

THE BATCH

May 2016

The newsletter for Dunkerton, Tunley & Withyditch

ALSO AVAILABLE ONLINE AT <https://dunkertonparish.wordpress.com>

Have a look at the new website and "Follow" the site for latest news!

Please send copy to batchcopy@gmail.com

Dates for your Diary

Date	Time	Event
26 May 16	7.30pm	Annual Parish Council Meeting, DPH
16 June 16	7.30pm	D&TPC, Annual Return Approval, TRC
Advance Notice		
Sat 11 Jun 16	2.00 pm	Dunkerton Fair CANCELLED

*In Tunley
We are a friendly,
family
owned Inn offering
hearty
home cooked food and
accommodation.
Whether
you are local to us or
travelling from
further
afield, you are
guaranteed a
warm welcome
Tel: 01761 470408*

DUNKERTON FAIR – CANCELLED

We regret to announce that a combination of circumstances have made it impractical to proceed with the Dunkerton Fair and Dog Show this year. The reasons are as follows:

- The field in front of the church, which has been the site of the Fair for many years, is not available to us this year
- The suggested alternative, the Cricket Ground and Pavilion, is not currently in a suitable state
- We have recently learned that the proposed date clashes with the Peasedown Party in the Park, and we know from past experience that such a clash has a seriously adverse effect on numbers attending the Fair.
- To reconvene the Fair in a different location and on a different date this summer is beyond the resources of the current organisers.

Max Crofts and Charlotte de Grey

**With thanks from the Batch Committee to
our Sponsors for 2016**

The King William, Tunley

A: The King William Inn, Tunley, Bath BA2 0EB
T: 01761 470408

E: info@kingwilliaminn.co.uk

W: www.kingwilliaminn.co.uk

THE BATCH MANAGEMENT COMMITTEE

Chairman/DPH Rep: Richard Hopkins

richardhopkins1@talktalk.net

Sub-Editor/DPC Rep: David Orme

daveorme56@gmail.com

Treasurer/PCC Rep: Charlotte de Grey

cdegrey@btinternet.com

TRC Rep: Dawn Oldland/Martha-Kate
Scrivens-Weaver

dawn.oldland790@btinternet.com or
scrivo1@talktalk.net

*The Batch is compiled by the Batch Management
Committee and printed by Richard Hopkins.
The views expressed in this newsletter are not
necessarily the views of The Batch Committee.*

**Final date for copy for the next edition of
The Batch is**

Wednesday 18th May 2016

Please submit copy to the Editor c/o

batchcopy@gmail.com

or to

The Batch, Rose Cottage,
Dunkerton, BA2 8BH

Late copy may be held over for the next edition

BECOME A FOLLOWER!

If you are not yet following the new
Dunkerton website and would like to
do so, please go onto it at

<https://dunkertonparish.wordpress.com>

and sign up.

Once signed up, you will get an email
each time there is a new post on the
site. The home page also has a feed
from the Bath Chronicle and BBC
News, so you might consider making
it your home page.

**DUNKERTON
PARISH HALL**

Bookings Secretary:

Please make enquiries about bookings to:

karenkillpartrick@gmail.com

01761 434541

Also tables and chairs for hire – very useful if you are planning a barbeque or other event.

Dunkerton Parish Hall – Regular Events

Tuesday 7.00 – 9.00 p.m. D.O.G.
(Dog Obedience Group)
Ruth/Nick Barrett 01761 432246

Yoga Classes

Monday: 7.30pm - 9.0pm
Wednesday: 10.00am - 11.30am
7.00pm - 8.30pm
Thursday: 6.00pm - 7.30pm
Saturday: 9.30am - 11.00am

For more information please call
Charlotta at Universal Yoga on
01761470658 or
email info@universalyoga.co.uk
or visit the website
at www.universalyoga.co.uk

REPORT ON THE ANNUAL PARISH MEETING

**Held at Tunley Recreation Centre
Thursday 14 April 2016**

GUEST SPEAKER

Mike Horler gave a very interesting talk
about his life with shire horses.

DISTRICT COUNCILLOR'S REPORT

Cllr David Veale reported that it is a year
since he has been re-elected. Devolution
for the West of England is the hot issue at
present. This will be voted on at the full
BANES council meeting in June. The

council is currently working on the Joint
Spatial Plan. In the next twelve months
work will start on the Tunley Overdale
footpath. Once this work is complete will
look at the issue of the road through
Tunley.

PARISH COUNCIL CHAIRMAN'S REPORT and PARISH COUNCIL FINANCIAL REPORT

Full copies of these reports were available
at the meeting. There were no questions
on either of these reports

SUGGESTIONS FOR PARISH ACTIVITIES

Measures to reduce the speed of the traffic
at the junction of Church Road and the
A367 at Dunkerton. District Cllr Veale will
speak to the cabinet member for highways
on this matter and the clerk to request a
police speed check at this location and in
Tunley. The hedges on the B3115 and
A367 need cutting. Cllr Patch to organise.

THE FUTURE OF THE CRICKET GROUND AND PAVILION

The chairman reported on the proposals
that had been received before the meeting
on possible uses for this community asset.
These comprised:

Bowling Green
Tennis Courts
Croquet Lawn
Community Allotments
Woodland Burial Ground.
Community Park and play area.
Dunkerton Green, Manders Orchard and
the Cricket Ground to be held in the same
existing Charitable Trust in which the
Parish Hall is currently held

Proposals put forward at the APM.

1. The existing cricket ground to be
retained for sports use, including cricket, a
car park and children's play area to be
installed and a new purpose built parish
hall to be erected on the cricket ground, all

to be financed by the sale, for residential development, of the existing parish hall property.

2. The cricket ground to be sold.

Note: The original fall-back position of the council to seek an alternative sports use for the ground should be borne in mind. 28.01.16 PC meeting minutes refer.

There was then a debate about finance in terms of affordability of any proposals and getting community involvement. The views of parishioners in attendance were requested on each proposal with a clear majority in favour of looking at the feasibility of replacing the parish hall. It was noted that most of the earlier proposals could be investigated further, except the idea of any burial ground as the site is too near the Cam Brook for this to be allowed. It was agreed that the parish council would make a decision on the future of the cricket ground and the pavilion at the Annual Parish Council meeting to be held on May 26 at Dunkerton Parish Hall. This decision will be about the parish council's support for one aspiration taking into consideration parishioners' views expressed at the Annual Parish Meeting and the fact that the first six proposals had no funding solutions included. Once a decision has been made about which aspiration the parish council is backing the parish council will hold an open meeting for all parishioners to discuss how to implement the aspiration approved by the parish council.

From Kathryn Manchee, Clerk to the Council

THE MANDERS ORCHARD GROUP

If you would like to help occasionally in the Orchard and share in the crops of apples, pears and damsons please contact Denis McCann denis_mccann@btinternet.com and 07811 502931

The Group has recently put together some ideas about improving the Green at the phone box in Dunkerton, and to encourage its use. Have a look at the ideas on the new Parish Website here:

<https://dunkertonparish.wordpress.com/local-organisations/manders-orchard/>

All Saints' Church

The Parish Church of Dunkerton & Tunley

Rector: Revd Gordon Ripley 01761 470249 gordon.ripley364@btinternet.com

Churchwardens: Matthew Frayne 01761 437754 matthew.frayne@gmail.com

From The Rectory

It is only our own spirit within us that knows all about us; in the same way, only God's Spirit knows all about God.'
1 Corinthians 2.11

It has been a great sadness during my lifetime to see the decline in the observance of Pentecost as a major festival. It is almost totally down to the moving of the Spring Bank holiday, in the Banking and Finances Dealing Act of 1971, from the day after Pentecost (Whit Monday) to a fixed Monday at the end of the month of May. It followed an 'experiment' from 1965 and immediately moved the focus away from it being a Christian Festival.

The Feast of Pentecost celebrates the coming of the Holy Spirit upon the gathered followers of Jesus following his resurrection. The Holy Spirit is quite simply the Spirit of God made present among all the people. But that isn't the whole story.

In the Old Testament, the Holy Spirit assists in creation, inspires Moses and Joshua, gives Samson physical strength, is bestowed upon and taken away from Saul, gives David the plans for the temple and motivates the prophets.

While Jews believe it to be an expression of God's spirit, Christians see the Holy Spirit as an entity separate from God, believing that the Father, Son and Holy Spirit are three entities in the one triune deity.

In Western Christianity, although the Son is eternally begotten from the Father, the Holy Spirit proceeds from the Father and the Son. Orthodox Christians, dispute this and maintain that the Holy Spirit proceeds solely from the Father.

In the Synoptic Gospels, as John baptizes Christ, the Holy Spirit, in the form of a white dove, descends upon Jesus, and, shortly thereafter, Jesus begins His mission. After the Resurrection, Jesus attempts to prepare His disciples for the coming presence of the Holy Spirit, which He refers to as the 'comforter' and the 'spirit of truth', the spirit that will lead them to the truth of God. Upon His ascension into Heaven, Jesus sends the Holy Spirit down to His disciples, who are filled with wisdom and understanding.

And in his Letters, Paul continuously stresses the importance of the Holy Spirit in uniting believers, granting graces and bringing humans closer to God.

In his First Letter to the Corinthians (12.13), Paul states, *'all of us, whether Jews or Gentiles, whether slaves or free, have been baptized into the one body by the same Spirit, and we have all been given the one Spirit to drink.'*

The New Testament calls upon Christians to welcome the Holy Spirit in order to receive the spiritual gifts of wisdom, understanding, counsel, fortitude, knowledge, piety and when we are baptized, the Holy Spirit dwells within us, and we become temples of God.

Just a thought, maybe the suggested fixing of the date of Easter on the second weekend in April which is seven weeks before the Spring Bank Holiday the two festivals will be properly aligned again – who knows!

We celebrate the coming of the Holy Spirit this year on Sunday 15th May.

Your friend, in Christ,

Gordon

BENEFICE SERVICES

May 1st

9.30am Holy Communion at Camerton
6.00pm Evensong at Dunkerton

May 8th

9.30am Holy Communion at Dunkerton
11.15am Family Service at Camerton

May 15th

9.30 am Pentecost Holy Communion at Camerton
11.15am Pentecost Family Service at Dunkerton

May 22nd

9.30am Holy Communion at Dunkerton
6.00pm Evensong with The Benefice Choir at Camerton

May 31st

9.30am Benefice Holy Communion at Camerton

*You are invited to....
...HOT FOOT OVER TO*

THE CONYGRE HALL, TIMSBURY

on SATURDAY MAY 7TH

for a FAMILY BARN DANCE

With Live Band & Caller

RAY BURNS and THE RED HOT RANGES

From 5-10pm with Ice cream stall

Bar • Raffle•

*Tickets in advance via the School,
Connie's Tea Room or Timsbury Childcare*

*Adult £7.50 Child £2.50 Family ticket £15
(includes food - baked potato with toppings)*

*Please come and join us for some excellent
fun, and support our fab fundraiser for St
Mary's School PTA! And do bring all your
family/friends/neighbours too!*

Kate Allport

WI Report from Judy Chidlaw

Dunkerton W.I. met at Tunley Recreation Centre on Tuesday 12th April.

As usual the meeting was well-attended and President, Sue, was able to welcome back our two new members. There was a large amount of correspondence, which included an appeal for funds to Denman's up-keep, a visit to NFWI Headquarters in London and a Hanging BRAsket Competition (which I hope is self-explanatory!) There are two resolutions for this year's AGM in June and members were given a leaflet each, so they have time to read and digest before next month's meeting, when a discussion and subsequent vote will be taken. Jan has set up a website and it is www.dunkertonwi.btch.co.uk We welcomed Simon Masters our speaker for the evening, and his talk "A life in writing" Simon always wanted to be a writer from a very young age and

by the age of twenty-one he had three books published. Later on he became a television script writer and was head of BBC serials for eight years. He was instrumental in the production of the original Poldark, which as he described was not without difficulties. He has written episodes for many serials, including The Onedin Line and Blake's Seven. Simon said there are three attributes a writer must have to succeed: a) talent b) determination and perseverance and lastly a massive degree of luck. All three of which Simon has! Sue thanked him for his interesting and amusing talk.

The next meeting is on 10th May when Mike Gilbert gives a talk entitled "Life as a Milkman"

NEW EDITOR STILL REQUIRED!

The Batch Management Committee is looking for a creative, responsible person to get involved in local journalism, media and graphic design to take on the Editorial role. It involves sorting the varied monthly copy that is submitted to our "batchcopy" weblink, then putting this info together and compiling the monthly edition ready for our outsourced printing.

The BMC is a not-for-profit, motivated group and are looking for a like-minded individual keen to promote everything local on a voluntary basis.

Please contact our sub-editor, David, on 01761 438721 to find out more if you are interested

Withyditch Chapel Centre

Need a venue for a function? Why not try the Withyditch Centre? For further information, contact anyone on the web site or listed on the notice board at the Chapel door.

Tony Hearn 01761- 470507

DUNKERTON AND TUNLEY PARISH COUNCIL

COUNCILLORS' CONTACT DETAILS

Councillor	Responsible For	Address	Email Address	Tel. No.
Martin Robinson	Chairman Lead Cllr for Planning and Finance	3 Sarabeth Drive, Tunley, BA2 0EA	martinrobinson811@btinternet.com	01761 471134
David Orme	Vice Chairman Lead Cllr for Website & Placemaking	1 Rose Cottage, Dunkerton, BA2 8BH	daveorme56@gmail.com	01761 438721
Robert Gardiner	Lead Cllr for Commemorative Events	North Hill Farm, Tunley, BA2 0EE	northhillfarm5@gmail.com	01761 470286
Di Prescott	Lead Cllr for Rights of Way and Waste & Recycling.	15 Sarabeth Drive, Tunley BA2 0EA	diana@sarabeth.co.uk	01761 472763
Nick Patch	Lead Cllr for Highways and	The Maples, Stoneage	npatch16@btinternet.com	01761 470800

	Parish Maintenance	Lane, Tunley BA2 ODS	net.com	
Adrian Ashley		Lower Tunley Farm, Stoneage Lane		01761 471797

Clerk: Kathryn MANCHEE, 3, Lark Close, Midsomer Norton, BA3 4PX. Telephone: 01761 411305
Email: clerk.dunkerton@googlemail.com

Report of the Dunkerton & Tunley Parish Council Meeting 7 April 2016

FINANCE.

The balance of funds as at 7 April is £12007.68.

Report on the situation regarding the Dunkerton Cricket Ground and Pavilion

The chairman thanked Cllrs Gardiner and Patch for all their hard work on trimming the hedge and installing a gate and fence. Going forward the chairman outlined that in the first year alone the projected expenditure on the pavilion and ground was £2,500 comprising cost of urgent repairs, insurance, water, electricity and upkeep of the grass. Most of this expenditure was included in the budget to be funded from reserves but there is still more work that needs doing regarding the roof, ceiling and guttering. Therefore Cllr Gardiner to get a quote for cost of basic repairs to the roof, ceiling and guttering in order to prevent further water damage. Clerk to request a quote for electrical safety check and arrange a fire inspection. It was unanimously approved to spend only enough to keep the cricket club ground and pavilion in a reasonable state of repair. No other work to be undertaken until the longer term future of the facility is agreed. The parish council has already received several proposals for the future use of the cricket ground – please see the separate report on the Annual Parish Meeting.

PLANNING

Reports of B&NES Planning Decisions

Tynning House, Tunley Erection of a single storey dwelling and a garage following demolition of existing garage Appeal dismissed

Primrose Cottage, Withyditich, Erection of two storey side extension following demolition of existing conservatory and workshop. (Resubmission). Application Permitted

Haulage Yard, Palmers Lane, Tunley, Change of use and adaptation of existing workshop premises to residential (Use Class C3) to create 1 no dwelling Application Permitted

Church House, Church Road, Dunkerton, Erection of single storey outbuilding following demolition of existing outbuilding. Erection of external colonnade linking existing house and outbuilding and single storey boot room extension to existing house. External works to include Installation of external swimming pool, replacement and blocking up of windows and new door opening Application Permitted

HIGHWAYS, RIGHTS OF WAY AND ALLIED MATTERS

Update Highway Related Matters

Cllr Patch had nothing specific to report. The chairman thanked Cllr Patch for all his work behind the scenes. The chairman reported that he had bumped into Steve Simmons (B&NES Highways Inspector) and reminded him of all the outstanding issues.

Update Rights of Way Matters:

Cllr Prescott has contacted Sheila Petheridge the Public Rights of Way officer regarding the boggy area on the footpath running beside the Tunley Equestrian Centre down into Dunkerton, as she had put it on her list for action in this financial year. She said that she had a plan waiting in the wings for April 1st, and that all would be sorted out in the coming months. There are

also two very boggy areas on the footpath between The Hermitage and Church House in Dunkerton. Thanks to Cllr Robinson being in the right place at the right time some spare gravel from building work in The Hermitage is being used to infill the boggy areas. *Post meeting report – our thanks to Simon Gibbs at The Hermitage for taking several wheel barrow loads of hardcore up the steep path to infill the boggy areas.*

Refuse and Recycling Litter on B3115 from Tunley Fork to Tunley has been cleaned by BANES council.

Report by District Councillor

The implementation of the Tunley Overdale footpath will commence soon following highways consulting with the two parish councils on the final plans. *Post meeting update – the work is scheduled for during the summer when the schools are on holiday.*

Correspondence The hall and the parochial church committee would like to use the cricket club field for the Dunkerton fair subject to their concerns over access to the brook, the electricity supply and the state of the facilities. The parish council would be happy for it to be used so long as the parish council received a copy of their risk assessment and public liability insurance and were prepared to use the facilities which are in a poor state of repair entirely at their own risk.

Next meeting Annual Parish Council Meeting
May 26 Dunkerton Parish Hall 7.30 pm

TUNLEY VILLAGE RECREATION CENTRE

CONTACT US: You can contact our Secretary with any questions or general enquiries secretary@tunleyrec.org.uk.

All booking enquiries to enquiries@tunleyrec.org.uk or Phone 01761 479165.

Anyone wishing to help in any way with the running of our centre's facilities please contact the Secretary at the above email address.

Regular Events

Wednesday and Friday evenings are Vacant at present - For details, please contact enquiries@tunleyrec.org.uk or 01761 479165.

DOG CLASSES - Dog Club – Dunkerton Obedience Group meet on Mondays 7.30 – 9.30 p.m. Contact: Secretary Mr Nicholas Barrett, email barling08@yahoo.com, phone 01761 432246

DOLLS' HOUSE CLUB - 3rd Tuesday evening - Info – Mrs S Snook 01225 833637

TODDLER GROUP - Wednesday morning - Info – Mrs M Manley 01761 415620

WOMEN'S INSTITUTE – meeting on the second Tuesday of each month (except July and August) at 7.15pm - contact Sue Snook 01225 833637 for further information.

WOOF-ITS – Dog Training Club – Thursday evening classes 7-10pm. Positive reinforcement methods used – Contact Lorraine on 07905863791 or email woof.its24@gmail.com

2016 FUN DAY and DOG SHOW

The Committee has decided, this year, to rest this event to evaluate how to move forward in future with their main fundraising event.

Please let us know your idea!!

NEED A VENUE?

TUNLEY RECREATION CENTRE has a modern facility which is ideal for your Wedding Reception, Parties, Meetings, Classes and Business Meeting requirements.

The accommodation consists of Bar, Kitchen with serving area, Seating at round tables for up to 80 persons.

For Talks and Meetings we can accommodate up to a 120 persons. The facility has disabled persons access and toilet. There is ample on site Car Parking and an outside children's play area.

For all booking enquiries, including hall availability email us enquiries@tunleyrec.org.uk or telephone 01761 479165.

Tunley Athletic Football Club

The Recreation
Ground, Tunley,
BA2 0EB

Contacts

Keith Bridges - Chairman 07969 674857
Yvonne Dix - Secretary 07889 310041
Pete Fear & Bryan Moore - Life Members & Tunley Residents

First Team - Somerset County Football League - Division Two (East)
Manager – Duncan Fear 07921 176839

League Fixtures – KO 3pm
04 May Home Pensford – Kick off 6.30pm
07 May Home AFC Brislington
11 May Home Saltford – Kick off 6.45pm
14 May Home Cutters Friday Res

Reserve Team - Mid-Somerset Football League - Second Division
Manager – Martin Cox 07704 137857

League Fixtures – KO 2pm Saturdays & 6.30pm in the week
03 May Home Westhill Sports Res
10 May Home Westfield A
17 May Home Coleford Res
21 May Home Frome Town Sports Res

Results

First Team

League Games

28 Mar Away Pensford Lost 3-0
02 Apr Home Chew Magna Drew 2-2
09 Apr Away Hengrove Res Lost 3-1
16 Apr Away Saltford Lost 3-0
20 Apr Away AFC Brislington Lost 4-0

Reserve Team

League Games

26 Mar Away Pensford Res Won 4-1
02 Apr Away Victoria Sports Won 2-1
05 Apr Home Saltford Res Won 3-0
09 Apr Away Saltford Res Won 3-0
12 Apr Home Farrington Gurney Res Won 3-0

Cup Results – Morland Cup Quarter Final
16 Apr Away Coleford Res Won 5-1

Please come and support your local village club. If you are interested in joining the club in

any capacity please contact anyone of the above for more information.

Wed 4 May PRISTON MILL [6961] We have been given permission to park at Priston Mill for a walk. Driving NW out of Priston, turn R then immediately R again, following signs to Priston Mill. Follow the lane and bear R at next junction. Continue to the Mill, ignore the first gated car park on your L and continue straight on to reach the far car park (ST695615).

Wed 11 May PAULTON BASIN [6557]
Meet at Paulton Sewage Works (ST656575), where we can park tidily along the drive, for a walk to explore the Coal Canal restoration and a look at Goosard Batch Reserve.

Wed 18 May LOOCOMBE WOOD [6651]
Park and meet at Holcombe Old Church, at end of lane (ST668506).

Nettlebridge (ST647483). Contact Judy for more information/car share.

Wed 25 May WOODBOROUGH [6956]
Park and meet in layby on SE side of A367, opposite the lane to Camerton (ST688562).

Sunday 8 May 2016 Visit to Yeo Valley Organic Garden, Holt Farm, Bath Rd, Blagdon BS40 7SQ Open for National Garden Scheme. £5 entry. Meet at the entrance at 2pm. Teas available. Contact Judy for more info/car share.

Sunday 22 May 2016 Harridge Woods, nr Nettlebridge. Nature trail. Meet 2pm at the reserve entrance just off A367 near

Tradesmen's Directory

Anne Whittock FMAAT

Small business accounts, Tax Returns, VAT Returns, Book Keeping and Payroll. Free initial consultation. Evening appointments possible. 01761 437144 Email anne@annewhittock.co.uk www.annewhittock.co.uk

Bryan G Bishop : Funeral Directors and Monumental Masons 01761 412046 www.bryangbishop.co.uk

Tradesmen's Directory

PRW Group Ltd – Electrical, Fire & Security Systems Installation & Maintenance Contractors – Tel: 01761 419909 or visit www.prwgroup.co.uk	B Gilbert – Roofing and Construction - Tiling, slating, leadwork, UPVC fascia, carpentry, guttering work, extensions and refurbishment undertaken. Tel: 01225 336806 Mob: 07725950177	Darren Wilkins Electrical Contractors Ltd , Electrical Contractor 017614 15310 info@dwilkinselectrical.co.uk
Digg-ery 3/4 tonne mini digger for hire with or without operator. To hire Digg-ery call Emma on 07745016277. For prices and info go to www.Digg-ery.co.uk . e.mannings72@gmail.com for all your Digg-ery needs.	Fosseway Tree Services. All aspects of Tree Surgery and Hedge Maintenance. We also undertake stump grinding. Free advice and written quotations. Local to you, fully insured and reliable. 01761 419712 or 07971 198614 fossewaytreeservices@live.co.uk	Martin Beck: Tunley Grounds & Gardens - All Year Round Garden Care - Lawn cutting, turfing, spraying, fencing, hedge & tree work. 07731 903678 or 01761 479299
CP Plumbing & Heating – Local 24hr Emergency Callout Service. Gas, Oil & LPG (Gas Safe and OFTEC Registered.) Services incl maintenance or new installations for plumbing, heating & bathrooms. Free estimates. Call Chris on 01761 436797 or 07921 129168	Nicholas J Maggs: Funeral Directors, Private Rest Rooms and Chapel of Rest - Highfields House, Bath Road, Oakhill, Near Bath, Somerset BA3 5AF 01749 840499 or 01761 418921 or 01749 346567	Lye Services – General. Building, groundworks, driveways, fencing, paths, patios and landscaping. Mini digger/driver. Free estimates. Call Ron on 01761 471027 or 07515 476995 or Ashley on 07598 439487
Gas Boiler Services (Nat Gas+LPG) Gas Safe Registered. Landlord Certificates. Electrical work. General Plumbing + Heating. 24 hr callout. Free estimates. Andy A. G. Services 01761 471246/ 07968 505646 info@agservices-bristol.co.uk	IAIN COTTON: Fine hand carved lettering and stone carving. Headstones, house signs and gifts. See my work at www.iaincotton.co.uk Tel. 01761 472768 or 07791 606562. iaincotton@dsl.pipex.com	Bath Plasterwork. Ornamental plasterwork specialist, traditional lime & general plastering. Repairs/existing plasterwork reproduced. Free quotes. For more information & full range of cornice, roses and plaster mouldings visit www.bathplasterwork.co.uk or call 01761 479366 or 07775 997142
SDS Garage Doors/Pre-fab Buildings. Repairs/Installation/Honest Advice Midsomer Norton, BA3 2AD Tel: 01761 419999 01761 419999 info@sdsgaragedoors.co.uk	Balance Gym A personal gym based on your lifestyle and fitness in Timsbury.” Big or small, fit or unfit, come and get fitter, stronger and feel better in a quiet and private space.” Contact Sue Jackson www.suebalancefitness.co.uk email sue@suebalancefitness.co.uk phone 07776 147920	ADVANCED VEHICLE SERVICES Richard French. Unit 16-17 Wansdyke Workshops, Unity Road, Keynsham BS31 1NH Tel. 0117 9866517 Keynsham@AdvancedVehicleServices.co.uk www.AdvancedVehicleServices.co.uk Servicing, mechanical & electrical repairs to all makes of car & light commercial vehicles.
D Hurle Plastering Service Competitive rates. Reliable and friendly. No job too small. Free quotes. 07849 717702	Seasoned firewood for sale Loads or bags available. Phone Rich 01761 434678 or 07971 670037.	
Pete's Gardens – Your friendly, reliable gardener. Lawn cutting, hedge trimming, garden maintenance, strimming, painting & preserving. All jobs considered and no job too small. Competitive prices. Tel 07989 353416 or 01761 420589. Email petesgardens@yahoo.com	Hartley Landscapes Walls, drives, patios, decking, fencing, pergolas, planting, turfing, water features, design. Call Nik on 01761 436757 or 07830 224181 www.landscapingbath.co.uk	Westcroft Homecare. Friendly, compassionate and professional. Care in your own home when you need it, to maintain your independence. Call 01225 446903 for a free no obligation assessment. CQC Registered. www.westcroftcare.co.uk info@westcroftcare.co.uk
Tradesman's Directory: Local? Want to advertise here? One-off fee of £20 for 10 issues (1 year). Send your cheque payable to 'The Batch' together with details of your entry to: The Batch , c/o Rose Cottage, Dunkerton, Bath BA2 8BH. The Batch Committee can accept no liability for the quality of services advertised above.		