

Princes
Risborough

2015

FEATURING:

Annual Town Festival

Saturday 4th July - Saturday 11th July

MICHAEL
GRAHAM

*Michael Graham proudly support
the Princes Risborough Festival*

Risborough
Festival
2015

Festival Theme
'4th of July'

Welcome to the 2015 Town Festival

Chairman's Welcome

Hello and welcome to what I believe to be the 20th Annual Town Festival.

I am sure my predecessors would have hoped their legacy continued all these years and I am proud to say this year will be bigger than ever. This is the first time the festival has secured title sponsorship and I would like to thank **Michael Graham** for their generous support.

This year the Festival starts on **Saturday 4th July** and therefore we have adopted **4th July as our theme for 2015**. This will be reflected in the fancy dress parade and our showcase casino evening.

Its **fun in the park** for families and children alike following the street parade at 1.30pm, with many arena events and sideshows, many of which are appearing for the first time. By popular request we repeat our casino evening but with more tables this year, Frank Sinatra entertains us, well not the original sadly, hot food and bar available.

What a fantastic opportunity to win a beautiful, round cut Diamond worth £2500.

The only thing you have to do is get yourself a chilled glass of champagne at the most talked about Wine Bar in Buckinghamshire, Dukes Wine Bar on Dukes Street, Princes Risborough and you automatically get entered into the prize draw.

The following week our local clubs societies and businesses showcase their talents – over thirty again this year and all for free so please do go along to as many as possible.

The Street Fair ends our week on **11th July** with an array of stalls, live music and food available from early afternoon. Get there early as we have some amazing bands and solo performers this year.

Please take a few minutes and browse through the following pages, I am sure you will see something that takes your fancy, you never know what you might find.

Please show your support for the festival by logging onto our website www.risboroughfestival.co.uk, liking our Facebook page [RisboroughFestival](https://www.facebook.com/RisboroughFestival) and by coming along and having some fun.

To stage an event of this size requires an enormous input from a number of amazing people. Firstly I thank the Committee for their incredible efforts and time to make this year possible again, the Town Council and Mayor for their ongoing support and encouragement, and many local businesses and organisations for their continued support. Finally Chiltern View who have again kindly printed and distributed this programme on our behalf, a big thanks to you all.

Looking forward to seeing you.

Richard Stevenson

Chairman - Risborough Festival Committee

We here at

Gorgeous Giggles

wish you all a fantastic time at this years Princes Risborough Festival.

Hopefully see you over the week for our range of:

- Funky Clothing
- Traditional Toys
- Pocket Money Toys
- Books
- Christening Gifts
- Christening Wear from Sarah Louise
- Accessories

The Shop for Children

4 Duke Street, Princes Risborough, HP27 0AT
www.gorgeousgiggles.co.uk

This Programme has been designed, printed and delivered by **Chiltern View Magazines**

We are proud to support Risborough Festival
www.chilterndirectories.co.uk

Festival Events

Although the Festival officially starts on Saturday 4th July 2015, there are a few events prior to this date

25th, 26th and 27th June

7.30pm to 10pm - Princes Risborough Music Society

Presenting a concert performance of Gilbert & Sullivan '**Iolanthe**'.

Tickets £12 from 01844 342202, Princes Risborough Information Centre, The Elephant's Trunk (Duke St) or on website, www.princesrisboroughmusicsociety.org to include light refreshments.

Contact: Mrs Brenda Willett on pandbw@waitrose.com or 01844 343487.

Friday 3rd July

5pm til dark - Princes Risborough Bowls Club

Have you ever considered playing bowls? If so, please come along to the open evening a have a 'go'. The club's coaches and officers will be available to give advice and assistance. No equipment necessary - bowls and shoes (which have to be flat soled) will be provided. The bar will be open - why not stop for a chat with members over a drink afterwards

Contact: Angela Adlam on prbc@lance-adlam-architects.org.uk or phone on 01844 345423

Saturday 4th July

1pm to 5.30pm - Fun in the Park - Wades Park

An afternoon of arena events, side shows and stalls specifically tailored to young families with young children; five a side football; wellie wanging; ferret racing; Dog Agility show; go karts and much much more.

1pm - Fancy Dress Parade

Assemble at **1pm** at the Baptist church to register for fancy dress parade themed **4th July**. Prizes will be awarded to the best school and individual entries in the following classes - 1-3 years; 4-6 years; 7-9 years; 10-12 years and adults.

Arena Events: *Outline programme for Fun in the Park*

(Please note all timings are approximate and may change on the day)

- 12.30 - Children to start arriving at the Baptist Church
- 1.30 - Fancy dress parade to Wades Park led by Chiltern Hills Marching Band
- 2.00 - Fancy dress prize giving
- 2.15 - Chiltern Hills Marching Band
- 2.35 - All Stars
- 3.00 - Cheerleaders
- 3.15 - All Stars
- 3.40 - Cheerleaders
- 3.55 - Five a side football final
- 4.30 - Tug of War

Arena Attractions

Chiltern Hills Brass Band is based in High Wycombe and traces its roots back to the end of the 19th century when it was known as the Hillingdon Band. Also formerly known as the Denham Hendon Brass Band, they decided to change their name to suit the area and

www.jnp.co.uk

For the 13th year running, JNP Estate Agents are delighted to sponsor the children's colouring competition. This is a bit of fun for inspiring artists using the Festival's Theme - **FOURTH OF JULY**.

This event has been very popular over the years. Please pick up the sheets of paper from our local office in Market Square.

The deadline for entries must be returned to our office by 6.00pm on WEDNESDAY 8TH JULY.

Prize giving will be presented at 3pm on the main stage during the Street Fair on Saturday 11th July.

Thank you for all your local support.

**Contact Tristan Batory
on: 01844 345666.**

First Steps Pre-school
Supporting Learning, Development and Care for Children

WE OFFER:
NO REGISTRATION FEE
FREE SESSIONS FOR 3 & 4 YEAR OLDS
GOOD OFSTED REPORT
HUGE SECURE OUTDOOR AREA
DEDICATED, EXPERIENCED STAFF
ALL-DAY SESSIONS
DAILY LUNCH CLUB

CALL US ON 07762 326772

Come and join the fun!

First Steps Pre-school
 Scout & Guide Centre, Longwick Road (along public path next to Pursell Place),
 Princes Risborough, HP27 9HN firststepspreschool.lk.org

community they serve. At present the band has 22 members and play Cornet; Horn; Euphonium; Tuba and percussion. The band is very active in engagements and competitions and welcomes enquiries to: linjdavies@chilternhillsbrass.co.uk / www.chilternhillsbrass.co.uk

Family Fun Run

As part of the Risborough Festival 2015, Risborough Run in the Park is organising a free family fun run on Saturday, July 4th. The run is open to everyone regardless of ability; there will be a 1k run for children and families, and also a 5k run. The 5k starts in the Market Square at 1:15pm, and the 1k starts in Wades Park at 2:30pm. Everyone is welcome to join in and do whatever distance you feel comfortable with. Come along in fancy dress for a chance to win a prize. There will be prizes for the first man and woman to complete the 5k, plus a prize for the best fancy dress outfit on a runner. For the children, there will be sweets as they run the course, and a certificate of completion for running the 1k.

To enter, please register in advance at risboroughruninthepark.weebly.com. Registrations on the day will also be accepted.

Allstars Academy

Allstars Academy is a privately owned Performing Arts Academy. We are unique, as we teach Singing, Dance, Drama, plus Dance Grade Exams and LAMDA Drama Exams. Combining all this together gives an all round training at a high level. Our classes are disciplined and we achieve very high standards whilst keeping it fun and boosting confidence.

Please visit our website for more information, or please contact us for a free trial.

www.allstarsacademy.biz / info@allstarsacademy.biz
 01442 878577 or 07812 522573

The High Wycombe Cheerleading Academy

Cheerleading is an exciting and demanding sport that requires great physical strength and dexterity, featuring elements of dance, gymnastics, tumbling and stunts. It is also a great way to gain strength, flexibility bring out confidence and meet like-minded people.

Contact Alice for more details on 01494 520 338 or email info@wycombecheerleading.com

Tug of War

Risborough's major sporting event - the ultimate tug of war!. Will **The Red Lion Whiteleaf** maintain their winning streak?

Risborough Rangers Football Tournament - Final

Risborough Rangers JFC was started in 1971 and since then thousands of children have enjoyed their time with us. Today, we are one of the largest clubs in the area with over 350 boys and girls playing regularly between 5 and 16 years of age. The club is run on a totally voluntary basis with our main funding coming from the annual registration fees paid by club members. We are also very grateful for the continued support we receive from parents and local businesses, who sponsor individual teams. Today the manager of the u11's is

Risborough Carers Ltd
 Compassionate Care in your Home, since 1992

Risborough Carers are your local private family run Home Care Provider based in Thame, Oxfordshire. We passionately believe in promoting Client's dignity, privacy, safety, independence and choice.

23 years' experience of excellent service from highly trained staff.

Services provided:

Personal Care (Including assistance with morning wake up/ bedtime tuck up routine, bathing/dressing, medication reminders)

Specialist Care (Including Dementia, Alzheimer's, Palliative Care)

Companionship Services (Including accompanying to appointments, shopping, eating out and other social outings)

House Keeping Services (Including light housework, laundry, meal preparation)

'Live-In' Care (a highly trained companion who will stay with you 24/7)

Registered and Compliant with Care Quality Commission

01844 212271 www.risboroughcarers.org.uk
 1st Floor // 1 Thame Business Centre // Wenman Road // Thame // OX9 3XA

NORTH MILL Stoves

Providing advice and installations to private customers, professionals and contractors for over 25 years

Extensive experience with thatched, heritage and listed buildings. Unrivalled customer service through the commitment of our family team.

Oxfordshire • Buckinghamshire • Hertfordshire • Berkshire • and beyond

Contact us to book your free home survey or to visit our showroom to see the stoves in action.

STOVES, INSTALLATIONS & SERVICING

01844 342400 www.northmillstoves.co.uk

North Mill Road Bledlow Bucks HP27 9QP

holding a tournament for his age group with the group stages being competed outside of the arena where the final will be played in the centre ring. John Pusey the manager of the U11's is a level 2 qualified coach and has some 50 children alone in his group. Should you have a child that would like to join our great club please contact Andy Quigley Vice Chairman via email on andrew.quigley@astute.co.uk or mobile 07775 667800.

Side shows

Kindergym will be making a large American Flag using wellies or foot painting (if you are brave enough!) in their large marquee. We will also have an obstacle course out for all up to the age of 7 yrs. As usual treats will be available for anyone who comes to say "hello" and Melody Minors will host a music session (at whatever time suits you!) with a chance to play the ocean drums. For more details contact 01844 344441 or kindergym.co.uk

Musical Mayhem will be performing a lively taster session of traditional and original children's music with accompaniment on guitar, melodeon and ukulele. There will be puppets, props and a chance for children to try out different percussion instruments.

For more details contact mayhemers@gmail.com

Find more information at www.risboroughfestival.co.uk

'Chequers' German Shepherd Dog Obedience Training and Agility club.

(Members of the British Association of German Shepherd Dogs.) All our training is done with positive reward based training and fun. Agility display, 'have a go agility' for everyone and dog show at the carnival. Bring your dogs and come along and see us and have a go.

STARacing Ferrets are the fundraising part of STA Ferret Rescue, a registered charity based in Sonning, Berks. Ferret racing is run usually every half an hour; race betting is two tier - 50p for under 18's to ring a key ring, over 18's a can of thirsty ferret ale.

Welly wanging - open to all ages, prizes for furthest throw on the day.

Go karts

The Go-Karts delight both boys & girls with their first real driving experience. They are completely safe for children between 3 and 10 years of age, we operate within an inflatable boundary track so the children are driving within a cushion of air. The karts contain a cushioned seat and padded cockpit, front, side and rear bumpers and powerful regenerative braking.

BEECHDEAN

Farmhouse Dairy Ice Cream

Made from fresh Jersey milk and rich double cream

From Classic Vanilla to Sticky Toffee Fudge we have a flavour for everyone.

Visit our shop at the farm and find your favourite!

Open Monday to Friday
from 9am until 5pm

Cow to Customer

Beechdean Dairies, Old House Farm, North Dean, High Wycombe, Bucks HP14 4NL
01494 563980 | www.beechdean.co.uk

@BeechdeanGroup

Beechdean Group

We carry our own insurance policies with public and employers liability cover of £5 million; all our operatives have CRB clearance and we can provide Risk assessments and methods statements.

The Go-Karts are state of the art battery powered machines, they are built to the highest standards both in terms of safety and design. They are environmentally friendly, as there is No Noise and No Fumes.

For more details www.go-kartpartygloucestershire.co.uk

Food and Drink

A **bar** serving alcoholic and soft drinks will be on site kindly provided by **The Red Lion at Whiteleaf** - thanks Tim.

A **BBQ** will be available kindly provided by the Rugby Club. Risborough Festival is proud to be associated with **Risborough Rugby Football Club**. The rugby club are sourcing the meat from local butcher and sponsor of RRF, **K&B Butchers**.

7pm to 12am - Casino Night

On Saturday night the mood changes to something for the adults at the Community Centre - a Casino Night with a Frank Sinatra tribute and show girls! Play for fun at Blackjack and Roulette but with a

chance of winning **cash prizes** for the evening's best gamblers. If that was not enough hot food and a bar will be available. **Tickets only £10 each to include entrance and £100 worth of free casino money** are available from Gorgeous Giggles, 24 Hair, Red Lion, Whiteleaf, Three Chairs Grooming or apply on line at www.risboroughfestival.co.uk

Monday 6th July

Kinderygm also offers a free taster during this week at any of our venues. For ages 1 - 4. Booking essential. Contact: J Stothard 07754 518034 or kinderygmjenny@gmail.com

12.30pm to 1.30pm - Lunchtime Concert

St Teresa's Catholic School performing at St Teresa's Catholic School

Contact Mrs Thalia Milton, Headteacher on 01844 345005 or Dawne Adams, Head of Music - office@st-teresas.bucks.sch.uk

7.30pm to 9pm - Yoga & Meditation Tester Session

A gentle introduction to yoga including breathing techniques and a short meditation. to be held at

21 Picts Lane, Princes Risborough, HP27 9DX.
Suggest donation of £10 (to go to Princes Centre). No
experience needed, wear loose clothing, bring exercise
mat. Recommend not to eat within few hours of class.

Contact: Catherine Campbell on 01844
274962 or 07746 368085 cathwes@
hotmail.com to reserve place.

Tuesday 7th July

12.30pm to 1.30pm - Lunchtime Concert

St Johns C of E Primary School, Lacey Green
performing at St Mary's Parish Church

Contact: Mrs Grimsey, Headteacher on
01844 343521 or Fiona Insley, Music
Teacher - office@stjohn.bucks.sch.uk

1.30pm to 3pm - Pat 'A' Pet and Play

A fun filled interactive session for the under
5's. No need to book, just come along and
have some animal fun. Organised by St Marys
Pre-School and Sprinz & Nash Vets.

Contact: Mr G Nash 01844 345655
or pr@sprinzandnash.co.uk

6.30pm to 9pm - Horsenden Tennis Club Open Evening

A friendly club in idyllic area next to Princes Risborough
cricket and football clubs within walking/cycling distance
of town centre. Ample parking is available. The club has
4 all-weather courts with floodlights for all year play plus
a practice wall and well-equipped club house. Members
range from beginners to local league team players.
Ages from juniors 4+ to very active pensioners. Bring a
racket and tennis shoes and give it a try. There may be a
pro coach available to have a knock about with and get
some tips as we have invited coaches from Luv Tennis to
participate. See www.luvtennis.net.

Potential members will be made welcome at the
club any Tuesday or Thursday evening so give
us a try before deciding whether to join.

Contact: Karen Williams at kwilliamsahs@gmail.com,
on 07783 434665 or refer to www.horsendenitc.com

7.30pm - Princes Risborough Library

Talk by author Jennifer Klinec on her book "The Temporary
Bride - a memoir of love and food in Iran". Free event.

Contact: The Library on lib-prr@buckscc.gov.uk or phone 0845 230 3232

All makers, all models - Established over 30 years

McDonald Motors

01844 344802

mcdonaldmotors@btconnect.com

Northmill, Summerleys Road - Princes Risborough

We will collect your car from the station

SERVICE • REPAIR • MOT'S
CLUTCHES • BRAKES • TYRES
EXHAUSTS • AIR CONDITIONING
SERVICE & RE-GASSING

We are only 300yds from the station.
Why not have your car MOT, service,
repair or even valeted while you are
in town or at work?

ALL AT COMPETITIVE PRICES
FREE COLLECTION AND DELIVERY
(within 3 miles radius)

MPV
SALOONS
ESTATE &
SPORT CARS

COURTESY CAR + RECOVERY

4x4
LIGHT
COMMERCIAL

Festival 2015 at a

Come on in and relax
in unique, modern and
stylish surroundings

Fine wines, Good
Food and Great
Atmosphere

19 Duke Street
Princes Risborough
Bucks HP27 OAT

01844 274060

www.dukeswinebar.co.uk

Sat 4th					
Sun 5th					
Mon 6th					12.30pm to 1.30pm Lunchtime Concert
Tues 7th					12.30pm to 1.30pm Lunchtime Concert
Wed 8th		10am to 11am Melody Minors seaside music and fun	10.30am to 11.30am Hypnos factory tour		12.30pm to 1.30pm Lunchtime Concert
Thur 9th	9am to 12.30pm Country Market	10am to 10.25am Festival Bounce and Rhyme	10.30am to 11am Festival Bounce and Rhyme		
Fri 10th	9am to 10.30am Yoga and Meditation Taster session		10.30am to 11.30am Morning Concert		12.30pm to 1.30pm Lunchtime Concert
Sat 11th	9.30am to 3pm Sale of Ex- Library Stock	10am to 2pm The Clare Charity Centre	12pm to 4pm Fat quarters and fabric swap	12pm to 5pm Countryside and heritage Group	12pm to 5pm Lunches & teas
Sun 12th					

Glance (Please refer to programme for details)

1pm Children's Street Parade	1.30pm to 5.30pm Fun in the Park		7pm to 12am Casino Night		
			7.30pm to 9pm Yoga and meditation		
1.30pm to 3pm Pat a pet and play		6.30pm to 9pm Horsenden Tennis Club	7.30pm onwards The Temporary Bride		
2pm to 3pm Hypnos factory tour	6pm to 8pm Escape on a crepe in the dark	6.30pm to 9pm Princes Risborough Lawn Tennis Club	7pm Heritage Society Town Walk		
		6.30pm to 8.30pm Photographic Society Exhibition	7pm to 9pm Evening Ramble & Picnic		
	5pm to 7pm Princes Risborough Lawn Tennis Club	6.30pm to 8pm Super Sense			
12pm to 4pm Lace work	1pm to 6pm Street Fair Live music	1pm to ??? Teas with a Smith	1.30pm to 5pm Photographic exhibition	2pm to 4.30pm Risborough Town Show	2pm to 3pm Banjovi Revival
	3.30 to 5pm Classical Concert & Cream Teas				

SPH Groundworks Ltd

Tel: 01494 488516
Mobile: 07831 489885
or 07831 838871

- Complete Groundwork Packages
- Foundations
- Drainage
- Demolition
- Underpinning
- Roadways
- Drives
- Patios
- Crossovers
- Blockwork
- Retaining Walls
- Plant Hire, Etc...
- New Build
- Extensions
- Commercial & Domestic

Wednesday 8th July

10am to 11am - Melody Minors Seaside Music and Fun

Come and join Gabby from Melody Minors at Gorgeous Giggles, Duke Street. All children 6 months to 3 years welcome.

Contact: J Stothard 07754 518034 or kindergymjenny@gmail.com

10.30am to 11.30am - Hypnos Factory Tour

Conducted tour of our bed making workshops, gaining an understanding of how our craftsmen traditionally handcraft beds, then visit our showroom and test a bed or two.

Contact: Jan Dexter on 01844 348200 or reception@hypnosbeds.com to book a time

12.30pm to 1.30pm - Lunchtime Concert

Monks Risborough C of E Primary School performing at St Mary's Parish Church

Contact: Tom Baskerville, Headteacher on 01844 345590 or Nicola Hurst, Music Teacher - office@mrhisborough.bucks.sch.uk

K & B FAMILY BUTCHERS
4 HIGH STREET
PRINCES RISBOROUGH
HP27 0AX
TEL: 01844 344025
EMAIL: KERLEY184@BTINTERNET.COM

Quality meats and non-meat products, from a knowledgeable, friendly, local family firm.

Meat and non-meat produce, sourced from local, free range, and organic farms and producers.

Every product in our shop has to meet our own high standards of quality and taste.

2pm to 3pm - Hypnos Factory Tour

Conducted tour of our bed making workshops, gaining an understanding of how our craftsmen traditionally handcraft beds, then visit our showroom and test a bed or two.

Contact: Jan Dexter on 01844 348200 or on reception@hypnosbeds.com to be a time.

6pm to 8pm - Escape On a Crepe in the Dark

A sensory experience guided by visually impaired Risborough resident Andy Shipley who will

RISBORO' GARAGE

AND ACCIDENT REPAIR CENTRE

TYRE CENTRE

LOCAL INDEPENDENT SPECIALISTS

Main agents and stockists for: **BRIDGESTONE** **Firestone**

MOBILE ONSITE TYRE & BATTERY FITTING AVAILABLE AT HOME OR WORK

"LIFETIME TYRE AND PUNCTURE REPAIR WARRANTY"
With all new Bridgestone & Firestone tyres, terms and conditions apply

your one stop local garage

Online booking for MOT & Service Available

Tel: 01844 274330

f www.risborogarage.co.uk

Services shown: Servicing, Brakes & Tyres, Wheel Alignment, Body Shop, MOT's

take you through a fun evening of dining in the dark and give you the opportunity to appreciate food on a much richer level and 'see' our crepes in a new light. You will be blind folded so no contact lenses for your own comfort. Event venue : 23 High St, PR, HP27 0EA.

Contact to book: Bob Young on accounts@lacrepeescape.co.uk or 01844 275600 or phone/text 07949 299631 to book. Cost £15 pp plus donation for Bucks Vision and Super Sense.

7pm - Heritage Society Town Walk

Join Chris Kingham for a gentle light hearted yet factual stroll through Risborough's conservation area. No charge but contributions to the Heritage Society are welcomed.

Meet at Mount St Car park entrance by St Mary's Church at 7pm for 7.15pm departure.

Contact: Chris Kingham on 01844 347727.

6.30 to 9pm - Princes Risborough Lawn Tennis Club - Open Session - adults

PRLTC invite you to an open session. Whether you are a keen player, complete beginner or rusty racquet, drop in for a game and chat. PRLTC is a

friendly well organised club with a very active junior section and regular coaching sessions in term time also separate courses in school holidays.

Contact: Stuart Lindsay on memsecprlrc@gmail.com 0789 0050698 & check website - www.prltc.com

Thursday 9th July

9am to 12.30pm Town Festival - Thursday Market

Find a wide range of produce at Princes Risborough Country Market at the Market House. Taste our traditional food, buy local vegetables and plants - orders from 01844 346186 (nadia_thorne@tiscali.co.uk) or 01844 344504.

Contact: Lorraine Hodgkinson at ddrhodgkinson@btinternet.com or 01844 347230.

10am to 10.25am - Festival Bounce and Rhyme Princes Risborough Library

Come along to Festival Bounce & Rhyme. 10am for under 1's - 10.30 for toddlers.

Contact: The Library on lib-prr@buckscc.gov.uk or phone 0845 2303232.

10.30am to 11am - Festival Bounce and Rhyme Princes Risborough Library

FOR ALL YOUR INSURANCE NEEDS
Motor, household & all types
of business insurance

FAMILY

HOUSE

CAR

JOB

Award Winning Insurance For Over 35 years

For more information please call (01844) 275 555

LLOYD LATCHFORD
INSURANCE CONSULTANTS LTD
www.lloydlatford.com

Sunset Court, High Street,
Princes Risborough, Bucks, HP27 0AX
Email: info@lloydlatford.co.uk

Lloyd Latchford Schemes Limited are authorised and regulated by the Financial Conduct Authority.
Registered in England No. 5988054.

Celebrating life at Cherry Tree Nursing Home

In this ever changing climate, when bad news about nursing homes has become 'in fashion', Cherry Tree Nursing Home in Saunderton, Princes Risborough, have decided to take a step forward and... Celebrate Life.

A life which might not be as good as in each individuals home; however, a life of good care and fulfilment which are often forgotten

We invited residents and their families to answer three simple questions and asked for their permission to share their views with the community and wider public in an effort to remind everyone that good quality care still exists.

Questions we asked & just some of the feedback we received

What was your first feeling when you knew it was time to look for a nursing home and how this changed after admission to Cherry Tree Nursing Home?

Answers: Guilty as I couldn't look after him myself. Conversations held with Home Manager helped me make the right decision. Didn't want to come, however now very happy to stay.

Could you tell us what makes Cherry Tree Nursing Home a good home in which to live?

Answers: Respect & kindness shown at all times, individual needs met, lovely grounds to enjoy watching the wild life, good home cooked food, friendly caring staff, comfortable accommodation, organised outings, functions such as BBQ, Strawberry Tea, Firework evening

Could you share with us one experience which prompts you to Celebrate Life at Cherry Tree Nursing Home?

Answers: The company of others, humour bring smiles, well looked after & family close by, quizzes, activities & reminiscence fun.

Thank you to our residents & their families for sharing their thoughts about our home.

Dorina Deak - Home Manager

For more information or to arrange a visit to Cherry Tree Nursing Home please either email cherrytreenh@gmail.com or telephone **01844 346259**

Visit our website: www.chilterncare.co.uk

ercol

ENGLAND SINCE 1920

Our showrooms, in Princes Risborough are in the heart of the Chiltern Hills and are open to visitors throughout the year. You are warmly invited to visit us from

9am to 5pm Monday to Friday and 10.00am to 4pm on Saturday.

Ercol Furniture Ltd, Summerleys Road, Princes Risborough, Bucks. HP27 9PX www.ercol.com

5pm to 7pm - Princes Risborough Lawn Tennis Club - Open Session - Juniors

PRLTC invite you to an open session. Whether you are a keen player, complete beginner or rusty racquet, drop in for a game and chat. PRLTC is a friend well organised club with a very active junior section and regular coaching sessions in term time also separate courses in school holidays.

Contact: Stuart Lindsay on memsecprltc@gmail.com 07890 050698 & check website - www.prltc.com.

6.30pm to 8pm - Super Sense - a Sensory Adventure

A sensory trail experience guided by visually impaired Risborough residence Andy Shipley in a local garden that gives us an opportunity to appreciate our surroundings and senses to a richer level. Wear casual clothes as you will be blind folded and some nibbles will be consumed. Do not wear contact lenses for your comfort. Take place at 21 Picts Lane, P R HP27 9DX

Contact: Catherine Campbell cathwes@hotmail.com or call 01844 274962 or text 07746 368085 to reserve place. Suggested donation of £10 for Bucks Vision and Super Sense.

Saturday 11th July

Street Fair and more

Please note Duke St, High St and part of Church St will be closed to traffic from 10am.

9.30am to 3pm - Princes Risborough Library

Sale of ex-library stock including books and DVD's.

Contact: The Library on lib-prr@buckscc.gov.uk or phone 0845 230 3232.

10am to 2pm - The Clare Charity Centre - Family Open Day

This is the first of its kind for the charity since inception in 2010. Come along and meet our Charity Tenants and find out more about the work they do, take a tour of our iconic buildings & grounds, its history and the hidden gems and our secret garden. Come and enjoy demonstrations and crafts by local groups, local food and beverages, hog roast, cakes & ice cream, outdoor activities for all the family, live music and children's entertainment. Plus meet local fire brigade and first responders. Learn the facilities and services the including weddings, parties etc. Booking not necessary.

Contact: Sara Jones: sara.jones@theclarefoundation.org

Haddenham Garden Centre

Stanbridge Road, Haddenham, Bucks, HP17 8HN. Tel: 01844 290395
www.haddenhamgardencentre.co.uk

**Price Match Promise on
all Garden Furniture & BBQ's**

New Farm Shop - including local producers, bread, cakes, eggs, fruit & veg, meat & pies, jams & chutneys.

The Gardener's Retreat Coffee Shop

A delicious range of locally sourced foods served to you at your table

- Full English breakfast served daily until 11.30am
- Early bird breakfast only until 10:30am
- Sunday roast lunches
- Delicious daily specials
- Fresh homemade soup
- Jacket potatoes, sandwiches, panini's
- Yummy homemade cakes

£2.50 off
when you spend £25
or more

£5.00 off
when you spend £50
or more

**with this coupon when you sign up
to our Reward Card in store**

Only valid for new sign ups, this coupon not valid in the coffee shop, full t's and c's in store (PR)

We are delighted to welcome *Zoe* to join the team at Shapers.

She has been hairdressing for 19 years and managed a salon in Princes Risborough for 3 years.

She enjoys all aspects of hairdressing but colouring and restyling hair are her specialities.

**Call Now
To Book**

Shapers

Hair&Beauty

Monday	Closed. Appointment only.
Tuesday	9am – 7.30pm
Wednesday	9am – 7.30pm
Thursday	9am – 7.30pm
Friday	9am – 7.00pm
Saturday	9am – 1.00pm

01844 353838

Robert House
19 Station Road
Chinnor
OX39 4PU

12pm to 4pm - Fat Quarters and fabric swap, Vintage Shop and Teas at the Literary Centre, High Street, Princes Risborough

Bring along unwanted fabric and fat quarters and choose something new. Also vintage fabric and trimmings for sale. You may leave fabric at shop beforehand. Elcies Pantry will provide vintage teas in the gardens, lots of yummy cakes.

Contact: Sally Baker on 01844 345753 or sally@sallyssewingbox.co.uk

12pm to 5pm - Risborough Countryside and Risborough Heritage Society's Exhibition in the Community Centre

A display of photos and memorabilia from the Heritage Society's archives is combined with photos and information about the Countryside Group's wildlife and archaeological work around Princes Risborough. Both groups will have people available to describe the purpose behind the work they do and the aims of the two Societies. The Town's leading historians can answer questions as can some of the leading experts in all matters involving the beautiful landscape we live in. Free entry.

Contact: Mike Payne mpayne233@btopenworld.com
01844 347511 or Francis Gomme
francisgomme@aol.com

12pm to 5pm - Lunches & teas; stalls and bouncy castle at Princes Risborough Baptist Church

Ploughman Lunches, teas, scones and cakes will be served.

Contact: Dr Anthony Knight on 01844 274499 or prbaptist@btconnect.com

12pm to 4pm - Demonstrating Lace Work - St Marys Hall

Risboro Lacemakers are a small but lively group, always taking on new types of lace. Dust off your pillows and come and join us.

Contact: Jill Baker on 01844 275442 or Margaret MacLennan on maclennanlace@aol.com or call 01844 344146.

1pm Street Fair

The Street Fair will array of retailer, local business and organisation stalls will be supported by live music from the stage in the Market Square and Duke Street.

Rattlesnakes - Sons of Chuck Berry rock 'n' roll withal the subtlety of a freight train - Paul and Ben are

the Memphis Rattlesnakes. Backed by a motley rhythm section of r & b freaks and bluesmen - the 'Snakes guarantee foot-tapping fun. Pass the moonshine...'

Taepa's Tump North West Morris Dancers -

Taepa's Tump is a Ladies North West Morris side and was formed in early 1981 Our name was taken from an old term for one of the area's outstanding archaeological sites, the burial mound of "Taepa" a Saxon chieftain who gave his name to Taplow. The mound was opened at the end of the last century and yielded a collection of Saxon grave goods, which are now in the British Museum and are second only to the Sutton Hoo Burial Hoard. For more details visit www.taepastump.co.uk

Life Without Roger brings a unique sound to the live music scene performing a diverse mix of feel good songs, music that will surprise and delight you - never obvious and often unexpected. A Five piece band with superb female vocals covering material from the likes of Madeleine Peyroux, Gina Sicilia, Sheryl Crow, Paloma Faith, Eva Cassidy, Etta James and Corinne Bailey Rae.

Billy Watman is a 14 year old and started playing guitar at the age of 6. He plays classical, acoustic and electric, in a wide range of musical styles. Billy regularly performs live at music events across the UK, and he is now a familiar face on The Royal Mile each August, where he has been performing at various venues connected to the Edinburgh Festival Fringe since the age of 9. In 2013 he was awarded first prize at the National Edinburgh Guitar and Music Festival Guitar Competition. Inspired from a young age of the likes of Rodrigo y Gabriela, Tommy Emmanuel and Sungha JUNG IN 2013, Billy successfully auditioned for a place at the Purcell School of Music, where he now studies classical guitar and piano.

Fukuro Taiko is a Japanese drumming group run by Princes Risborough Primary School. This exciting, holistic art form has its roots in temple music and developed across Japan in the 1960s. The children are aged 8-11 years and have been playing together for some 2 years. Fukuro translated is equivalent to 'no worries' so when we drum we forget our troubles and just 'enjoy'!

Find more information at www.risboroughfestival.co.uk

MFU - The M.F.U are: Dave Saw KOR(bd) - Vocals and Guitar, Tom Chapman - Bass and Terry Lucas - Drums. (07845 057515). A fortunate meeting of like minds, to bring to life the true majesty of pop songs 'thru the medium of ROCK!' Let's do this thing! mfuletusrock@hotmail.com

No Time, our year 10 band at PRS, are Fergus Chalmers, drums, Matt Bentley, guitar, Ben Houchin, Bass, and Joel Gosling, guitar and vocals. They play rock covers from bands such as Green Day, Royal Blood and Muse.

SPRINZ & NASH VETERINARY SURGEONS

Conveniently located in Thame, Princes Risborough and Chinnor, our team of highly qualified, experienced and dedicated staff are here to help you look after your pet's health.

Our Princes Risborough Surgery is at Wellington House, Aylesbury Road, Princes Risborough.

Telephone 01844 345655

For All Your Veterinary Requirements - Large And Small

www.sprinzandnash.org.uk

Briants

Of Risborough Ltd

Trade Enquiries
Welcome

FENCE SUPPLIES

Panels manufactured
on site in Longwick.

FROM £12.95^{ex VAT}

Gardener
Home Owner
Landscaper
Arborist

STIHL®

VIKING®

CORDLESS GARDEN MACHINERY

7 TOOLS 1 BATTERY

CHAINSAWS, HEDGE TRIMMERS,
STRIMMERS, LAWN MOWERS, BLOWER,
LONG REACH HEDGE TRIMMER, SWEEPER.

Sales • Servicing • Parts • Oils • Protective Equipment

01844 343663

www.briantsltd.co.uk info@briantsonline.co.uk

Keane Spenlé Band - Keane is a year 11 at PRS and fronts his band with a variety of musicians. He is very inspired by David Bowie and his repertoire includes his own original material together with Bowie covers.

The Unknown - are our year 11 PRS rock band, playing hard-hitting covers from 70s bands up to the present day. Caine Knights fronts on vocals and guitar with Dan Schafer-Smith on bass, Luc Pomfret, guitar and Harry Dyer on drums.

1pm - "Teas with a Smith"

Princes Risborough Guides, Brownies and Rangers will be serving tea, coffee, freshly made bacon butties, homemade cakes, cookies and treats at St Mary's Church Hall (opposite St Mary's Church) during the Street Fair.

1pm onwards - Princes Risborough Photographic Exhibition

Come and view our photography exhibition at Princes Risborough Baptist Church where cream teas will also be available. Please refer to our website for more details.

Contact: Pat Cruickshank 01844 485768.

2pm to 4.30pm - Town Show at Community Centre, Stratton Road, Princes Risborough

Includes flowers, fruit, vegetables, domestic, handicrafts, photography, floral art and children's classes (open to all, but if you don't wish to enter, give us a visit).

Contact and entry forms from Richard Woodward
2 Court Close, Princes Risborough, HP27 9BG,
(closing date 8th July) on 01844 342202 or 07849
843632 richardandjoy1971@btinternet.com

2pm to 3pm - Banjovi Revival - St Marys Church

Come and listen to music from the past while you rest and recover from all the action.

Contact: Joyce Wooster at jw@joycewooster.plus.com or call on 01844 344829.

From 1pm onwards - K & B Family Butchers will be providing hot dogs and burgers supported by Sandy Lenny

Sandy is a sassy, versatile solo artist playing fun, popular songs through the decades.

Using professional backing tracks she covers Abba, the Carpenters, Cher, Eurythmics and many more. Having played all over the country, Sandy offers a great party atmosphere.

Contact her at www.lemonrock.com/sandylenny

Sunday 12th July 2015

3.30 – 5.00 Classical Concert and Cream Teas.

St Dunstan's Church, Monks Risborough. Hour long programme of popular & well know classical favourites. Tickets £8 adults, £2 accompanied children.

Contact: Pat Kimber 01844 273942 or The Elephant's Trunk, Duke St. P.R. patkimber297@btinternet.com

Town Festival Associates and Sponsors

The Festival Committee would like to give special thanks to the following, for their ongoing support and encouragement:

*Adlam Reprographics
Bryants of Risborough Ltd
Bucks Fire and Rescue Services
Chiltern View Magazines
Double Diamond
Dukes Wine Bar
EERT Search and Rescue
Georgeous Giggles
Hypnos
JNP
Kop Hill
KY Green
Marks & Spencer
Martin Kent
Michael Graham
Mrs Anne Phillips
Princes Risborough Baptist Church
Princes Risborough Information Centre
Princes Risborough Town Council
Red Lion Whiteleaf
Rotary Club of Princes Risborough
Safir Jewellers
Sally Sewing Box
Skyfall 27
Surman & Horwood
St Mary's Parish Church
Tesco
Thames Valley Police
The Plough – Cadsden
Twenty Four Hair
Wainrights
Wycombe District Council*

Are you sleeping comfortably?

Choose a Royally approved handmade bed, designed to provide a deep and memorable night's sleep and a positive, energetic start to the day.

Visit our Showroom:

Mon to Thurs 9.00am to 5.00pm, Fri and Sat 9.00am to 4.00pm

HYPNOS®

THE MOST COMFORTABLE BEDS IN THE WORLD

Longwick Road | Princes Risborough | Bucks HP27 9RS

T: 01844 348200 | www.hypnosbeds.com

Alternatively, visit your local Hypnos Retailer:

Aylesbury Lucas Furniture **01296 486255**

Gerrards Cross Crystal Carpets & Furnishings **01753 889230**

High Wycombe Beadle Chrome Ltd **01494 523249**

Thame Greens Furnishings **01844 212560**