

Langford Life

Alice Wows Langford

A magical performance of Alice in Wonderland by the Oxford Touring Company played to a sell-out Langford audience in January. Despite numbering only three, the professional cast worked wonders to create a memorable evening. Thanks to Matt Fincham and Tamsin Ireland, and to 'All Aspects' for their sponsorship.

Watch out for the next performance and book early to avoid disappointment.

3 Chinese Meals to be Won— Page 6

Changes on LVCA Committee

Having been Chairman of the LVCA for three years, Dom Cotter, the voice of BBC local radio, is standing down at the AGM in September. Thanks Dom for keeping us all in order... sort of!

The other big thank you goes to Michelle Roe, who has been brilliant and worked tirelessly as Hall Manager. Good luck with the move, Michelle.

Thanks also to Peter Kavanagh for his stint as the Editor of Langford Life.

With the juggling around of hats, Tamsin Ireland is now Secretary, Hilary Thorne is looking after Hall Bookings, with Bob Rudge co-ordinating the Distribution of Langford Life.

In conjunction with the various changes, we are looking at the future of Langford Life, its frequency and whether it should appear in this format. Any feedback and ideas would be greatly appreciated: to anyone on the committee (see page 10), via the website (www.langfordlife.org.uk), to the editor or pop along to a 'First Thursday' - see below.

We look forward to hearing from you.

Happy reading

Mike

Email: editor@langfordlife.org

First Thursdays at The Nightingale

Whether you've just moved to Langford Village or have lived here for years, 'First Thursdays' is a new initiative encouraging people to meet and find out what's going on in the community. If you have any ideas, areas of concern, or simply want to meet your neighbours, pop along from 8.30 onwards to The Nightingale on the first Thursday of each month.

Residents of Langford Village are also welcome at the meetings in the Village Hall at 8.15 on the second Monday of the month, but First Thursdays provide a more informal opportunity to get to meet members of the committee, plus others, for a chat and socialising.

The LVCA exists to promote community spirit and improve the facilities and environment in Langford Village.

NEW!
Premium
Appliance Store
NOW OPEN

- Call in for a coffee
- Product Advice from experienced staff
- Competitive Prices
- Removal of old Appliance and packaging
- Free Fast Local Delivery
- Installation available
- Lots of stock available
- Open Monday to Saturday

Homegoods

BOSCH SIEMENS

britannia Hotpoint FRANK De Dietrich

LIEBHERR smeg EFF Miele

www.homegoods.co.uk | 01869 245895
2 Deans Court just off Market Square, Bicester

Budding thespians
interested in joining
an informal amateur
dramatics club
Phone Nicky on
01869 327444

Evening news is where they begin with 'Good Evening',
and then proceed to tell you why it isn't.

Regular hall users will have noticed the new kitchen makeover,
plus improvements to the toilets. Thanks to Micky Pearse for all his
hard work, and to Michelle Roe and Nicki Holt for co-ordinating
this. Further improvements are planned.

Casual Hall Bookings

Charities :

£6.00 per hour

Businesses:

£9.00 per hour

Private Bookings:

£10 per hour; £15 after 6 pm

Refundable deposit: £100

Contact Hilary Thorne on 07778 062743

Advance Notice: AGM for the LVCA is on Wednesday 21st September 7.30 pm

1st Langford Village Scout Group

The Cub Pack (ages 8-11) has had a very busy term with the Cubs working towards their Communicator, ICT and Artist Badges. We entered teams into a number of District events giving us the opportunity to mix with other Cubs in the area in a friendly and mildly competitive way! We had a team win the "Scrapheap" Challenge and go to the County finals (well done Harry, Danny and Cameron) where they enjoyed making Space themed models. The Swimming Gala was fun for our team of 12, giving them the opportunity of swimming in competitive races.

Our greatest success, however, was our Chess Team of Ewan Hodgson, Alexander Pryce and Joseph Tyack who won not only the District event but also the County Trophy and were crowned Cub Scout County Champions in January. Well done boys we are all really proud of you!

Place Your Trust in Bicester Vets

All of our Pets deserve:

- ★ Compassion, Care and Respect at all times
- ★ A Warm Welcome from Familiar Faces
- ★ The Reassurance of an experienced team

Give Bicester Vets a Call - 01869 252077

Phone Now for Your
Welcome Pack & Introductory Offer
for New Clients: 01869 - 252077

Bicester Vets Victoria Rd Bicester OX26 6PJ
www.bicestervets.co.uk

In-nite Youth Club

ig-nite

Games
God Now
Tuck Shop

Langford Village
Community Hall
Thursdays
(term time)
8:00-9:15pm

Youth Club
For ages
11-16

For more info:
Contact: Rev. Steve Barber
Orchard Baptist Fellowship
Tel: 01869 388153
www.obf.org.uk

North Oxfordshire

If you need help or advice, contact your

Member of Parliament Tony Baldry at House of Commons, London SW1A 0AA. Tel: 020 7219 6465 www.tonybaldry.com

If you think that a group or organization would benefit from a visit from Tony, then do get in touch. He would be pleased to hear from you. Surgeries are held regularly in both Banbury and Bicester. To book an appointment just contact Tony's Parliamentary Office in the constituency on 01295 673873.

Published by Tony Baldry MP, The House of Commons, London SW1A 0AA.

What do we do?

- ☒ Care for your pets in their home environment = minimal disruption to their daily routine + peace of mind for you
- ☒ Dog walking (subject to availability when heavy demand)
- ☒ Medication administered, orally and through injections
- ☒ Care for your home in your absence, e.g. curtains, lights, post and plants

Caring for your pets as if they were our own.

Petsitting

Dog Walking

ANIMAL MAGIC

Why us?

- Member of National Association of Registered Petsitters (NARP)
- Established company - over 300 regular customers since 2003
- Experience with a wide range of animals, from hamsters to Vietnamese pot-bellied pigs - and of course cats and dogs
- Fully insured and police checked
- Knowledgeable and reliable - references on request

Rachael Hall / Babs Ballard
Tel: 01869 321724
Mobiles: 07960 758859 / 07940 784792
Email: info@animalmagicbicester.co.uk
Website: www.animalmagicbicester.co.uk

Hall Schedule

Mondays

Baby & Toddler Group 9.15-11.15

Cubs 6.30-8.00 pm

Ladies Circuit Class 8.30-9.30 pm
(except 2nd Monday)

LVCA Meeting 2nd Monday each month 8.15 pm

Tuesdays

Music Box 9.30-11.30 am

Freestyle Dance 4.00-5.30 pm

Beavers 6.00-7.30 pm

Square Dancing 8.00-10.00 pm

Wednesdays

Post Natal Exercise 10.00-12.00 am

WI 1.30-3.30 pm (1st Wed only)

Judo 3.30-6.30 pm

Aikido 6.30-10.00 pm

Thursdays

Little Kickers 9.15-11.45 am

Rainbow 4.30-5.30 pm

Brownies 6.00-7.30 pm

Ig-nite Youth Club 8.00-9.15 pm

Fridays

Baby & Toddler Group 9.15-11.15

Ballet 3.30-9.00 pm

Fun and Friends

The Beaver Colony also run a busy and active programme and have enjoyed many indoor and outdoor activities including a torchlight walk in the woods and a junk modelling day with other Colonies in the District!

We are on the lookout for new and enthusiastic adults to help run our Colony as our current Leader, Sarah, will be moving away in the summer.

There are no formal qualifications needed, just a sense of fun and enthusiasm.

We are asking people to think about whether they could give some time to helping us, either on their own but ideally with friends/others.

- Do you enjoy working with young children?
- Are you ready for a new challenge in your life?
- Could now be the right time to start a new hobby and interest?
- Do you want to get involved with the Community and help others?
- Are you recently retired, maybe work part time or have children who have left home?
- Have you recently moved to the area and want to make new friends?
- Perhaps you were a Scout or Venture Scout in a previous life and would like to relive your youth!
- Age and gender are no barrier so would you be interested in helping?

The Beaver Scout Motto is 'Fun and Friends', which forms the basis of our weekly programmes from 6.00-7.15 each Tuesday evening (term time only).

The Colony opened in 1994 when the Village Hall was first built and has served the community ever since.

It would be a **terrible shame to see it close** so if you would like to know more about Beavers and how you could maybe help in some way then **please call Ellie Thompson on 01869 322425.**

To steal ideas from one person is plagiarism.

To steal from many is research.

Win one of 3 Chinese Takeaway Feasts
worth £25 each
From the Sun Wah, Langford Place
Tel 01869 322838

Andy, the owner of Sun Wah, and one of the friendliest people you're ever likely to meet, has an amazing talent for remembering names. Introduce yourself to Andy, and every time he sees you he'll greet you by name... guaranteed!

Also guaranteed is the quality of his food. But don't just take our word for it. Here's an independent review found on Google:

"Having lived in Bicester for 12 years, and tried all of the Chinese options, this is by far the best. The crispy beef chilli is excellent - a family favourite."

Three winners will receive a £25 voucher each,
so go on and enter the competition.

Two white rabbits are hiding in these pages.
Find those rabbits!

Entries to be received by Saturday 9th July 2011, with the winner being selected at the LVCA meeting on Monday 11th. The winner will be advised that week and announced in the next Langford Life.

Email the answer marked 'Sun Wah' to editor@langfordlife.org.uk.
or send the slip to Community Hall, Nightingale Place, Bicester.

Name: Answer: Page Nos:

Address:

Phone Number:

Dolphins are so smart that within a few weeks they can train people to stand on the very edge of a pool and throw them fish.

Computer Services

Troubleshooting
Repairs
Upgrades
Internet Problems
Home & Small Business

www.mainline-systems-services.co.uk
48 Ravencroft, Langford Village, Bicester
Telephone 01869 243621
Proprietor Jim Hagan

design | print | copy

Telford Road, Bicester

Open Weekdays 9-5pm (4pm Fridays)
and Saturdays 10-1pm

Call: 01869 253 530

Email: info@86creative.co.uk

VICTORIA HILL SCHOOL OF BALLET

Royal Academy of Dance

Ballet classes for children
3 years and upwards

Classes for fun
or examinations

at
LANGFORD VILLAGE
COMMUNITY CENTRE
on Friday afternoons

and in
AMBROSDEN
on Saturday mornings

Call Vicky Hill
07748 455093 for details
victoria.hill@zen.co.uk

Launton Post Office & Stores

Offering a wide range of Post Office services, Bill payments, E111's, Foreign Currency, TV licences, Rod licences & many, many more. Ample parking.

Speedy efficient service.

We also offer a full newspaper and magazine service plus a good range of household lines.

Opening Times

Mon-Fri 9:00am-1:00pm, 2:00pm-5:30pm

Saturday 9:00am-12:30pm

Sunday 8:00am-12:00pm (shop only)

Tel: 01869 252122

Silver Scissors Hairdressing Salon

Very competitive rate, reduced prices for OAPs on Tues, Wed, Thurs

Local Stylist for Ladies & Gents

Tel 01869 252122 for appointments

CALLING ALL PARENTS AND GRANDPARENTS

Are you a good listener?
Do you enjoy being with young children?
Could you spare 2 – 3 hours per week?
Would you be interested in becoming a volunteer with Home-Start?
Volunteering provides excellent experience for a CV

**We offer support, friendship and practical help
to local families in their homes**

For more information please contact:

Sarah: 01869 349990 sarah@homestart-oxford.org.uk

Or view our website: www.homestart-oxford.org.uk

Vaune's Home Improvements

No Job Too Small

Indoors:

Painting
Wallpapering
Plaster repairs
Tiling
Household repairs
Flat pack furniture assembly

Outdoors:

Grass Cutting
Gardening and pruning
Fence maintenance
Decking
Painting
...any job considered

For a free quote call Vaune Worsfold
T: 01869 325821 m: 078 25 25 25 93

Litter Pick

In the spring litterpick on Saturday 8th April seven sacks of rubbish were collected by 15 volunteers... most of whom were sensible enough to disappear before the camera appeared. Bacon rolls were provided courtesy of Hilary Thorne.

If you've noticed less litter of late, it's thanks to a few noble souls who have taken it upon themselves to make our streets and pathways cleaner, headed up by our very own 'Litter Tzar' Richard Auger.

See the website for the next litterpick...
www.langfordlife.org.uk

Richard would love to hear from anyone who would like to join the team.

The sole purpose of a child's middle name,
is so he can tell when he's really in trouble

Tesco Expresses

Tesco Girls Carol McVay, Amanda Delaney and Yvette Loizeau all completed the London Marathon on Sunday 17th April.

Every painful step of the 26.2 miles was worth it in raising nearly £3,000 for the St John Ambulance. Further donations can be made using any of the above names on www.justgiving.com

GAVRAY DRIVE—Statement from Gallagher UK

"We are hoping that Cherwell will be in a position to determine our two applications very shortly; we have provided all the technical information requested and the matter is in their hands. The result of the CPO Inquiry into Chiltern Rail's acquisition of part of our site is due to be published 'this summer' according to the Programme Officer; this also affects our timetable. All things being equal (!) we still hope to start the ecological and archaeological mitigation work next Spring with work on the development itself starting in Autumn 2012."

When Langford Village WI was formed in 1997 it was hoped that afternoon meetings might attract young mums with children at the local primary school. However, this did not happen.

Did younger women think the WI was only for retired older women who had spare time on their hands? This is not the case. Over the last few years, new WIs have been formed with members in their 20s and 30s, who thoroughly enjoy themselves learning new skills, sharing interests, making new friends and getting involved in campaigning on issues relevant for today.

We are always seeking new members, so if you are 16 or over, why not visit us? We meet in the first Wednesday of the month in the Community Hall at 1.30. If you need to be at school to pick up children at 3.15 that won't be a problem.

Why not try the National and Oxfordshire website for more details or give me a ring on 01869 325834

Beryl Mann

Knowledge is knowing a tomato is a fruit;
Wisdom is not putting it in a fruit salad.

Being a resident in Langford Village means that you are next to the parish of Ambrosden. There are two very important services in Ambrosden parish available to you without paying for parking or queuing.

All post office services including car taxes and foreign currency.

Camelot main line lottery and scratch cards

Call in today to a friendly, family run business

Ambrosden Post Office
Merton Road
Ambrosden

Newsagent
Greetings Cards
Off Licence
Groceries
Nash's Bread

Tel: 01869 252128

Opening Hours

	Shop	Post Office
Mon	6.00am—9.00pm	9.00am—1.00pm, 2.00pm—5.30pm
Tue	6.00am—9.00pm	9.00am—1.00pm, 2.00pm—5.30pm
Wed	6.00am—9.00pm	9.00am—1.00pm, 2.00pm—5.30pm
Thu	6.00am—9.00pm	9.00am—1.00pm, 2.00pm—5.30pm
Fri	6.00am—9.00pm	9.00am—1.00pm, 2.00pm—5.30pm
Sat	6.00am—8.00pm	9.00am—12.30pm,
Sun	6.30am—4.30pm	Closed

"Shop now open until 9.00 pm Monday to Friday"

Here to make life a little easier

Who's Who On Your LVCA Committee

Post	Name	Tel no.
Chairman	Dominic Cotter	241504
Secretary	Tamsin Ireland	248404
Treasurer	Roger Winson	243384
Hall Manager	Michelle Roe	241700
Community Affairs	Richard Auger	248802
Booking Manager	Hilary Thorne	07778 062743
Langford Life Editor	Mike Oke	360044
Langford Life Advert Manager	Ted Kingston	325821
Langford Life Distribution Manager	Bob Rudge	321308
Productions Impressario	Nicky Holt	327444
Website Manager	Paul Langley	321908
Disco Manager	Dom Cotter	241504
Committee Members	Matt Fincham	246138
	Laura Patrick	

A computer once beat me at chess,
but it was no match for me at kick boxing.

LANGFORD LOCKS

YOUR LOCAL LOCKSMITH

01869 357076

07711 745874

**Locked Out? Lost Keys?
Lock Broken?**

♦ MEMBERS OF THE UNITED KINGDOM LOCKSMITHS ASSOCIATION ♦

www.bicesterlocksmiths.co.uk

Useful Telephone Numbers

Civic

Oxon County Council: 01865 792422

Cherwell DC: 01295 252535

Local Office: 01869 253154

Bicester Town Council: 01869 252915

Social Services: 01865 375515

Library, Old Place Yard: 01869 252181

Mon, Wed & Thur 9.30-7pm

Tues & Fri 9.30-5pm, Sat 9.00-4.30pm

Bicester Police Station: 01869 320919

Langford Village CP School: 369021

Sports Centre: 01869 253914

Medical

Langford Medical Centre: 245665

Mondays – Fridays:

0830-1030, 1100-1300 & 1600-1800

Saturdays (Emergencies only):
1000-1130

Community Hospital: 01869 604000

John Radcliffe Casualty: 01865 741166

NHS Direct 24 Hours: 0845 4647

St John Ambulance: 01869 246648

Child Line: 0800 1111

Samaritans: 0845 7909090

Transport

Bicester North Station: 245900

National Rail Enquiries: 08457 484950

Bicester Taxibus: 01869 323535

Thames Transit Buses: 01869 772250

Dial-a-Ride: 01869 320132

Churches

St Edburg's (Anglican): 252377

Emmanuel (Anglican): 244918

Immaculate Conception (Catholic):
253277

Orchard Baptist Fellowship: 369709

Methodist Church: 240671

Salvation Army: 369160

Bicester Community Church: 244741

Elim Christian Centre: 252753

Hebron Gospel Hall: 277300

Other

Citizens Advice Bureau: 01869 321076

RSPCA: 08705 555999

Crimestoppers: 0800 555111

Gas Emergency: 0800 111999

Electricity – Power Loss: 08457 331331

Thames Water: 0845 920038

NSPCC: 0808 800 5000

Why do Americans choose from just two people to run for
president and 50 for Miss America?