
���� &�������� Parish Magazine serving Hurstbourne Priors, Longparish , St Mary Bourne & Woodcott January 2014

 1

�������������	

��
�������
�������

January is the time for renewing your annual subscription
to Longparish Community Association. Membership
costs £1 per person and entitles members to a range of
benefits such as priority booking and discounts on some
events, as well as the use of a wide range of equipment
(see the website for details). You can download the
booking form from www.longparish.org.uk, or use the
back of the monthly events diary. Some members
generously add donations to their membership fees.
Please note that the Gift Aid rules have changed and the
subscription form reflects this. Christine Beresford

�	������������
The Tuesday Talk on Mityana was well attended. The
four speakers, aided by excellent photos they had taken,
gave an impressive picture of the scope of the project to
help to improve the education and health of children and
young adults in the Mityana area of Uganda which has
been masterminded by Dodie Marsden over several
years. They said that the money raised in the benefice
was used effectively to meet the real and basic needs of
the community - such as floors, windows and water tanks
in the schools. Regular visits mean that Dodie knows
how it is spent and can see the difference it makes.
They described both the extreme poverty which means
that many children cannot afford the cost of a midday
meal and the smiles and optimism of the children.

Donations totalled over £190 and will go to the Mityana
project.

The next talk is on Tuesday 14 January (last month’s
notice had the wrong date) and is on the subject of
“Beautiful Brazil” . Christine and Patrick Beresford will
talk about some aspects of the culture and wildlife (and
maybe football) of this beautiful and vast country.
Doors open at 7pm for a 7.30pm start. Admission is free,
but we are grateful for donations. There is a cash bar.

The next talks are as follows (with the correct dates):

� 11 February : “Extreme Exercise” - Jeremy
Barber and John Ellicock on preparing for,
and their experiences of, some extreme
events including the 125 mile Devizes to
Westminster canoe race and a 50 mile foot
race in the Lake District.

� 11 March : “One Man, One Boat, 4000 Miles!”
Richard Mayon-White, who has safely
arrived in Antigua, will talk about the highs
and lows of sailing across the Atlantic in his
21 foot yacht. Christine Beresford

Thanks

The Recycled Teenagers would like to thank Jean
Chambers who has decided to retire from organising
events and outings for the Recycled Teenagers. She
has worked hard on our behalf and we are all very
grateful to her.

���������������
�
����������������

20th January – 7.30pm start (doors open 7pm)

RED 2

Our first Monday Movie of 2014 is a (ripsnorting), roller-
coaster ride against time to save the world from an army
of relentless assassins, ruthless terrorists and power-
crazed government officials, all eager to get their hands
on the next-generation nuclear weapon. Bruce Willis,
John Malkovich and Helen Mirren have tongue in
cheek fun saving all humanity.

Looking ahead we have a long list of excellent
suggestions from you ranging from all-time classics to big
box office new releases. We plan to show Philomena,
the compelling true story of a woman’s search for her son
after he was taken away from her at birth and she was
sent away to a convent. This is very likely to be featured
on March 17, dependent on DVD release. On February
17 there is an opportunity to see the multi-award winning
evergreen classic Jean de Florette on the big screen.

Always happy to receive your suggestions - 720796
David, Emma, Sandra

Remember – Entry is free to LCA Members.
If you haven’t already joined, £1 on the night
secures your membership.

Donations gratefully accepted
Cash bar available

����������������
��������������

Our double bill went down very well with packed houses
both days. You can see photos and videos on the
Players’ pages on the village website.

Your support made the
production a financial success
and we are delighted to report
that we were able to donate £500
to Longparish Village Hall as a
result.

Would you like to join the
Players? We would love to hear
from anyone who is interested in
participating in any way. There is
so much to do. As well as actors,

we need help with production, set design and
construction, lighting, back-stage, costumes, make-up
and publicity. If you are at all interested please do give
me a call.
 Andy Smith tel. 720034.

���� &�������� Parish Magazine serving Hurstbourne Priors, Longparish , St Mary Bourne & Woodcott January 2014

 2

�������� ���������
��������!�����	�����
���
������
�������!�
���!��

The weather was dreich for the December race but that
did not dampen the spirits of our runners. Santa hats
were the order of the day and they were needed to keep
the ears warm!

First home and Most Improved Lady for the second
month running was Rachel Waite in a new personal best
time. Hot on her heels was Jeremy Barber who was our
Most Improved Man.
He was followed by
Matt Simmons who
also had a personal
best.

The Rising Star
Award went to
William Wearn who
accompanied his
father David as
personal trainer.

Afterwards we
enjoyed mulled wine
and mince pies and
our winners received
Christmas gifts, kindly donated by Jack Ellicock.

The next race is on Sunday 12 January starting at the
usual time of 10am at the Cricket Ground. If your New
Year resolution is to get fitter please come and join us.
It is a handicap race so runners of all abilities have a
chance to win!

LONGPARISH GARDENING CLUB
TUESDAY, 28TH JANUARY at 7 pm

Longparish Village Hall

Ray Broughton on “Wall Shrubs and Climbers”
Ray Broughton trained at Wisley gardens in the mid-
1970s and has been teaching a wide range of
horticultural subjects for over 33 years. He is the senior
RHS External Verifier for the Royal Horticultural Society
and teaches staff and students at Wisley. Ray is the sole
director of RJB Horticulture Ltd., a company dedicated to
horticultural teaching and practical horticultural
demonstrations. In Sept. 2000 the Institute of
Horticulture awarded Ray the Fellowship of the Institute,
in recognition of his services to Horticultural Education.

WE WILL BE ENROLLING AND RE-ENROLLING FOR
THE NEW YEAR OF THE LONGPARISH GARDENING
CLUB. Everyone is welcome from our united Parishes of
Longparish, Hurstbourne Priors, St. Mary Bourne and
Woodcott.
Membership costs £20 or £35 per couple and this is
inclusive of many events.

Raffle towards the cost of future speakers.
Any queries please contact either Rosie Lowry
01264720325 rosie@yewcottagelongparish.com
or Marion Bell 01264720205

Morning Reading Group
The nucleus of a new reading group met recently. We will
meet again on Friday 10th January in the Meeting Room
of the Village Hall. This is also Coffee Morning so we will
meet at 11 am to allow time for coffee. Anyone who
wishes to join the group please come along then.
Further information from Isobel Johnston 720494

��������������
��
���
"������#$�%��	����

The LCA Coffee Shop in the village hall is open from 9 -
12 noon every second Friday of the month. Drop in with
your friends, children, parents. Everyone is welcome.
For £1 you can enjoy a cup of tea or delicious ground
coffee and biscuits. Fairtrade orange juice is available
for children. Gloria Goodliffe

Testbourne’s Class of 2013

celebrate success

21st November 2013 was the formal Presentation
Evening at Testbourne Community School. Former Year
11 students accompanied by their families were invited to
an evening to celebrate success and present GCSE
certificates. The evening was well attended and we
welcomed the Mayor and Mayoress of Whitchurch.

The guest speaker for the evening was former
Headteacher, Hilary Jackson. She provided an
inspirational and fitting address to the former students.
Alongside Ms Jackson was Mr Pegler, former Deputy
Headteacher who provided an entertaining review of
what the students were really like at school.

Mrs Penny Horner, Chair of Governors acted as Master
of Ceremonies in the absence of the new Headteacher,
Ruth Beasley, who is currently recovering from surgery to
a broken ankle. Ruth was able to make a ‘virtual’
appearance via a recorded chip entertainingly set to the
soundtrack of casualty. Head Girl Saskia Monaghan and
Head Boy Ollie Hutchings provided a fitting thank you in
response to all guest speakers.

Testbourne’s superb Music Department provided musical
entertainment and everyone was provided with an
excellent selection of food and drink provided by the
school’s own catering team. Members of the senior
student leadership team and year 10/11 Food
Technology students helped to ensure that everyone was
well looked after.

The evening was a genuine celebration of the hugely
successful year group, 88% of whom achieved 5 or more
GCSE results at Grade C or above. Prize winners
included Chris White, Rebecca Langston & Joslyn
Davenport with best overall GCSE results.

St Nicholas Fair
St Nicholas Fair raised the splendid sum of about £1,100
to be shared between St Nicholas Church and the
Mityana project. Many thanks to all those who supported
it and especially to Pam Weale, who so bravely took on
the task of organising it before actually moving into the
village, and to all those who helped her.

���� &�������� Parish Magazine serving Hurstbourne Priors, Longparish , St Mary Bourne & Woodcott January 2014

 3

Longparish School News
As always, December was a very busy month!
Throughout the term, children in Years 1, 2, 3 and 4
enjoyed learning to play the ukulele. This work
culminated in two very well attended concerts for
parents.

Our celebration of St Nicholas Day (6th December) was
led by Canon St John-Channell in St Nicholas Church.
This is an important annual service for us, as the school
was originally known as ‘St Nicholas School’ and
continues to enjoy a very close partnership with St
Nicholas Church. During the service, Eve Ridge was
installed as Child Bishop of Longparish, taking over the
role from Troy Churchill.

At the time of writing, the stage has just gone up and
rehearsals have begun in earnest for the whole school
nativity to be performed in a week’s time. The children
have impressed us with how eagerly and quickly they
have learnt their scripts, at the same time as preparing
for the Carol Service and music concerts. We look
forward to reporting on the performances next month!

Below is a report from Chaffinch Class, following a visit to
the Mary Rose. This formed part of their learning about
the Tudors and gave them an insight into just how much
life on the seas has changed since the 16th century!

We would like to wish you all a peaceful New Year, with
our best wishes for 2014. Alex Foggo

The Mary Rose –
As Chaffinch class entered the Historic Dockyards, we
saw the heroic HMS Warrior with its towering matchstick-
like masts, which whistled in the bone-aching wind. It had
one ton deafening cannons, but now they just sit there
being a tourist attraction.

We also saw HMS Victory and were amazed at the
progress in ship building over the years and how large
the Victory was. Then we saw what felt like looking 20
years into the future. It was a war class radar ship with
massive turrets and loaded weaponry. The perfect killing
machine! Although the ship was massive and very
powerful, most of us enjoyed looking and discovering
facts about the historical ships more.

During our school trip, we went to a workshop. First of all
we were shown a PowerPoint about an artist’s
impression of the Mary Rose. We found this very
interesting because we saw the changes time has made
to the ship.

Next we were handed one clear box per table, each full
of different properties of the rich and poor Tudors. The
pots, cups and mugs they had were all the same,
although they were different materials. Some of the
artefacts were clothes and we were allowed to try them
on. The rich people had much nicer clothes than the
poor. Then we were given some labels and we had to
match them up to the artefacts. Overall, we found it good
fun to play with them because we got to see the
differences in the Tudor period. We couldn’t wait to do
our next activity – the museum.

First in the museum we saw the ship’s bell and a cannon
that we could touch! The cannons were massive and
there was a
dragon head
on one of them
for decoration.
Next we saw a
video of how
the Mary Rose
was believed to
have sunk,
how the gun ports were left open and how thirteen
people survived.

Whilst we were in the museum, we looked through the
misty glass and saw massive iron balls. They must be
one thing and one thing only... cannon balls! They were
rusty and worn down. They were all shrivelled up
because of the harsh sea hitting them for 500 years.
There were cannon balls of all different sizes; then we
discovered an amazing fact - we found out that one side
had completely flat sides so they could stack.

On the middle deck a woman explained a Barber
Surgeon’s job. She selected somebody from the group to
choose an injury from a poster. Rosie chose a sword to
the stomach, but the woman said she couldn’t help – she
was already dead! So Rosie chose again. This time she
chose a sword to the shoulder. The woman pretended to
clean it with vinegar and beer, then pretended to mash
up herbs and put it on the wound. We were also able to
watch a clip of the barber surgeon at work. A sailor had
an infected cut, which the barber surgeon poured wine
on. He then injected it with a huge syringe, then finally he
made up a mixture, covered the cut with it and bandaged
it. When the barber surgeon was done, he wiped the
tools on his leg. Plus there were mice and rats on the
tools too!

When we got to the main deck, we went into a dark room
(this was to keep the artefacts preserved) and looked in
all the display cases, which had bits of the clothes they
thought were worn on board the ship. The creepiest bit of
the main deck was the big skeleton that they had created
from all the bones found under the sea bed.

After that we moved on to the sailor / cannon / weapon
room. It had belongings from all kinds of sailors. Some of
the artefacts were pots made of wood (for the men) and
metal (for the officers). There were gold coins, which
were all shiny and looked new.

However, the best part was that throughout the trip, we
saw the real Mary Rose. It was really interesting. There
were so many artefacts it was amazing! You could see all
of the decks quite clearly. We all agreed we had a great
time in Portsmouth and learned a lot about the Mary
Rose.

Ben, Charlie, Sophie, Chloe, Katie N, Archie,
James, Victoria, Harvey, Olivia, George

FOLS 100 Club Christmas draw results
1st Prize £100 45 Sarah Griffith
2nd Prize £50 89 Margaret Johnson
3rd Prize £25 Jenni Janaway

���� &�������� Parish Magazine serving Hurstbourne Priors, Longparish , St Mary Bourne & Woodcott January 2014

 4

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

�

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

· �	�����	����������
���
���
���������������� �	��	�
!�
�"�

· ��������#�
��$�
��������
����%����	"�
��
������������������	�
�������	
���	�������
������&�
		�	��
&&��

���	���� �!������
�	�
����
����
�����	�����'�������(��"�
�
%����

#��
'�����	����)�
�*�
		�	��+�)�	
��
	��'�&
 �
���
������	���	�����,
���	
��*�
		�	��*���
��%�
)����#� ����
��
����������������&�''���������������'����	������	�'&

�'�
	������
�)&���
	
������&�
��	������(���
���-�'��	�+�
��)�	� "�
�
!
�)�	������	��
����.��'����
���)&��
����/��	'��	�� ��0��
��������#�	���	'��������)
�	�������	��
������1����� �
�
��	��
�

�������
	���
��
�	���)�����
������������&��
���� 	�������
�����'�
���'�)�	��������� �
�'�	���))�����"�
�

��������
�������	
��2'���	
	
�'�������	�
�'
��'�

�����'�
�� ��
	������
'�
�)&�
'�'�����
��'�)����	��	���
'�'�����
�
��
������ ������
(���
���3
����������'�)�	��&����
�"�
�

����������	�
����1���)	����
	45&�-
���	����,���)�����
�����	���� ��
'�

�''�����
	����
	#'�������/&��''������
������'�� �����
��
�
#�	�&
��"��������
��)
	��
����&��������$��6������ '��

�����������	
�	�����������
��
��5&&���$�����
	���� ������

���
�����������'������
�����������	
�	�����
�))�	� �
	�"��
��))�	�'���������	��&��&
�����	�3��2'���
���7���	��
����
$
	
��)�	��*�
	"�
�

���
���	�
��	
��	��
'��/&��''�����
��'�)�����������&
��'����& ������'�
��������
#�	���&��	�'&������������'�����
�	�����
�	 �.����
	��
�����''�������������
	����
�	�
��
	�	��������
�	��	 ���������
&��'���"������3����
�'�1����������
��
�'����&������ ��
��
�

�))��)�	���
�����	�)
�����
������������
���
������ ��
��'��������'&�
�'��	�����
��	��'�������������	����� ��
�����	��
 �	�&
��'��3��'�����������)����"�
��

 ���!� ���"�
�������������
���� �1��
��
�	���)�����
�������������������
	�'�	� �
�
$��'�))���%�	�-
���	�0�8��������������	
���
������� �
�����
������	������
&&��&��
������
�)��	�����'������
	��

�))�)��
���	��������'�
������668"�����'�������&���
����
��
�'�
���	��!�)�)��
	
��-
�������	�����)�&��&�'
�' ��
��
�������	�)
��"�
�

��	����#���!���! �
1�������� �	�&
��'���
�����	��/
���������)�����
��� �	��
&�
	'�����/��	��
����
������9�:����3
)&'������1	��� ��
7��'�	�;3
	�'����	������	
�����<���&��������
������
'�
������	������
	��/��	'��	��������&����
))����
����� ���
�	
����� �	�&
��'���
��������
	�0�8="��
�

����	
�
�������$�������
1�����	������'�'�������.�������������������

	
��� 	��������	
����

	��
	��	����������������	����'�����	����&�	������� ��	
����	�
��'����#��	����
������������

��
�))�	�����'�
'#��� ���
�	�

��

	��)�)��������������	
��"�
�

%�&������	
�
���������������
����	�/��)����	����������������	�����(���
���3
���
 �))������
���)��	�$�	�
��8��>
	�
����
��="��&)"��$����	�'�
�� �&����
��

	��&
��'���	��'�
������
�)�����'&�
#��	�'&�
���
�
 ��	�
�
���)'����&�����
��
	��)�	�������������
��)
	�?�>�	
 ��
	�
%�����;������=0�@=�������)
�����
���#A��	�&
��'�"�� �"�#<"�

Village Clean Up Saturday 30 November

Thank you very much to the
many people (over 30 adults and
lots of children) who helped at
our autumn village clean up.

A huge amount of work was
done including

· stream clearing. As
a result of our work
egrets and herons
are back. As well as
vegetation, items
cleared included a
large bent metal
sign which was
impeding the flow
under the bridge.
The stream is now flowing much better which will
reduce the risk of winter flooding.

· litter picking right through the village
· scrubbing benches
· cutting back vegetation on the spinal path
· clearing leaves and branches in the cemetery and

having a bonfire
· digging out the ditch in the village hall car park and

clearing branches dumped there
· cleaning the Plough

bus shelter and pruning
the laurel which was
damaging it

· clearing leaves from
the village hall drains
and from footpaths and
the roadway near the
school

Afterwards volunteers enjoyed a well-earned lunch of
chips and sandwiches at The Cricketers.

Thanks especially to the
two Micks for bringing
tractors kindly provided by
Vitacress and Lower Mill
and to Brown Skips for the
skip. There is an album of
pictures in the photo
gallery area of the village
website.

Jeremy Barber Parish Council Open Spaces chair

���� &�������� Parish Magazine serving Hurstbourne Priors, Longparish , St Mary Bourne & Woodcott January 2014

 5

Leaner and Fitter for 2014
Is your resolution to get fitter and lose a bit of weight? If
so there are lots of village activities to help you succeed.

L2SOTM The Longparish Second Sunday of the Month
handicap race starts at 10am at the Cricket Ground. The
course is 5 kilometres (a bit over three miles). You start
according to how fast you are, slowest first, so everyone
finishes at about the same time. It is light hearted and
(fairly) non-competitive. The cups go to the people who
improve most each month, not the fastest. More
information on the village website at
http://www.longparish.org.uk/l2sotm/

Core Stability Classes are at 6pm in the
School/Community Hall on Thursday evenings. The
classes are arranged by the Andover Triathlon Club with
experienced coach Sam Pratt who has the wonderful
ability to be able to ensure that people of all ages,
shapes, sizes and abilities get the best out of the class.

Smooth Movers Classes are led by Lauren
Mildenberger, a fully qualified instructor. She teaches low
impact short routines to music. This is kinder to your
joints. It is not a fast pace class so is ideal for complete
beginners and senior ladies. Each session includes
gentle warm up, cardiovascular exercise to increase
heart-rate (nothing major!!) and toning – concentrating on
those problem areas (Arms, Bums, Tums).

Wear comfortable clothing and non-slip footwear.
Everyone works at their own level. Come and give it a
try. £5 per session on Thursdays at 9.15am from 9 Jan.
Free parking - so why travel to Andover for a class?
Need more information? Phone Gina on 01264 720128.

Dance your way to fitness with ballroom dancing on
Monday evenings at 7.30pm in the Community Hall
(contact Julie Neal 07709 72159) and Golden Zumba at
10.30 on Tuesday mornings in the Village Hall (contact
Sue Russell 07947410394)

Playgroup news
The children at Longparish Playgroup / Preschool have
been having a great time preparing for Christmas! We
have been doing some fantastic singing, Makaton signing
and dancing in preparation for the Nativity play, which will
be performed in St Nicholas Church. We went on a visit
to The Lights Theatre in Andover to see a production of
"I've Seen Santa" which was magical.

Two of our mothers came in to help celebrate Christmas
the South African way and we enjoyed some regional
snacks and then had an Australian style Christmas
beach party and BBQ sausages.

We have made post boxes for our friends' cards and for
our role play post office. The children have also made
their own cards and wrapping paper using printing
shapes and were very creative.

Robins class (Year R) at Longparish Primary School
kindly invited the Playgroup children over to their
classroom hear about their trip to Andover Fire Station.

We'd love our local community to follow the children's
activity on our new Facebook page:
Facebook.com/longparishplaygroup Claire Nash

BIRDS OF LONGPARISH
THE MISTLE THRUSH

The mistle thrush is
the largest of our
regular thrushes,
others being the song
thrush which is
resident and
fieldfares and
redwings which are
winter visitors from
Scandinavia. The
mistle thrush has a
45cm wingspan and
is 27cm long. Its
head, back and tail
are grey brown, and
its chest is white with
bold black spots. It
has black eyes and
yellow legs. Mistle
thrushes are thought to get their name from eating
mistletoe berries. They are also very fond of holly berries
and will defend a holly tree against other birds so they
have the berries for themselves They also like insects,
slugs and worms.

They are one of the early nesters, starting in late
February or early March. Their nests are usually in a fork
of a tree, made of twigs, moss, grass, mud and leaves.
They lay 3-5 eggs which are smooth and glossy; pale
blue to green-blue, spotted and blotched with red- brown
to purple. The eggs are incubated for 12-15 days and
fledge after 12-15 days. A second brood is not
uncommon.
I hope you all have a happy new year. chris bowman

Food & Friendship over Afternoon Tea

For many people the prospect of afternoon tea and a
friendly chat is one of life’s little pleasures. Food and
Friendship, alongside the Meals on Wheels’ new
afternoon tea delivery service, can help to provide this
treat. Afternoon tea can now be delivered to Meals on
Wheels customers who would like this extra meal, with
Age Concern Hampshire’s Food and Friendship
extending until 4pm in line with this.

The Food and Friendship service is free of charge and is
available to Meals on Wheels customers who would like
a regular visit from a friendly volunteer for at least half an
hour, now running between the hours of 11.30am – 4pm
The service is run by Age Concern Hampshire, funded by
Hampshire County Council and the District Councils.

Volunteers call on Meals on Wheels customers at home
and help make mealtimes a little more enjoyable, to chat
about things that interest the client, and to let them know
what is going on in their local community. Volunteers
can also offer ideas on healthy snacks and meals, for
which full training and support is provided by Age
Concern Hampshire.

���� &�������� Parish Magazine serving Hurstbourne Priors, Longparish , St Mary Bourne & Woodcott January 2014

 6

Hawker VC reprinted
Pen & Sword Books has recently published a reprint of
the biography of Major Lanoe Hawker VC, the World War
1 flying ace, by his brother Tyrrel Mann Hawker. The
Hawker family has a close association with Longparish.
Col. Peter Hawker of Longparish House, the famous
sportsman, was the boys' grandfather on their mother's
side and she married a cousin from the junior branch of
the family. The boys were both born at Homecroft, now
Greenholme, near the village hall, and Longparish
remained their family home until Lanoe was 16 and
Tyrrel 14. The brothers were very close. Both studied to
enter the Royal Military Academy at Woolwich and the
photo below, copied from the book, shows them at that
time; Tyrrel who was 6 feet 5 inches tall is in front.

Lanoe was commissioned in the Royal Engineers in 1911
and sent to Ireland in 1913. Meanwhile they had both
become fascinated by flying and Lanoe managed to have
enough lessons to be accepted into the Royal Flying
Corps in July 1914. In October he was sent to France
and most of the book is a detailed record of his
remarkable career as one of the most successful RFC
pilots, until he was shot down by Baron von Richthofen in
October 1916,

Tyrrel himself was in France in charge of a battery and
occasionally the brothers could meet. He uses a
combination of Lanoe's papers, family letters, official
records and histories as well as his own memories and
those of Lanoe's colleagues to create a fascinating
record of what it was like to fly in frail aircraft over enemy
lines under constant fire from both sides. The main job
of the RFC was reconnaissance and photography, noting
German positions and movements, and identifying
targets for the artillery. Increasingly they also harassed
and attacked German aircraft to protect allied trenches,
and Lanoe was known for his motto "Attack everything".
As well as being a fine aggressive pilot he was an
inspirational squadron leader with a practical bent. He
designed the first experimental hangar in France to
protect the vulnerable light aircraft from storm damage,
and he made many adjustments to make the planes
safer and the guns they could carry more effective. The
skill of the RFC pilots helped to compensate for the
inferiority of their planes and the advantage that the

prevailing SW winds gave to the Germans in making it
easy for them to retreat to safety behind their lines.

Tyrrel Hawker wrote the book about 1936, but it was not
published until 1965, when he had retired to live at
Hurstbourne Priors. In 1967 he and his sister presented
to St Nicholas Church in Longparish a fine window
commemorating Lanoe. The new edition has a
introduction by Flight Lieutenant Phil Mobbs of Lanoe's
24th Squadron who in 2011 organised a memorial to
Lanoe in France at Ligny Thilloy, near where he died.
The book is an attractive hardback with many
photographs and extracts from contemporary documents.
 Mary Jo Darrah

LCC Hundred Club November draw results
���� �������	

����
�
��� �	
���������
�
��� ��
���	

