
1

����� � � � � 		� � �
� � � 	�
 �

S
pring 2006

Well attended meeting with Police
representatives in the village hall -
new powers for police

 New Chairman and Secretary elected at the
Annual General Meeting on Wednesday 10th
May – details inside

������������ 	
���
���

�������

The Village Hall was packed in February when West Midlands
police gave a detailed account of the new arrangements for polic-
ing our area, after reporting the pattern of incidents for the past
year (see article inside). Our 'patch' will be in the particular care
of Sergeant Strachan and her team. New orders are now in force
which give the police the power to move groups of people away
from the shops and the car park.

Spring blooms—courtesy of 67 Coppice Walk

People who
work on your
behalf

2

Committee
notes

3

Police Report 4

Readers
Letters

5,6

Local
 information

7

Cheswick
Green in the
Seventies
continued

8

Police Report 11

Google
Earth

13

Editors’ page 14

Competitions 15

Local
Services

16

2

 People who work on your behalf New for 2006
CHESWICK GREEN RESIDENTS ASSOCIATION COMMITTEE

Officers
George Burdett (Chairman) 17 Cheswick Way
E Brian Brown (Vice-Chairman) 42 Spinney Drive 01564-703161
Lisa Parmar (Secretary) 3 Heron Close 01564-200086
Margaret Daniels (Treasurer) 8 The Pines 01564-703298

Committee Members
Kelly & Barry Ashford Willow Drive
Jane Brown 43 Willow Drive
Pat & Mike Carr (Editors) 65 Foxland Close 01564-700039
Pete Davis 27 Glenwood Drive
Dot Lambert 12 Spinney Drive
Ian and Barbara Sill 36 Snowshill Drive 01564-702653
Leslie Stevens 32 Snowshill Drive 01564-702925
The CGRA Committee usually meets at 8.00 pm in the Village Hall on the first
Wednesday of each month. Observers are always welcome.

SOLIHULL BOROUGH COUNCIL
Mayor Councillor Alan Martin
Cheswick Green is in Blythe Ward of the council: Blythe Ward Councillors are:
Cllr Mrs Maggie. Allen Liberal Democrat 0121-748-7986
Cllr Brian. Burgess Conservative 01564-777600
Cllr Len. Cresswell Liberal Democrat 01564-703244
Secretary is Mrs Diane Weir tel. 01564-783789 Contact details
are on www.solihull.gov.uk

HOCKLEY HEATH PARISH COUNCIL
(Cheswick Green is in the area of Hockley Heath P.C. Which meets on 3rd
Wednesday each month)
Chairman Mr Richard Holt
Councillors representing Cheswick Green:
Cllr E B Brown 42 Spinney Drive B90 4HB, Cllr Mrs M Pettinger 46 Cop-
pice Walk, B90 4HY, Cllr Vaseem Arfan, Cllr J Turvey

Councillors representing other villages:
Cllrs Sandie Bates, Peter Bulcock, Peter Kennard, Jeff Potts, Charles Robinson,
David Skelding, Alyson Thompson: Clerk: Mrs Diane Weir tel. 01564-783789

PATCH
Issues concerning the areas previously dealt with by the Patch Manager should
now be addressed to Solihull Council on the general telephone number 0121-
704-6000
 MEMBER OF PARLIAMENT
Cheswick Green is in the Meriden constituency, our MP is Caroline Spelman
 Further information from the www.solihull.gov.uk website

3

Committee Notes
We were sorry to lose Dot Lambert as our Chairman late last year, but quite under-
stand her unwillingness to continue in the face of constant criticism – some people
seem to think that everything that happens is the Chairman's fault. At the Annual
General Meeting in May we were able to welcome George Burdett, one of the
younger and newer members of the community, as newly-elected Chairman. And
our grateful thanks to the retiring Hon. Secretary, Natalie Sweetman – and a wel-
come to Lisa Parmar who is willing to fill the gap. The other two officers, Vice-
Chair Brian Brown and Hon. Treasurer Margaret Daniels, were re-elected.
There was no Chairman's Report, but it was mentioned how successful last year's
Party in the Park had been, and that it was intended to go for another one this year.
The Treasurer reported that with the publishing of this newsletter it has been possi-
ble to collect the Residents Association subscriptions, bringing in over a thousand
pounds, and enabling the Association to reduce the previous year's deficit of nearly a
thousand pounds to a quarter as much. Many thanks to all those who distributed the
magazine, and collected the subs. The accounts showed a continuing healthy posi-
tion, despite the costs of the magazine (advertising only pays for a fraction of the
printing costs) and a loss incurred on the New Year's Eve Disco. Our thanks also to
C Welton CPFA who audited both these and the Village Hall accounts.

Points to Ponder :

What are the Living Daylights that
can be scared out of you?

Why is an Image 'Spitting' for some-
thing alike?

Medicine is the only profession that
labours incessantly to destroy the
reason for its existence.

The less one has to do, the less
time one finds to do it in.

Confessions may be good for the
soul but they are bad for the reputa-
tion.

Youth is a blunder, manhood a
struggle, old age a regret.

Pleasure is instantaneous—happiness is
the result of effort.

Thanks to Godfrey Nall

4

Village Hall Committee
As well as the Residents Association committee, there is an almost parallel com-
mittee running the Village Hall, and it consists of
Chairman—Ian Sill Secretary—Lisa Parmar Treasurer-Denise Swain
with the committee members from the Residents Association committee; and it
meets immediately after the Residents Association committee (on first Wednesday
each month, in the Village Hall after 8pm).
The Village Hall committee has to look after the fabric of the hall, and this consists
mainly in repairing and replacing things that have been broken or stolen. The
breakages are doors, windows, external lights, locked cupboards, even the dividing
doors between the small and large halls – all broken during the various 'attacks' on
the hall in the past year. It almost beggars belief that a great deal of expensive
damage was due to some vandals who wanted to get into the Youth Club store, yet
when they got into it they only stole some sweets! And all the fire extinguishers
had to be refilled, or in some cases replaced.
To help prevent damage in the future, the glass panels in all the exterior doors have
been replaced with polycarbonate, and the CCTV system is being extended to
cover the outside of the hall.
The usual safety inspections of the gas boiler system, the electrical system, the
portable electrical appliances, and fire safety and fire extinguishers, were com-
pleted during the year.
In all, with some redecoration and replacing an ageing ceiling in the small hall, the
usual rates, gas, electricity, insurance and so on, the total spent in the year to 31st
March was over 12 ½ thousand pounds, more than 50% up on the previous year,
with the increase almost entirely due to making good after vandalism.
Fortunately the committee had worked very hard to ensure that income from book-
ings for the hall were kept high; and also succeeded in their approach to Hockley
Heath Parish Council for help towards the cost of repairs after the vandals attacks,
with the result that there was only a small loss, of some £812, over the year: with
our thanks to Hockley Heath Parish Council for their generosity.

Party-in-the-Park Saturday 1st July Live Band and Disco
Bar-B-Que – Jacket potatoes etc Sweets & Drinks Stall
Bouncy Castles – Children AND Adults Spray Tattoos
Raffle Big Screen for Football in Village Hall

5

Readers’ Letters
Dear Sir,
Whilst we understand that there is some petty vandalism occurring on Cheswick
Green (we ourselves have been victims) the way it is being handled is totally unac-
ceptable and people seem to be completely overreacting. We are utterly opposed to
the dispersal order for several reasons:
1. We have observed the use if it at Monkspath, and feel that the Police can-
not be trusted to enforce it in an even-handed manner. We saw three children who
were eating chips moved on, three adults talking were not. This is discrimination.
Three Children form the same family were split up, this is wrong.
2. If you disperse children form one place they will go to another. They have
the right to associate with their friends. Provided they are standing and talking.
What's the Harm? Adults meet and do more harm, especially when they have had a
drink.
3. We have taken photos of the shops every hour from six o'clock onwards.
No shops are open and the only other people are the odd visitor to the Indian restau-
rant. There are no people around to be intimidated because they are sat in their
homes.
4. We have lived in Cheswick Green for eighteen years and there have always
been groups of children hanging around doing no harm, they were allowed, why is
this generation not allowed.
5. The Police make assumptions about children and are aggressive and incon-
sistent in their approach to them.
6. We feel thaat as, Solihull Council itself has stated in their Green Spaces
strategy, zone action plan August 2005, that Cheswick Green requires development
of a local area park/local area green space, excluding children form the current park
would be contrary to the strategy.
7. Parks can be used for any legal use, sitting, reading, talking, playing, a dis-
persal order would deny groups of children the opportunity to socialise , and be with
their friends. The Police would be better employed at eleven thirty breathalysing the
noisy drunks that come out of the pub, rather than hassling children at eight thirty
for standing in the park. They should also prevent incidents such as the one last
night, when a car drew up on Cheswick Green by the shops and three youths armed
with baseball bats got out and threatened children. They also stole items from these
children.
8. We also feel that children have a right under the European Convention of
Human Rights, section seven to freedom of movement.
9. This is a small village; the children who live here have to be able to go
somewhere to meet their friends. It would be a shame if in the Spring and Summer
months all children whatever their age are prevented from playing and socialising

6

freely simply because they are in groups. Indeed the Police go into schools and rec-
ommend that children go in groups for safety.
In short a dispersal order is at best discrimination against children because the Po-
lice are unlikely to enforce it against adults and at worst it is a breach of civil and
human rights.
There has been concern about children form other areas. Solihull council must take
some of the blame; they set the catchment areas for Alderbrook School. It is inevita-
ble that people form other areas will make friends with children from Cheswick
Green. The number four bus also brings any adult or child form any area direct to
Cheswick Green.
Finally we would be interested to know how many crimes have been reported over
the past year, how many have been solved and the proportion of children under six-
teen off Cheswick Green that have been involved and found guilty. My guess is
more over sixteen's have been arrested and charged.

 From concerned Cheswick Green parents. (Name and address supplied)

Dear Resident's Association

Re: Graffiti in Cheswick Green
We were very pleased to find that Centro replaced the bus shelter halfway along
Cheswick Way (recently).
However, within 2 days of it being replaced we found that during Friday night, it
had been covered in 'tags`. Struggling with a sense of becoming a Victor Mildrew I
eventually decided on Sunday afternoon to get out with a bucket of soapy water and
clean it up. It wasn't long before other neighbours had come out and one joined me
in helping to remove the marks. We felt pretty satisfied when we had finished! But
how long will it stay clean?

Peter English

7

Local Information
The Mobile Library is outside the shops on Saturdays from 9.15 to 10.30 am

In the Village Hall :
Cheswick Green Under-Fives Playgroups:
 Pre-School Monday-Thursday 9.15-11.45 am
 Crafty Kids : these groups are for accompanied children :

Under-5s for under-5s on Mondays 1.00 – 3.00 pm
Under-2s for under-2s on Fridays 9.30 – 11.00 am
both are on a ‘Drop-In’ basis – contact Lesley 07796-162266

 or Rochelle 07870-206651

Youth Club: Meets each Friday evening from 7.30pm-9.30pm
 Age range 10-15 years

Simone School of Dance : Tuesdays and Saturdays in the Village Hall – Ages from

3 to adults, most types of dancing taught :ballet, tap, free-style, modern
jazz, rock-and-roll, gymnastic dance – times to suit the students

Ring Simone Walker 0121-451-3085

Dog training – ‘Wagging Tails’ on Tuesdays and Wednesdays, Puppy classes, Be-

ginners up to Gold classes for all ages of dog. Positive training used at all
levels – julia@waggingtails.co.uk, website www.waggingtails.co.uk

Spanish Classes, for children - Mondays 4.00 – 5.00 pm, contact 01564-703640
 (Interested adults may also contact the above)

Brownies – Mondays 6.00 pm

Rainbows – Wednesdays 6.00 pm

Ballroom Dancing – Mondays 8.00 – 10.00 pm

Other phone numbers:
 Anti-Graffiti Hotline 0800-783-8899
 Community Drugs Line 0800-783-8899
 Police non-emergency 0845-113-5000

Please remember what the Police told us—if you have any information
about graffiti, vandalism or drugs, ring the police hotline (number above)
and report the incident, anonymously if you wish, a nd get a log number .

8

 The Seventies Continued - by John Pettinger

An Honour for the Brains of the Saxon
On Friday 21st February 1975, entertainer Leslie Crowther came to the

Saxon and presented a tankard, in recognition of the raising of £720 for the Mus-
cular Dystrophy Group in an Inter-Pub competition. The Saxon had come 15th out
of 550 pubs and was the top team in the West Midlands area.

The Village Hall Arrives
April 1975 saw the start of the Village Hall, an interim Village Hall Man-

agement Committee was set up, and building work had started in March. As with
all building on the Village, parents were warned to ensure their children did not
play around the site. The Hall was completed in the autumn, and immediately in-
terest turned to the adjacent Playing Field which was still a muddy field, and the
property of the developer, Greaves. Pressure was put on them to hand it over to
the Parish Council, so that it could be laid out and finally used for the benefit of
the Village. Holiday Play schemes were organised for children. The entire Resi-
dents’ Association Fund Raising functions were a ‘sell-out’. The Mobile Library
was visiting on alternate Thursdays and Fridays, stopping at various places
throughout the village.

Cheswick Green had two representatives on the Hockley Heath Parish
Council and during the year Councillor Ron Cooper was replaced by Gordon Al-
len, who joined Pete Simpkin, the well known BBC presenter, as a Parish Coun-
cillor.

Another change that year saw Mr and Mrs Colin Yeomans take over the
Greengrocer’s shop.

1976 saw the start of the ‘next major project’ of the residents of Cheswick
Green – the Children’s Playground near the Village Hall, The Residents’ Associa-
tion Committee consulted everyone to find out their ideas, on construction and
equipment.

In April there was a change at the Saxon, Peter and Doreen Watton left and
Tony and Janet Henson, who had previously run the ‘Joiners Arms’ Leamington
Spa, took over.

There were further changes at the shops; Corinne and Graham Payton left
the Vineyard and Alan and Shirley Bishop took their place. Maurice and Irene
Larner from Tythe Barn Lane took over Cheswick Green Supplies.

Following the Local Authority Review of Parishes it was agreed that Hock-
ley Heath Parish Council should continue; Pete Simpkin and Gordon Allen were
re-elected as Parish Councillors to represent Cheswick Green.

The Severn Trent Water Authority expressed concern that garden rubbish
and occasionally old oil was being dumped into the streams around the Village,
causing pollution which was killing the wildlife.

The Women’s Institute held its first meeting on the Village in June 1976.
 The year continued with a very successful Village Fete, Bonfire Night and

9

the other now customary social occasions, although one Dance had to be can-
celled.

Cheswick Saved by Structure Plan Decision
The Minister of State for the Environment accepted the Structure Plans

for the Solihull area, which meant that only an extra 7,000 (and not 15,000 as
proposed) people would be accommodated in the area. But they were not to be in
Cheswick Green as most people had expected. Over the next ten years on land
between Cranmore Boulevard and the M42, there would be erected some 3,900
new dwellings, the Monkspath Estate. Beyond this a decision was yet to be made
as to where houses for a further 8,000 people were to be placed within the Hock-
ley

At the end of 1976 and beginning of 1977 a welcome change took place,
those homes on the lanes adjoining the village were finally connected to the main
sewer. Gone forever were those fine country smells so prominent on the days
when the tanker came round to empty their cesspools.

There was a hope, that now this final sewer work had been completed on
Tanworth Lane, safety measures could take place to improve safety on the road.
There had been a number of very bad accidents, at least two resulting in fatali-
ties, on the stretch between Mount Dairy Farm and the junction of Watery Lane
and Salter Street.

The Queen’s Jubilee Celebrations
1977 was the Queen’s Silver Jubilee Year and thoughts were soon turned

to celebrations and how the Village should mark the occasion. It was decided
that the Village as a whole was not going to plan an event, and it was to be left
for individual roads on the Village to organise their own events and celebrate the
occasion in their own way. The Solihull Town Clerk’s office had to be kept fully
informed as this resulted in a number of roads being closed off, whilst street par-
ties took place. There were many individual street parties arranged throughout
the Village, and the whole place was covered with bunting and the children took
part in fancy dress competitions. There must be many happy memories of that
day!

The Collapse of the Greaves Organization
Things were not happy in a number of places in the Village. The Playing

Field had still not been handed over to the Parish Council, and until that actually
happened nothing could be done to improve it. It was in urgent need of upkeep,
trees needed replacing, fences and the footbridge needed repairing.

It was a frustrating time, also reflected in other parts of the Village. The
developers were dragging their heels, things were not getting done and promises
were not being kept. Parts of the Village were still unadopted, Saxonwood
Road, Snowshill Drive, Boscobel Road, Chartwell Drive, Longleat Drive and
Chatsworth Drive in particular. Residents in these roads were advised to consult

10

their solicitors on exactly what was their position regarding ‘after sales service’,
their gardens and fences had not been completed roads and pavements were not
made up outside of their properties. Something it seemed was going very wrong
with the developers!

It soon became clear what was going wrong; by the middle of the year the
Greaves Organisation, the developers of the ‘Village of the Seventies’ had col-
lapsed. On reflection it could be seen that they had been ‘in trouble’ for some
considerable time. There was a time when they seemed to rush into selling of as
many freeholds as they could. They had lost many friends and ‘done themselves
no favours’ with their mishandling of the destruction of most of the ancient fort,
The Mount, in a scramble to get as many houses built and sold as possible.

It was a ridiculous situation the homes in the Huntsmans Point and Mount
areas of the village had by then been occupied since August 1972 and their roads
and footpaths had not yet been ‘made-up’. The money intended to pay for that
work had been deposited with the Local Authority when the development began.
With a Labour Government in power and inflation running very high, there was
growing concern that the amount of money still remaining in the bank was al-
ready insufficient to cover the present day costs of completing the roads and
footpaths, or that, long before the local authority recognised the implications for
the residents, the value of the bond would have been eroded by inflation, and
each household would be forced to contribute to the costs.

Added to this the car park at the rear of the shops was deteriorating and
legal discussions were taking place to determine who had the responsibility for
its upkeep, these continue to this day!

There were further changes at the Saxon, in April 1977, Tony and Janet
Henson had left and were replaced on 25th March by the ever popular Don and
Barbara Cook, who had been running a pub in Kenilworth.

Things weren’t all bad, in May 1977, Marion Jackson and Margaret Pet-
tinger took over the running of the Weekly Village Tote, they introduced a new
system of ‘individual numbers’ which made checking of winners easier and en-
sured larger payouts to winners, but not quite National Lottery standard.

The Youth Club organised a ‘Village Cleanup’ and the young people of
the Village gave it a thorough tidy from top to toe, winning praise from the rest
of the community.

The Start of a Continuing Problem
In September of that year there was a plea on behalf of the local shop-

keepers. Youngsters were beginning to ‘hang-out’ around the shops and a good
deal of annoyance was caused to those who lived above the shops. Noise, bad
language and the riding of motor cycles, especially late at night were the main
causes. There was then a call for more parental control. The shopkeepers and the
landlord of the Saxon felt that they did their best to serve the Village and were
entitled to relax after a days work in peace and quiet.

From July the mobile library was to stop in only one part of the Village,
on the Saxon car park.

11

The Policing of Cheswick Green
The following statistics are taken from the information conveyed to the Public Meet-
ing held on Wednesday 8th February 2006 with officers from the West Midlands Po-
lice. The document is entitled `Crime Pattern Analysis - Beat 20 - Criminal Damage
and Anti Social Behaviour'.
All crime data is committed between Jan 1st 2004 and Jan 31st 2006 unless otherwise
stated. Incidents data is recorded between 1st April 2005 and 31st Jan 2006 unless
otherwise stated.

Criminal Damage

 There has been a 200% increase in Criminal damage on Beat 20 in 2005.
 The majority of offences are concentrated in Cheswick Green rather than Dick-
ens Heath. The main problem is Damage to Vehicles as it accounts for around 60%
of all damage. Although it is very difficult to ascertain specific temporal analysis, it
seems that offending is mainly concentrated on evenings towards the weekend.
 In 2005 there were 85 offences of Criminal Damage on Beat 20.—This com-
pares to only 29 offences in 2004. There were extreme peaks in offending in Febru-
ary / March 2005 and October I November 2005.
 There have already been 12 offences in January 2006. The third highest monthly
total of the past 2 years.
 It is possible to say that around 70% of crimes occur after 18:00 in evening or
overnight. The peak day for crimes being reported is Saturday. This would indicate
that offences are occurring predominantly on Friday nights and Saturday rather than
weekdays.

Anti-Social Behaviour
 Financial YTD there have been 230 logs where anti-social behaviour is the final
classification. Frequency of logs has been increasing throughout the period.
 Creynolds Lane, Cheswick Way and the area around the shops and Saxon pub
are the main focal points for ASB logs.
 Between lst April 2005 and 315' January 2006 there were 230 closed OASIS logs
where final classification included anti-social behaviour. This accounts for 20%
of logs relating to Beat 20 in this time period. Brian Brown, 13th Feb 2006

To Rent: Florida—Kissimmee: 4 Bed, 3 Bath House in Village with all amenities
for families, 15 mins Disney. £320 a week (Xmas £400) Tel 0121-744-9899
Or email : mail@annandterry.co.uk

SouthWest France near Angouleme, Large House to let sleeps six comfortably,
easy access from Birmingham to Bergerac, or drive through France. Contact Carr
01564-700039 for details, or email mike@mcarr.demon.co.uk

12

�����������	
��	�
���
�
����
�������������	
�����

JJESSESS E EXPRESSXPRESS

���������	
��

���������	
��

���������	
��

���������	
��

��������

�
��������

�
��������

�
��������

�

��

���������	�
���������	�
���������	�
���������	�
� ���

Cheswick Green Post Office
01564 702856

13

Google—eartH

Last issue we showed a shot from Google earth of a house (reproduced below) and
asked if anyone could identify it. (No answer received). It is the house with the large
frontal extension at the top of Glenwood Drive, on the left going up. (Our family
nicknamed it 'The Chapel' because it looks so big.)

This time we have a shot of the Treasurer's house, looking more like a house in the
middle of a wood than a house in the middle of an estate!

14

Editors’ page

The local elections have come and gone, and we haven’t felt much change here—
perhaps it will be different where a BNP councillor has been elected.
You will all have seen the letter from Inspector Wilson saying that the Police have
been granted a dispersal notice. At the public meeting in February most of us felt that
this would be a good thing: but we publish a letter which sets out the other side of the
coin (Readers Letters, page 5) and on the 21st May when the order started there were
signs up on the bus stop expressing similar feelings (reproduced below).
Our view is that if the Police use their powers to disperse a group of trouble-makers
so that we don't get vandalised again, that would be a good thing. We can see what
the letter writer and the poster putters are saying, and we should look out for unfair
and unnecessary use of police powers; but it is obvious that if the police tell some
people to move on, the police can't hang around for the next few hours to make sure
that they don't come back, and a dispersal order is just a way to enforce the move-on
order. In the old days the village policeman probably did hang around to make sure
his instructions were followed – this is just, we hope, the modern version.
We see from John Pettinger’s article (page 11) that residents were complaining about
the groups of young people hanging around the shops, back in 1977! So the problem
has been going on for nearly thirty years!

The editors.

This notice was
posted by persons
unknown on the bus
stop at Cheswick
Green : it says
‘Dispersal order—
How far do we have
to be apart before
we can become a
community?’

15

Competitions Page

Sudoku - solution to last issue

 Note : Look along the top 3 boxes: there is a number 1 in each row, and in each
box. Similarly for the middle row of boxes; and again for the bottom row of
boxes. And in just the same way for the number 2; for the number 3; and so on
up to the number 9. Simple, really???

Sudoku puzzle Puzzle completed

��������	�
��
������������

1st Prize—£50
Mr & Mrs Kavanagh
15 Chartwell Drive

Joint 2nd Prize-£25
Mr Harrington
Willow Drive

Joint 2nd Prize
Mr B Smith
The Orchards

Test your wits with these (answers next issue)
1. What colour light is displayed from the starboard side of a ship: Black,

blue, white, or green?
2. Which car company has manufactured models called Scorpio and Orion:

Fiat, Ford, Jaguar or Mercedes?
3. What are corvettes, sloops and brigantines: sailing ships, seaplanes, mo-

torbikes, or pirates?
4. What car does James Bond prefer to drive: Fiat, Aston Mrtin, Ferrari or

Triumph?
5. Which of these did the first bicycle not have: pedals, wheels, a saddle, or a

cyclist?

16

����������	�
����	���
�
���
������
������
���������
��������������������� ���
���
��������
����������
��
�����
�� ������
�� �������
�� ��
� ���
� ������
� ��� ��� �
����� ��
� � ��
��� ��� ���
�����!� ��� ��"�
������ ��� ���
�#����� �����������"� ��� ��
� �$%�#���
� � ���
��� ����� ��� �
��
�������
 � ��"�
�
���
��� ���� ��� ��&
������ ��� ���'�
�� ���
� �
��(� �
� �� ��� ����� �������
!� ��
�� ���)���� �
�
�
�
�
������������������������"��
��
��� ���
�	���� ��

��

Copy: if you have anything you would like considered for publication,
please send it to The Editors – either the box in the Post Office, or phone
01564-700039, or email to editors@mcarr.demon.co.uk.

PLUMBING AND HEATING
Installation, Servicing & Repairs

Corgi Registered
Stephen Smith 01564 200119

CHARTERED
PHYSIOTHERAPIST

Member of Health Professional Council

Julia Kilby 07929-739518

JESS EXPRESS
Specialist Dry Cleaners

and Launderers
Cheswick Green Post Office

01564-702856

GREYSTONE
DECORATORS

The Guild of Master Craftsmen
call John 0121 359 3455
Or Peter 0121 384 7376
or see our display advert

