

Vi

 NEWS FROM YOUR RESIDENTS ASSOCIATION

Neighbourhood Watch ï Crime Prevention/Increased Awareness

A group of interested residents attended a meeting in the Hall on the 4th April and

discussed the recent problems we have with crime. The group agreed it was a good

C
A

T
N

E
Y

 N
E

W
S

=

MAY 2017

Dear Villagers,

The year is moving on fast and although the early warmth and

sunshine has given way to typical Spring weathe r, most of the

trees and hedges have now burst into life and even the Easter

holidays have been and gone and Summer is round the corner .

My granny used to say òcast not a clout until May is out ó meaning

wait until June before you leave off any clothes you were wearing

for winter! All bad colds were blamed on leaving off your liberty

bodice too early (Google this item of clothing!) . Nowadays

everyone is in their shorts at the first day of sunshine !

If you paid your subscription to the Residents Association before

April 11 th then you should have received your membership card.

Do let Frances know if you have not received yours. If you have

not yet joined us or renewe d your subscription, but would like to

do so, then please take this last opportunity to support us by

leaving your details and the correct amount for your family size

(see below) in an envelope at the Spar shop. Thank you.

Christine Cluley - Editor

 MEMBERSHIP OF CATNEY RESIDENTS ASSOCIATION

Annual subscriptions per size of Household: £3 for one person, £5 for two persons,
£7.50 for three persons, £10 for four or more persons over 16. Children under 16 join
for free and there is no need to give their details just indicate how many people live at
your home. We will collect the envelopes regularly and information given will be kept
securely. Thank you!!
**

You can now follow ñCatney Village Hallò on Twitter (@catneyA)

Contacts: Secretary of the Residents Association: Frances on
0776 8502039 or secretary@catney.co.uk
Anything for the Catney News: Contact Chris at
CatneyRA@outlook.com

Spar Shop/Hall Bookings: Gareth on 0121 705 6135

mailto:secretary@catney.co.uk
mailto:CatneyRA@outlook.com

 NEWS FROM YOUR RESIDENTS ASSOCIATION

Neighbourhood Watch ï Crime Prevention/Increased Awareness

A group of interested residents attended a meeting in the Hall on the 4th April and
discussed the recent problems we have with crime. The group agreed it was a good
idea to join the ñWMNowò website as advised by the Police at an earlier meeting. It
was agreed that in order to try and increase local awareness of what is going on
around us, to set up a WhatsApp group ñCatôs Eyesò. The idea of this is for
participating residents to pass to the group details of any suspicious cars, activity etc.
that they have observed. A recent instance was when three residents had separately
taken the details of a suspicious silver BMW stationary car with the engine running for
some time. All had taken down details including the registration number. This came
to light at the meeting when village issues were being discussed. If you wish to join
the Group, all you need to do is text/mail your details (mobile number and email
address) to elstonc@sky.com Using WhatsApp, pictures taken on your phone, as
well as text messages can be left.
ONLY TAKE PICTURES IF IT IS SAFE TO DO SO ð DO NOT TAKE PERSONAL RISKS.

One member of the group put it very concisely:

WATCH/OBSERVE/REPORT/RETREAT

We are liaising with the police as to their involvement in this process and what type

of info they want/need from us and will advise further

Itôs all about increasing awareness, making neighbours aware when you are away,

making your property as secure as possible: cctv, alarms etc.

Look out for each other ï particularly the elderly residents who may not be familiar

with the modern communication techniques.

The Association will continue to mail crime alerts as and when appropriate.

CATNEY CRICKET

Cricket Nets start outdoor soon, on our ground behind the Boat pub.

Seniors on Wednesdays starting the 19th May from 6 pm

and Juniors on Fridays starting the 21st May from 5 pm ,

All are welcome.

Eddie Hewitt

mailto:elstonc@sky.com

ALL THE LIGHT WE CANNOT SEE A novel by Anthony Doerr

A Book Review by John Alderson

Marie-Laure, blind by the age of six, lives with her father, a lock master at the Natural
History Museum in Paris, and have to leave following the German Invasion making their
way to a house owned by an eccentric uncle in St Malo and taking with them a priceless
jewel ς or is it a fake?

Following their arrival in St Malo her father builds a perfect wooden miniature replica of
the town from which Marie-Laure can find her way around, a similar exercise he carried
ƻǳǘ ŦƻǊ ǇǊŜǾƛƻǳǎƭȅ ƛƴ tŀǊƛǎΣ ōǳǘ ƛƴǘƻ ǘƘŜ ǊŜǇƭƛŎŀ ƻŦ ǘƘŜ ǳƴŎƭŜΩǎ ƘƻǳǎŜ ƘŜ ƘƛŘŜǎ ǘƘŜ ƧŜǿŜƭΦ

Werner, an orphan from a mining town in Germany finds himself in a very harsh Hitler
Youth Training Academy from where his talent for electrical engineering transfers him to
a special team locating resistance groups in different war zones and ultimately in St.
Malo.

The beautiful description of the lives of these two people and the way they are brought
together makes for a most enjoyable and thoroughly recommended read.

Kindle version from Amazon: £5.49 plus P&P Paperback £6.29

Annual Pet Blessing Service

Sunday M ay 7TH at 11 am
Hampton in Arden Parish Church

Bring your dogs, cats, rabbits, budgies, goldfish, pet mice, snakes, hamsters ,

guinea pigs etc., etc., providing you have them secure so that they are not
able to run around the church! Horses can be blessed outside on the car

park . This is a chance to say thank you to God for our pets, their

companionship and friendship and for God to bless them .
Do come along ï it is a fun short service !

L ŦƻǳƴŘ ǘƘƛǎ ǿŀǎ ŀ ǎǘƻǊȅ L ŘƛŘƴΩǘ ǿŀƴǘ ǘƻ ŜƴŘ ƛƴ ŀ ōƻƻƪ L
ŘƛŘƴΩǘ ǿŀƴǘ ǘƻ Ǉǳǘ ŘƻǿƴΦ !ƭƭ ǘƘŜ [ƛƎƘǘ ²Ŝ /ŀƴƴƻǘ {ŜŜ ǿƻƴ
Pulitzer and Carnegie prizes in 2015 for Anthony Doerr and
deservedly so. This is a delightful but very moving story of
the different lives of two young people, Marie-Laure and
Werner, ultimately brought together in St. Malo when it is
being virtually destroyed as the Allies advance into France

in World War II.

Letters to the Editor

An irate CN reader sent this letter to the Council regarding Bickenhill Waste Depot and

copied us in.

Dear Sirs,

Highly disappointed with my visit this morning:

1. At LEAST 30% of the vehicles were clearly commercial and disposing of commercial waste
2. Staff stood around showing little interest in customers requiring assistance effing and
jeffing with commercial clients i.e. builders/plasterers they know well.
3. Skips were full of virtually anything and staff were not preventing misuse
A wholly disappointing visit and a complete contrast to Tyseley where all of the above is
avoided by strict observance of rules.
Rules need to be obeyed by monitoring NOT just being posted!!!
This is the start of the Summer season, come on management sort it out NOW please. I shall
be monitoring

Has anyone else had problems when taking their waste to the tip? Let us know!

BEFORE YOU GO ON HOLIDAY WITH YOUR CAR

Most car faults are simple things which could easily be avoided by a pre-holiday inspection. So, at
least a week before you are due to go away, carry out these simple checks to reduce the risk of
your dream break turning into a holiday nightmare!

ü First, check that your car wonôt be due for an MOT or service while youôre away.

ü Next, check all the fluid levels ï engine oil and coolant; brake, clutch and power steering
reservoirs; screen wash; automatic transmission fluid if appropriate ï and top up if required.

ü Inspect the fan belt for cracks and separation of the belt plies and get a new one fitted if
necessary. Consider carrying a spare.

ü Check the condition of the tyres, including the spare. Inspect for cuts, abrasions, bulges or
embedded nails or stones. This could also be a good opportunity to use the jack and
ensure it works properly!

ü Check the tread and tyre pressure. If you are likely to be driving at sustained high speeds or
with the car fully loaded, you may need to raise the pressure to higher than normal.

ü Check the condition of the wiper blades and clean them with a tissue dipped in screen wash
concentrate. If they look damaged or if they smear a clean screen, renew them.

ü Make sure all external lights are functioning, including rear fog lights. Try the horn, clean
the windows and wipe the lamp lenses and door mirrors.

ü Finally, make sure you have a warning triangle, spare bulbs and a First Aid Kit, especially if
you are travelling abroad as they are required in certain countries

ü Prevention is always better than cure, but donôt forget to take your breakdown cards and
membership details ï just in case!

ά¸ƻǳ Ƴǳǎǘ ōŜ ƪƛŘŘƛƴƎέ

A man walks into a pet shop and says to the owner. "Ok I want to buy a pet, but I don't want
a boring normal pet, no cats, or dogs or budgies I want something different." The pet shop
owner informs him that he has a talking centipede. "Really?" says the man "How much?" The
owner informs him that the talking centipede is £50. Happy with the unusual offering the
man pays the money and takes his new pet home. On getting home he lays the match box
with the centipede in it on the table, opens it and says, "Hello Mr Centipede, fancy going to
the pub for a few drinks?" The centipede says nothing. Figuring it must be tired from the
journey he decides to leave it for an hour and try again later. An hour later he opens the
match box and says "Hello Mr Centipede, fancy going to the pub for a few drinks?" The
centipede again says nothing. Starting to get suspicious the man decides he will give it one
more hour, and if the centipede doesn't talk he will take it back to the shop for a refund. An
hour later the man opens the match box and says "Hello Mr Centipede, fancy going to the
pub for a few drinks?" The centipede says "I heard you the first time stupid! I'm putting my
shoes on!

 SOMEWHERE TO GO ï Recommended by CC

 (Recommendations for next month please!)

Draycote Water near Dunchurch Warwickshire Draycote Water is near the village of

Dunchurch in the county of Warwickshire. It is named after the nearby hamlet of Draycote.

There is a flat five mile road surrounding the reservoir which is ideal for a leisurely stroll, run

or cycle. Take in the stunning view from the top of Hensborough Hill and then follow the

footpath down to the country park where you will find plenty of room for outdoor games,

picnics and barbeques. Boasting sailing, fishing and bird watching clubs, the site is a very

popular destination for a family day out in Warwickshire. The reservoir was built to meet the

ever increasing demand for water from south and east Warwickshire. It was decided that this

was an ideal place for the reservoir as the land was low lying and had a series of 5 small hills

and a ridge which was linked together by 6 dams; it is also in close proximity to the river. Hot

food is served in the restaurant in the Visitor Centre until 2.30pm and light snacks are served

until 4.00pm. Please call the Visitor Centre on 01788 815274 for more information. There are

two sets of toilets, one in the country park and the other located at the bottom of the visitor

centre; both include disabled facilities. Please note dogs are not allowed around the reservoir

but they can be taken into the country park. Draycote Water is accessible to all, with a smooth

surfaced path that is suitable for pushchair and wheelchair access. Disabled parking is

available in the top car park. Please call the Visitor Centre on 01788 815274 for more

information.

HAMPTON-IN-ARDEN BOWLS CLUB

Was reformed in 2002 and now plays on the Bowls ground at the rear of

The Beeches Restaurant in Marsh Lane.

During the playing season which runs from the end of March to October

The Clubôs Bowling Week
Gentlemanôs Play Tuesday Morningôs from-10:00am

Ladies Play Wednesday Mornings from-10:00am

Mixed Ladies and Gentlemen play

Wednesday Evening at 6:00pm

Friday, Saturday and Sunday afternoons from 2:00pm

YOU ARE VERY WELCOME

Have a Go

Just turn up in flat shoes

Bowls are supplied.

OPEN DAY

We will be holding an Open Day on Saturday 20th May 2017 between

11:00am and 1:30pm. Do come along and have a G0 ï Woods will be provided

All season Singles and Mixed Doubles Tournament runs throughout the year

This monthôs competition

MENS DOUBLES COMPETION (Chairmanôs Tankard)

SATURDAY 13TH MAY at 10:00am

Ex Urbe Chamber Choir Presents:
Handel - Dixit Dominus and the Missa Brevis Sancti Joannis de Deo (the Little

Organ Mass) by Haydn

On Saturday June 10th at 7.30 in Hampton Church and on Sunday June 11th, at
Dorridge Methodist Church at 6.00 pm. Tickets £10 (Under 16yrs free).

Dixit Dominus is a setting of Psalm 110 which Handel composed in 1707, when he
was just 22 years old. The work is scored for a 5-part chorus, soloists, strings and

continuo. This work is a real showpiece for both singers and musicians and the
demands that Handel make on the choir are extremely testing and seldom equalled

in his later works. It is unsurprising that this tour-de-force is regarded as one of
Handel`s finest works.

Do come along. For more information (and tickets) contact Sue Kiely 443989 or
online on the Ex Urbe website or on the door.

Edwardian landscape painting around Catney

The eminent artist Ernest Albert Chadwick, RI, RBSA, RCA, lived in Hampton-in-

Arden for over twenty years and painted several local scenes, some of which were

around Catney. Henwood Mill, Ravenshaw Ford and Berry Farm were all subjects for

his watercolours.

He was born in Marston Green in 1876 and moved to Hampton in the 1880s where

he was apprenticed to his father as a wood engraver. He studied at the Birmingham

Municipal School of Art where he showed great skill in watercolours, a medium he

would work in exclusively when he became a professional artist. He began exhibiting

his watercolours in 1896 and first exhibited at the Royal Academy in 1910.

In 1911 he moved to Alderbrook Road in Solihull. He was elected a full member of

the Royal Birmingham Society of Artists in 1912, having been an associate member

since 1907. In 1924 he was made a member of the Newlyn Society of Artists in

Cornwall. In 1931 he moved to Henley in Arden, where he would live for the rest of

his life. He became a full member of the Royal Cambrian Academy of Art in North

Wales in 1932, and a member of the Royal Institute of Painters in Water Colours in

1939. He was one of the best known people on the Birmingham art scene, exhibiting

at the Royal Birmingham Society of Art for over 40 years and holding the position of

honorary secretary of the Birmingham Art Circle for 27 years. He died on 2nd March

1956 in Stratford-upon-Avon Hospital, aged 80.

Clive Hinsull

Hampton-in-Arden Local History Group

Website: www.hamptoninardenhistory.org

 Henwood Ravenshaw

Daffodils in bloom- Solihull bypass planted by Marie Curie and Solihull Council-

an uplifting sight Photo taken by Janet Parker

**

JOYFUL NEWS

Do you have any major life events to share with the village? We’d

love to hear of births, engagements, anniversaries and significant

birthdays.

Boston style Sausage and Beans (serves 6)

8 sausages, 2 tbsp. sunflower oil, 1 red onion chopped, 2 sticks of celery sliced, 1 inch

cube of fresh ginger root grated, 1 clove of garlic chopped (optional), 14 oz tinned

chopped tomatoes, 1 tbsp. tomato puree, 14 oz tin of mixed pulses rinsed and drained,

1 tbsp. whole grain mustard, 1 tbsp. soft brown sugar, 1/4 tsp ground allspice, 1 tsp

chilli sauce, 4oz button mushrooms quartered

1. Cook and brown the sausages in a frying pan with a little oil. Put to one side.

2. Fry onion until soft.

3. Add celery, ginger and garlic and cook for a few minutes.

4. Add the rest of the ingredients.

5. Cook for 25 minutes then add the sausages.

6. Sprinkle with chopped parsley and serve

