388509	sandon.harper@btinternet.com