

DUNHAM MASSEY PARISH COUNCIL

Newsletter No. 43

March 2017

NOTICE IS HEREBY GIVEN

**THAT THE ANNUAL ASSEMBLY OF THE
PARISH COUNCIL WILL BE HELD IN THE
VILLAGE HALL**

AT 8PM - TUESDAY 11TH APRIL 2017

For the transaction of the following business:

1. To receive observations from Trafford Council.
2. To consider resolutions of which written notice has been given.
3. To receive a report on the provision of Broadband in Dunham, Guy Darragh, Senior Strategic Growth Officer, Trafford Council
4. To receive a presentation:
“May the Fourth Be With You”,
Sean Anstee, Leader of Trafford Council
5. To deal with any other business raised by a local government elector for this Parish.

All welcome.

James Bushell, *Chairman, Dunham Massey Parish Council*

TRAFFORD COUNCILLORS	6
BOWDON WARD	6
MEMBER OF PARLIAMENT	6
CHAIRMAN’S REPORT	7
DUNHAM WATCH	11
DUNHAM LIFE	11
DUNHAM LOST AND FOUND	12
BROADBAND UPDATE	12
PLANNING PROCESS	13
HIGHWAY ISSUES	14
WHEELIE BIN STICKERS	15
VILLAGE HALL MANAGEMENT COMMITTEE	15
VILLAGE HALL BOOKINGS	16
ST MARK’S CHURCH	16
THE FRIENDSHIP CLUB	16
WOMEN’S INSTITUTE	17
ROSE QUEEN	18
DUNHAM THESPIANS	20
MEN’S BREAKFAST	22
YOUNG FARMERS’ CLUB	23
FORTHCOMING EVENTS AND ACTIVITIES:	25
BUS TIMETABLE – Service 5	29
REFUSE COLLECTION CALENDARS	30

DUNHAM MASSEY PARISH COUNCIL

Chairman

James Bushell

Manor Farm
Station Road
WA14 5SA

bushellmanorfarm@gmail.com

Vice Chairman

Philippa Pennington

Ash Farm,
Station Road
WA14 5SG

philippadunhampc@gmail.com

Councillors

Syd Antrobus

Grove House Farm
School Lane
WA14 5RW
0161 928 7611

sydney.antrobus@btinternet.com

Michael Duckworth

Park Cottage
Woodhouse Lane
WA14 5SA
0161 928 0544

mike.duckworth@btinternet.com

Richard Abbott

14 Paddock Lane,
r_abbott@hotmail.co.uk

Kate Burke

Hope Cottage, 36 Station Road
WA14 5SG
katedunhampc@gmail.com

Paul Lord

2 Sinderland Green Cottage
Sinderland Lane
WA14 5SS
0161 928 2994 / 0161 233 0299
paullord@mac.com

David Priestner

Yew Tree House Farm
Sinderland Lane
WA14 5SU
0161 941 4350
davidpriestner@hotmail.co.uk

Parish Clerk

Steve Harrold

Agden View, Woodhouse Lane
0161 928 8528
dunhammasseypc@gmail.com

TRAFFORD COUNCILLORS

BOWDON WARD

Sean Anstee

9 Elm Grove, Sale. M33 7JZ
0161 912 4182 / 07791551334
sean.anstee@trafford.gov.uk
www.trafford.gov.uk

Karen Barclay

10 Melrose Crescent, Hale. WA15 8NN
0161 980 3462 / 07598 240329
karen.barclay@trafford.gov.uk

Michael Hyman

Hartfield, 2 Talbot Road, Bowdon, Altrincham. WA14 3JD
0161 928 0154
michael.hyman@trafford.gov.uk

MEMBER OF PARLIAMENT

Mr Graham Brady

Altrincham and Sale West Conservative Association,
Thatcher House, Delahays Farm,
Green Lane, Timperley, WA15 8QW

0161 904 8828 / 0161 904 8868 (fax)
office@altsaletory.demon.co.uk

CHAIRMAN'S REPORT

Dear Parish Electors,

Another busy year for the Parish council, we meet every second Tuesday of the month except August in the Village hall at 8pm. These are open meetings where people are welcome to attend to raise issues, offer suggestions or to keep up to date on matters arising.

On going problems such as fly tipping, potholes, flooding, speeding and parking around the area are reported to Amey, a company who provide the infrastructure support service for Trafford. We also have a good working relationship with our local councillors Karen Barclay, Michael Hyman and Sean Anstee who regularly attend our meetings allowing us to raise issues and provide us with advice and support when needed. The National Trust also attends our meeting having a major role in the parish.

Last year Trafford's Traffic Engineer Andrew Hague came to discuss speeding, weight limit signs and parking. He explained that because of our low number of incidents and accidents we are not given high priority for funding. It is therefore essential that with your help we report all incidents and concerns to help with future funding. The parish council has purchased a mobile speed warning sign and safety stickers for wheelie bins. The stickers can be obtained from Joan in the Village Store, and we would like to thank Joan for her continued support to the parish council.

Over the past year the Parish Council has been working with other local parish councils such as Little Bollington in raising concerns about the planning application by the Tatton Estate for a large Logistics Park and Science development at Bowdon roundabout. At a recent hearing the Planning Inspector accepted Cheshire East Council's proposal to keep the sites in the green belt, and not to include them as possible sites for future development.

Formal consultation on the first draft of the Greater Manchester Spatial Framework has now ended, this sets out plans to manage the supply of land for jobs and new homes in Greater Manchester up to 2035 and this could impact on parts of the parish. According to the website www.greatermanchester-ca.gov.uk plans will be published in 2017. We will aim to keep people informed of future progress.

Broadband has proven to be a very time consuming and on going challenge for the council. We have completed an in depth survey of speeds in the area which demonstrated fluctuating speeds across the parish ranging from 0.5Mb/s to 8Mb/s. We are currently working with OpenReach, BT and Trafford to access a more efficient and reliable service for everyone. Working with our neighbouring parish of Warburton we have formed a sub committee to continue moving this work forward and are now awaiting a formal quote from OpenReach.

Although not set up by the council we have seen the use of Social Media in the parish demonstrate how people can work together as a community to promote security in the area. Thanks go to Tracey Carr for setting up and administrating the Dunham Watch WhatsApp group.

The Parish Council has set up a Twitter account and email address dunhammasseypc@gmail.com for reporting concerns or keeping up to date with council issues.

Finally I would like to say a huge Thank You to the Women's Institute for their work over the last few years in managing and planting the Millennium Flowerbed as you enter the village. The displays have been wonderful and enjoyed by all. It has been frustrating to see plants stolen but we refuse to be defeated and if anyone would like to continue the work we would appreciate the help of volunteers in keeping our Village looking so colourful.

Many thanks for all your support.

James Bushell.

Council Meetings

Council Meetings are held on the 2nd Tuesday of every month (except August) at 8pm in the small meeting room at Dunham Massey Village Hall (use the side door for entry). All residents are welcome. There is a regular item in the agenda for residents to raise any issues with the Council for consideration. If you would like to raise an issue or have a query, please also contact The Clerk or any Councillor who can support your query.

Website and Social Media

The Parish Council publishes all the Minutes from its meetings on a web-site which is hosted by Trafford Council. Trafford also host sites for the other three Parishes within the Borough (Carrington, Partington, and Warburton).

www.traffordparishes.gov.uk

The website includes a short section on the history of Dunham (<https://tinyurl.com/aboutdunham>). If anyone has any interesting photos or information which can be added to this section, please contact the Clerk.

The council also runs a Twitter feed **@DunhamPC** which we encourage you to follow. This is used to share and update useful local & national information, promote local activities and events and support local businesses resident in the Parish.

If you would like to contribute, share information or would like to volunteer to support website content and social media activity, please contact Councillor Kate Burke (katedunhampc@gmail.com) who is co-ordinating this activity. In particular we are very keen to have Village information, photos and general interest articles about the Village, so that the website reflects the interests and spirit of all Dunham Massey residents.

Being In Contact:

The Parish Council will publish and promote information on the Council website, Twitter and via the Annual Newsletter delivered to all homes.

If you are willing for the Council to occasionally contact you by email, please fill in the form at <https://tinyurl.com/contactdunham> with your details.

DUNHAM WATCH

Dunham Watch is a WhatsApp group set up in 2015 as an alternative to traditional neighbourhood watch meetings. Due to the geographical size of Dunham and the number of people living here it is the fastest means of spreading alerts if there are any suspicious or concerning incidents in the village. The WhatsApp members can also call for help if needed. The group currently has 98 members and membership is open to anyone living in the village so we would love to hear from you.

All you need is a mobile phone (Apple or Android) that will run the WhatsApp app.

There are also weekly police email reports that are forwarded to members regarding burglaries in the Altrincham area.

DUNHAM LIFE

With 79 members Dunham Life is the social offspring of Dunham Watch. It is a separate WhatsApp group which was created because users of Dunham Watch liked having the ability to reach villagers with information quickly and easily, but this information was diluting the impact of the Watch messages which are for more serious matters.

Dunham Life allows users to distribute news about the more social aspects of village life, such as events in the village hall, pubs etc. and general questions such as where to find a gardener etc.

To join the Dunham Life group, just follow the instructions given for Dunham Watch. Just remember to say which group you want to join.

DUNHAM LOST AND FOUND

As the name implies this WhatsApp group is to help find anything missing in the village be it a cat, dog or group of cows! It was set up by members of Life and Watch and has been enormously successful.

To be added to any of these groups or to receive the police emails please contact me on the following:-

Tracy Gables

07795 574 655

tcgables@hotmail.co.uk

BROADBAND UPDATE

The Parish Council, in collaboration with Trafford MBC and Warburton Parish Council, has been continuing its efforts to improve the access to broadband in the village. Although Trafford as a whole has very good coverage, Warburton and Dunham are both in the 0.5% which does not. A recent survey showed that most residential properties away from School Lane receive a speed of less than 4Mbit/s.

Previously the council has had discussions with two companies who proposed a wireless network; unfortunately neither company was able to deliver a solution. This year we have been talking to BT/OpenReach who have proposed installing up to five fibre-enabled cabinets in the village, close enough to all properties that a large boost in speed is experienced by all residents. Guy Darragh, Senior Strategic Growth Officer from Trafford Council, will be at the Annual Assembly on 11th April to give an update on this.

Please fill in the email contact form if you would like to be kept informed of progress on this and other matters.

<https://tinyurl.com/contactdunham>

PLANNING PROCESS

The Parish Council receives and comments on planning and licensing applications which have been submitted to Trafford Council for developments within the area. These include house extensions, diversification of farms, change of use of buildings, and any development which will impact on residents or the environment.

The Parish Council will always object to retrospective planning applications, ie when a construction is started before a planning application is submitted. This procedure is time-consuming and wearisome for both applicant and Council.

Details of all Planning Applications can be found on the Trafford Council website. A weekly list is issued and can be found at <https://tinyurl.com/traffordplanninglist>. This is also publicised in local newspapers. Comments on particular Planning Applications should be sent to the Trafford Planning Department, however you are welcome to also discuss the application in person at any Parish Council Meeting.

HIGHWAY ISSUES

The Trafford website has a large “Report It” section where issues can be reported. To navigate to the sections dealing with highways issues, follow the instructions below. You will be given a reference number for each reported issue. If you email a copy of this to the Clerk then we will be able to follow up if necessary. As a Council we will monitor issues and service with Amey and Trafford.

FLY-TIPPING & HIGHWAY OBSTRUCTIONS:

Start at <http://www.trafford.gov.uk/residents/residents.aspx>
Click **Report it | Highways | Obstructions and Nuisances**, select **Fly-tipping**, then fill in the form with the details.

STREET LIGHTING FAULTS:

Start at <http://www.trafford.gov.uk/residents/residents.aspx>
Click on **Report it | Highways | Street Lights, Signs, Signals and Furniture**, select **Street Lighting**, then the appropriate fault category, and then fill in the form with the details.

FIXMYSTREET

Issues can also be reported using the “FixMyStreet” app, or online at www.fixmystreet.com.

WHEELIE BIN STICKERS

The council has purchased a limited number of wheelie bin stickers which we hope will encourage drivers to obey the speed limits through the village. If you would like one of these you can collect from the Village Shop.

VILLAGE HALL MANAGEMENT COMMITTEE

Dunham Massey Village Hall Committee exists to manage and maintain the property which was left in Trust to the community by the late Lord Stamford. The Village Hall is the regular meeting place for various local organisations such as the Rose Queen Committee, the Parish Council, the Women's Institute, the Friendship Club, and Dunham Thespians. The Hall can be hired for functions by residents of Dunham, and to a limited extent, by others from outside the area.

Those involved on the Committee give their services entirely voluntarily, and comprise the officers Chairman, Vice Chairman, Secretary and Treasurer, together with representatives from the various organisations within our community. Meetings take place on the first Tuesday each month at 7.30pm.

Membership is by invitation when the need arises, but interest is always welcome. For anyone willing to help with the running of our events, contact can be made through the Chairman John Brooks or Secretary Sue Bailey.

John Brooks 0161 941 6738

jebrooks@talktalk.net

Sue Bailey 0161 928 0309

sueb@utilitywarehouse.org.uk

VILLAGE HALL BOOKINGS

The Village Hall is used by a variety of local groups and the Parish Council as a venue and for meetings. It is intended to be used as an amenity for the local community and preferential rates are available to village residents. The hall does cater for other functions such as weddings (including marquees), birthdays and other social occasions, subject to availability.

For all bookings, contact:

Andrew Bushell 0161 948 3909

ST MARK'S CHURCH

The Church will be holding a Garden Ramble and Scarecrow Trail on 18th June 2017.

Residents are warmly encouraged to make and display a scarecrow (open theme) for a period of two weeks before and after the Garden Ramble to support this popular bi-annual fund raising event.

THE FRIENDSHIP CLUB

The Friendship Club promotes a warm and happy place where members can meet and enjoy a friendly chat, refreshments, and an entertaining/informative talk by a dedicated speaker.

The Club meets at 2.30pm on the first Wednesday of each month at the Village Hall, excluding January and August. The first Wednesday in September is the annual outing for members.

The Club is open to all. Cost is £1.30 per visit, which includes the talk and refreshments. We have recently started a new Facebook page which is a new venture for us, and we are delighted to have the use of two recently donated iPads.

The schedule for this year includes:

March	<i>Bishop Libby Lane</i>
April	<i>Judith Walmsley – Working with the Homeless in Manchester</i>
May	<i>Dave Brotton – All about Wildlife Photography</i>
June	<i>Carole Codd – Confessions of a Registrar</i>
July	<i>Angela Brabin – Victorian Women and Poison</i>

Sheila Bloor

01925 756699

sheilabloor@gmail.com

Eileen

01925 755052

Margaret

01925 755348

WOMEN'S INSTITUTE

Dunham Massey Women's Institute is the oldest WI in Cheshire, and this year we celebrate our 97th Birthday. Our first President was Lady Stamford.

We meet on the second Wednesday of the month at 7.30pm in the Village Hall, new members and visitors are always welcome.

Please visit our website at www.dunhammasseywi.org.uk to view our programme for the year ahead and to see what kind of activities we do.

Whether you would just like to have a cup of tea and a chat, or if you want to participate in our Activities, you can contact us by phone or email:

Janet Stockley *0161 283 6243*

Sue Bullen *01565 734960*

dunhammasseywi@outlook.com

ROSE QUEEN

The Rose Queen Parade is a traditional event which brings the village community and local groups together. Organised by the Rose Queen committee, adults & children alike can join in the parade and be a part of this fun day. This year is the 50th Anniversary of the parade and so to celebrate this Golden Anniversary the fancy dress theme is "Gold". We also look forward to welcoming back a number of previous Rose Queens and Rose Buds from over the last 50 years.

The parade will start at 1pm from Dunham Massey Hall on Saturday 13th May and for a brief period School lane will be closed whilst the brass band, Morris dancers, vintage tractors, decorated bikes, fancy dress and Rose Queen retinue walk to the village hall. At 2pm this year's Rose Queen Lottie Bardwell and Rose Bud Shula Halsall will be crowned. In addition to the stalls and games, there will be plenty of food and drink from the WI, Little Heath Farm, Dunham Massey Ice Cream and Dunham Brewery.

As an organisation, the Rose Queen committee not only co-ordinates the day, but also runs a programme of social and charity events throughout the year for both adults and children. In March there is a Band Night for the adults and separate children's disco. Most events

are held at Dunham Massey Village Hall, with publicity/tickets etc at the village shop. (Thank you as ever Joan & Colin!)

There are no rules or regulations about who can & can't join in. So whether you've lived in Dunham Massey for 50 years or 5 minutes please get involved, whether it's helping out on the committee, assisting with running a stall, or just visiting on the day

For any further information about the Rose Queen, joining the parade or helping with any future events please call Samantha Halsall on 07977 165667 or follow Dunham Massey Rose Queen on Facebook or *@DunhamRoseQueen* on Twitter.

LAWN TENNIS CLUB

The Dunham Massey Lawn Tennis Club is situated at the junction of Charcoal Road and Woodhouse Lane. The club is open to all residents of Dunham Massey. We also welcome members of other tennis clubs who would like to come and try playing on grass.

The Tennis Club was founded in 1920 by servicemen returning from World War I who wanted to provide recreational facilities for Dunham Massey residents. In a demonstration of personal commitment, which has been mirrored by members throughout the Club's history, these men cleared a copse, dug out roots, and levelled and seeded the land in order to create two grass courts.

The first net posts were funded by the Army Canteen Fund, and the net donated by Lord Stamford - the owner of Dunham Massey. But it was

not until 1939 that the Club got its first pavilion, again built by its members.

A regular social tennis night is held every Wednesday throughout the summer (weather permitting of course).

<http://www.dunhamtennis.com/>

Sue Bailey (Membership & Marketing) 0779 525 1524 / 0161 928 0309

6 th April	<i>AGM at the Village Hall</i>
7 th May	<i>Open Day</i>
21 st May	<i>American Tournament</i>
9 th July	<i>Family Fun Day & Barbecue</i>
13 th Aug	<i>American Tournament</i>
3 rd Sept	<i>Family Fun Day</i>
24 th Sept	<i>End of Season Bash</i>

DUNHAM THESPIANS

What do the Thespians do?

We're a non-profit amateur dramatic society founded in 1922 and now performing two plays a year. We mainly do comedies and murder mysteries, but have also tackled the likes of Shakespeare, Coward and Wilde. The production this April is an adaption of Aurelia.

Tickets - 07942 823 600 or book online:

www.dunhamthespians.org.uk

[facebook.com/DunhamThespians](https://www.facebook.com/DunhamThespians)

[@dunhamthespians](https://www.instagram.com/dunhamthespians)

next production...

AURELIA

*a thriller by Robert Thomas
adapted from the French by Tudor Gates
directed by Laura Kinsella*

26th - 29th April 2017

Dunham Massey Village Hall

Where does it do it?

Readings and meetings are commonly undertaken at Red House Farm and all rehearsals and performances take place at the Village Hall.

When?

Rehearsal nights are Monday and Thursday, from 7.45pm to 10pm. Productions are typically the last week of April, and the last week of November, with rehearsals taking place twice a week for three months leading up to the play. Plays run for four nights, from Wed - Sat, with the dress rehearsal taking place on the Mon before.

Who can join?

Anyone, any age or experience. There are plenty of roles for both behind the scenes and on stage.

How much does it cost?

Nothing. The society is non-profit and entirely self-funding. All members are volunteers; there are no membership fees.

Martin Clare (Chairman)

07789 171 337

info@dunhamthespians.org.uk

MEN'S BREAKFAST

Dunham MB has been running since February 2013. We have had a wide range of speakers on subjects as diverse as Doping in Professional Cycling (Emma O'Reilly) to The Seven Deadly Sins (Father Michael) as well as a number of contributions by group attendees. We have a raffle for a bottle or two and the proceeds are donated to a charity as directed by our Speaker. The emphasis is on providing a friendly forum where members can meet up and have a chat and share a joke and listen to a talk that usually has a message or prompts reflection - albeit in an informal setting.

We meet on the 4th Saturday monthly, excluding July and August, at 8am at the Axe & Cleaver pub who prepare a hearty breakfast that we make a nominal £5 donation for. This covers food plus tea and coffee that is served prior to and during the meal. We usually have between 30 and 40 gentlemen attending MB each month.

Recent and Forthcoming events:

Sat 25 th Feb	Simon Talbot - Fracking
Sat 25 th Mar	Chris Welford – Stress Management
Sat 22 nd April	Nic Jones - TBA

Peter 0161 980 0808 *peter@stocktonandevans*
Ray 0161 929 5900
Alan 0161 928 3120

YOUNG FARMERS' CLUB

What happens at the YFC?

Everything! We have a very wide range of events going on in Altrincham Young Farmers throughout the year, something for everyone! Events include sports, art, cooking, handicraft, knowledge, drama and agricultural based competitions. Everyone can find an interesting event in Altrincham Young Farmers.

We are a very sporty club, we have Football, Netball, Hockey teams as well as competing in Tennis, Cricket, Rounders, Waterpolo, Dodgeball, Squash, Table Tennis and Clay Pigeon Shooting throughout the year. But we also compete in many other events such as the Junior Quiz, Debate, Entertainments, Milking machine and lots of stock judging.

Where does it happen?

We are based in Altrincham and the surrounding area and we can be often found in the Axe and Cleaver or Jolly Thresher! Socialising is very important and we have monthly social secretaries who organise that months' events, so were always doing something different around the area.

Young Farmers events occur all over Cheshire, and we organise lifts for members who don't drive.

When?

Most Sundays we meet at the Jolly Thresher in the evening. Events usually take place in the weekday evenings or weekends. Join our Facebook group anytime to find out more!
(<https://www.facebook.com/groups/2250648533/>)

Who can join?

Anyone aged 14-30! We have a great mixture of farmers and non-farming members, and many of our members stay in touch while at University. We are a growing club, and are always very welcoming to new members.

How much does it cost?

It is £20/year, running from June to June.

We are a charitable organisation and run most events at a low cost, and raise money for many causes.

Upcoming Events

Here's a round-up of the big events, we'll have lots more going on too but organised slightly closer to the time!

31 st March	Spring Fling Ball
2 nd April	Cumberland Sports Day 10.30am - 2.00pm
Mid-April - date TBC	Homecraft practice/mini-rally
April - venues TBC	Interclub Stockjudging
13 th May	Dunham Massey Rose Queen (hosting the milking machine competition!)
20 th May	Dairy Queen Ball
28 th May	Rally Day, 9.00am - 10.30pm
3 rd June	After-Rally Dance
20 th – 21 st June	Cheshire Show (float competition, stockjudging and tug of war)
13 th July	Junior and Girls Football
23 rd July	Tennis, Sandbach Boys School
19 th August	Summer Ball
14 th October	Clay Pigeon Shooting
8 th November	First round of Entertainments
Early November	Bonfire and Fireworks Evening
1st December	Final of Entertainments

You can join our Facebook Group (Altrincham Young Farmers' Club)

Tom Jones (Chairman) 07854 319 943

Sarah Jones (Chairlady) 07585 701 659

Ruth Allison (Secretary) 07816 565 689

FORTHCOMING EVENTS AND ACTIVITIES:

2017 Date	Event	Location
April		
2nd	Y.F. Cumberland Sports Day	10.30am - 2.00pm
4th	Village Hall Committee Meeting	Village Hall 7.30pm
5th	Friendship Club	Village Hall 2.30pm
6th	Lawn Tennis AGM	Village Hall 7.30pm
11th	Parish Council Meeting	Village Hall 8pm
12th	Women's Institute	Village Hall 7.30pm
mid-April	Y.F. Homecraft practice/mini rally	TBC
22 nd	Tennis Working Party	8.30am Tennis ground
22nd	Men's Breakfast Club	Axe & Cleaver Dunham 8am
May		
1st	Village Hall Car Boot	Village Hall. Details from Village Hall bookings.
2nd	Village Hall Committee Meeting	Village Hall 7.30pm
3rd	Friendship Club	Village Hall 2.30pm
7th	Tennis Open Day	
9th	Parish Council Meeting	Village Hall 8pm
10th	Women's Institute	Village Hall 7.30pm
13th	Rose Queen Parade	Dunham Hall 1pm
20th	Y.F. Dairy Queen Ball	
21st	American Tennis Tournament	
27th	Men's Breakfast Club	Axe & Cleaver Dunham 8am
28th	Y.F. Rally Day	9.30am - 10.30pm
June		
3rd	Y.F. After-Rally Dance	
6th	Village Hall Committee Meeting	Village Hall 7.30pm
7th	Friendship Club	Village Hall 2.30pm
13th	Parish Council Meeting	Village Hall 8pm
14th	Women's Institute	Village Hall 7.30pm
18th	Garden Ramble & Scarecrow Trail	

20th-21st	Cheshire Show	
24th	Men's Breakfast Club	Axe & Cleaver Dunham 8am
July		
4th	Village Hall Committee Meeting	Village Hall 7.30pm
5th	Friendship Club	Village Hall 2.30pm
9th	Tennis Family Fun Day & Barbecue	
11th	Parish Council Meeting	Village Hall 8pm
12th	Women's Institute	Village Hall 7.30pm
13th	Y.F. Junior & Girls Football	
22nd	Men's Breakfast Club	Axe & Cleaver Dunham 8am
23rd	Y.F. Tennis, Sandbach Boys School	
August		
9th	Women's Institute	Village Hall 7.30pm
13th	American Tennis Tournament	
19th	Y.F. Summer Ball	
September		
3rd	Tennis Family FunDay	
5th	Village Hall Committee Meeting	Village Hall 7.30pm
6th	Friendship Club Annual Outing	TBA
12th	Parish Council Meeting	Village Hall 8pm
13th	Women's Institute	Village Hall 7.30pm
23rd	Men's Breakfast Club	Axe & Cleaver 8am
24th	Tennis End Of Season Bash	
October		
TBA	Produce Show	Village Hall - TBA
3rd	Village Hall Committee Meeting	Village Hall 7.30pm
4th	Friendship Club	Village Hall 2.30pm
10th	Parish Council Meeting	Village Hall 8pm
11th	Women's Institute	Village Hall 7.30pm
14th	Y.F. Clay Pigeon Shooting	
21st	WI Harvest Supper – Ticket Only	Village Hall 7.30pm
28th	Men's Breakfast Club	Axe & Cleaver 8am

November		
1st	Friendship Club	Village Hall 2.30pm
7th	Village Hall Committee Meeting	Village Hall 7.30pm
8th	Y.F. First round of Entertainments	
14th	Parish Council Meeting	Village Hall 8pm
8th	WI – AGM	Village Hall 7.30pm
TBA	Thespians Production - TBA	
25th	Men’s Breakfast Club	Axe & Cleaver 8am
December		
1st	Y.F. Final round of Entertainments	
5th	Village Hall Committee Meeting	Village Hall 7.30pm
12th	Parish Council Meeting	Village Hall 7pm
13th	Women's Institute	Village Hall 7.30pm

LOCAL BUSINESSES

DUNHAM DESIGNS

Bespoke lampshades.
Handmade in Dunham Massey by Sandra Abbott.
Contact 07985 600 675

DUNHAM HAIRSTYLIST

Ladies cutting and colouring, gents barbering,
and children of all ages.
Fully insured and 31 years experience.
Hairdressing in my home or yours.
Samantha Boardman. *Contact 07977 165 667*

BUS TIMETABLE – Service 5

MON-FRIDAY					MON-FRIDAY				
Altrincham Interchange	Smithy Lane, Dunham	Lymm Cross	Warrington Interchange	Warrington Interchange	Lymm Church	Smithy Lane, Dunham	Altrincham Interchange		
6.51	7.01	7.20	8.05	5.58	6.25	6.41	6.50		
7.10	7.22	7.39	8.20	6.13	6.40	6.58	7.08		
8.23	8.37	8.52	9.30	6.30	6.57	7.15	7.25		
8.53	9.07	9.22	10.00	7.13	7.47	8.05	8.21		
9.35	9.45	10.00	10.35	7.43	8.17	8.35	8.51		
9.54	10.04	10.20	10.55	8.28	9.04	9.21	9.34		
	hourly to			8.48	9.20	9.38	9.50		
14.55	15.05	15.22	16.00	9.18	9.50	10.08	10.20		
15.35	15.47	16.07	16.45	10.13	10.45	11.03	11.15		
16.15	16.27	16.42	17.20			hourly to			
16.45	16.57	17.12	17.50	14.13	14.46	15.05	15.18		
17.15	17.27	17.42	18.17	15.30	16.07	16.24	16.37		
17.35	17.47	18.02	18.37	16.00	16.37	16.54	17.07		
18.05	18.16	18.32	19.04	16.20	16.57	17.14	17.27		
18.30	18.40	18.56	19.27	16.50	17.27	17.44	17.56		
19.05	19.13	19.28	19.56	17.20	17.57	18.12	18.23		
19.30	19.38	19.53	20.21	18.30	18.59	19.16	19.26		
SATURDAY					SATURDAY				
Altrincham Interchange	Smithy Lane, Dunham	Lymm Cross	Warrington Interchange	Warrington Interchange	Lymm Church	Smithy Lane, Dunham	Altrincham Interchange		
9.24	9.34	9.50	10.25	8.13	8.45	9.03	9.15		
9.54	10.04	10.20	10.55	8.43	9.15	9.33	9.45		
	hourly to			9.13	9.45	10.03	10.15		
14.54	15.04	15.20	15.55			hourly to			
15.24	15.34	15.50	16.25	14.13	14.45	15.03	15.15		
15.54	16.04	16.20	16.55	14.43	15.15	15.33	15.45		
16.24	16.34	16.50	17.25	15.13	15.45	16.03	16.15		
16.54	17.04	17.20	17.55	15.43	16.15	16.33	16.45		
17.24	17.34	17.50	18.23	16.13	16.45	17.03	17.15		
17.54	18.04	18.20	18.53	16.43	17.15	17.33	17.45		
SUNDAYS & PUBLIC HOLIDAYS					SUNDAYS & PUBLIC HOLIDAYS				
Altrincham Interchange	Smithy Lane, Dunham	Lymm Cross	Warrington Interchange	Warrington Interchange	Lymm Church	Smithy Lane, Dunham	Altrincham Interchange		
10.34	10.43	10.59	11.30	9.35	10.05	10.20	10.30		
	hourly to					hourly to			
16.34	16.43	16.59	17.30	16.35	17.05	17.20	17.30		
17.34	17.43	17.59	18.25						

REFUSE COLLECTION CALENDARS

ROAD	HOUSE	CALENDAR
CHARCOAL ROAD	BEECH TREES, 4A, BIG TREE FARM, BIG TREE HOUSE, BRACKENDENE, 6, CHARCOAL LODGE, DEER LEAP, DUNHAM BELERY, DUNHAM GATE HOUSE, DUNHAM HOUSE, DUNHAM RISE, 4D, DUNHAM WOODS, 4C, FOREST EDGE, HIGH TREES, LEVENOT, LIME TREE COTTAGE, PARK END, PARKLANDS, SUMMER PLACE, 4B, THE GABLES, WESTWING, YEW TREE COTTAGE,	bravo Monday
SCHOOL LANE	AXE AND CLEAVER INN, DOG FARM, DUNHAM SCHOOL BRIDGE, DUNHAM TOWN POST OFFICE, 100, GROSVENOR COTTAGE, HARTHILL COTTAGE, HEATH FARM, LITTLE HEATH COTTAGE, LITTLE HEATH FARM, MAGNOLIA COTTAGE, ROSE COTTAGE, SCHOOL HOUSE, SUNSET VIEW, THE COTTAGE, THE HOMESTEAD, THE SMITHY, THE WILLOWS, WEST VIEW	bravo Monday
BACK LANE		bravo Monday
WOODHOUSE LANE	103, 111 4 Big Tree Cottages, 113 3 Big Tree Cottages, 115 1 Big Tree Cottages, 117 Big Tree Cottage, 119 5 Big Tree Cottages, BIG TREE COTTAGES, FERN COTTAGE, GARDENERS COTTAGE, IVY HOUSE, LAUREL BANK, PARK COTTAGE, PARK GATE COTTAGE, 101, ROSE COTTAGE, SPINNEY BANK, THE BOTHEY, THE RED HOUSE,	bravo Monday
SCHOOL LANE	BROOK COTTAGE, FOUR COTTAGES, GROVEHOUSE FARM, KEEPERS COTTAGE, THE MEADOWS,	charlie Friday
SINDERLAND LANE		charlie Friday
HENSHALL LANE		charlie Friday
WHITEHOUSE LANE		charlie Friday
WOODHOUSE LANE	30, 32, 34, 36, 38, 40, 42, 44, 46, 48, 50, 52, AGDEN VIEW, ATHOMERE, AZALEA COTTAGE, DUNHAM PARK, ORCHARD VIEW, PEAR TREE COTTAGE, SEWAGE WORKS, SOUTHOLME, SPRINGFIELD, THE COTTAGE, THE OLD POST OFFICE, YEW TREE FARM,	uniform Monday
STATION ROAD		uniform Monday
DAIRYHOUSE LANE		charlie Wednesday

BRAVO MONDAY CALENDAR

Bravo Mon

Your collection day is
Monday
Please put your bins out for collection by 6.30am

Please note the changes to your collection dates over the Christmas period

Collections are made on all other bank holidays throughout the year.

CHARLIE WEDNESDAY CALENDAR

Charlie Wed

Your collection day is
Wednesday
Please put your bins out for collection by 6.30am

Please note the changes to your collection dates over the Christmas period

Collections are made on all other bank holidays throughout the year.

CHARLIE FRIDAY CALENDAR

Charlie Fri

Your collection day is
Friday
Please put your bins out for collection by 6.30am

Please note the changes to your collection dates over the Christmas period

Collections are made on all other bank holidays throughout the year.

UNIFORM MONDAY CALENDAR

Uniform Mon

Your collection day is
Monday
Please put your bins out for collection by 6.30am

Please note the changes to your collection dates over the Christmas period

Collections are made on all other bank holidays throughout the year.