
wham! issue 62 1

Dundry View Neighbourhood
Partnership serves
Bishopsworth, Hartcliffe &
Whitchurch Park wards

Delivered quarterly in Bishopsworth, Headley Park, Highridge, Bedminster
Down, Uplands, Hartcliffe, Withywood, Whitchurch Park and Teyfant

SEVEN WIN IN

Our Outdoor s Photo graph y Competition Winner s
Bac k r ow left to right: Chelsea Har rison, Ste phanie Kirb y, K assad y Man uell,
Leah Smith, Br adle y P omphr ey, Oli via Tr uong-Br own, fr ont r ow Caitl yn Ste vens

.See the winning pictures on pages 4 & 5

PHO TO COMP

T: 0117 903 8044 Issue 62 Autumn 2015

2 wham! issue 62

LOCAL NEWS
The r oundhouse will be a v en ue f or comm unity acti vity , and HHEA
pr oject w or ker to f acilita te acti vities and v olunteering f or the ne

Residents get hands on
at science centre

LOCAL NEWS

At-Bristol
says ‘Hello
Har tc lif fe’

Ne w r oundhouse g reen b uilding being b
by the comm unity , f or the comm

“I’ve been working on the
roundhouse build since early
August. I’ve done loads – I’ve been
drilling, sawing, carrying,
chopping, chiselling, I’ve learned
loads of skills” says Susan Cope
from Withywood, a HHEAG
volunteer.
“I’ve been volunteering on
Molesworth Drive allotment for a
couple years, we grow fruit and veg
which we take daily to the Food For
All shop at the Gatehouse Centre.

Over 850 Hartcliffe residents
came to the Hello Hartcliffe
weekend run by At-Bristol
Science Centre in September.
Each year At-Bristol holds a weekend
specially for people from Hartcliffe,
offering them a free family pass to visit
the city-centre attraction.
The passes are handed out by schools
and community organisations to
anyone living/studying in Hartcliffe
who would like a free family ticket for
the venue.
Visitors were also given one free pass
per group to use on another visit.
The At-Bristol Science Centre has
hundreds of hands-on exhibits to
explore, live shows and the UK’s first
3D Planetarium opened this year.
With around 430 people from the
area visiting At-Bristol for free on each
day the event proved popular once
again. At-Bristol will hold a ‘Hello
Hartcliffe!’ community open
weekend every year but we don’t
know the next date yet.
Keep an eye on our Facebook page
‘Dundry View Neighbourhood
Partnership’ where we will post the
next date as soon as we get it.
We also have tickets on reception in
the @symes community building.
At-Bristol, Anchor Road
Bristol BS1 5DB
T: 0117 915 1000

“I never would have thought I could
have done this but I’ll use the skills (I’ve
learned) as I do a bit of furniture
restoration. Lifting has been hard work,
I wouldn’t say I’ve got any stronger.
Simon is a good leader, he’s a teacher
so I’ve learned a lot from him.”
Work on the roundhouse on the
Bourchier Gardens allotment site,
Hartcliffe, started in August. The
project is funded by Green Capital
Funding , Knightstone and BigLottery
Awards for All with many volunteers

wham! issue 62 3

vity , and HHEA G hope to a ppoint a
olunteering f or the ne xt f ew y ear s

LOCAL NEWS

Gr ea t ne ws f or r esidents
as ad diction pr oject sa ved

uilding being b uilt
or the comm unity

Ha wkspring to mer ge with the Ma tthe w Tr ee Pr oject

Many of you will have heard that
in August, Hawkspring drug and
alcohol project was threatened with
closure and expected to close its
doors on 28 August.
The initial announcement received
plenty of media coverage and was
followed by messages of support from
local residents, councillors and others.
Over 3,700 people signed the petition
supporting the continuation of
Hawkspring’s work and the
organisation was inundated with
messages of goodwill.
The publicity attracted an offer from the
Matthew Tree Project and in
September Hawkspring were delighted
to announce that they would be merging
with The Matthew Tree Project.
The merger has been agreed by both
boards of trustees. The merger will not
only give Hawkspring longer term
financial stability, but also enables them
to integrate support services.

Good news about funding
Lorraine Bush, Hawkspring CEO
said: “We have also received the
fantastic news that Quartet are going
to provide the funding we need, in
order to continue providing our
services while the merger process
takes place into next year.
“Our desire to effect positive change
and empower our clients to rebuild
their lives is resolute and we would
like to say a huge thank you to all
the people who have come forward
so passionately to support us.”
Hawkspring are open for new
referrals from anyone needing their
assistance.
E: info@hawkspring.org.uk
T: 0117 964 2859
www.hawksp r i ng .o rg .uk
Hawkspring
@symes community building
Peterson Avenue, Hartclif fe
Bristol BS13 0BE

Staff and volunteers on
the Bourchier Gardens
site in September

Hawkspring staff pictured outside their offices in
the @symes comm unity b uilding , opposite Mor risons

coming from HHEAG and Volunteering
Matters. The build will take three
months, completing in November 2015.
The build is led by paid worker Simon
Crook who has experience of building
sustainable buildings including the
roundhouse on Springfields Allotments.
hartclifferoundhouse.wordpress.com/
HHEAG www.hheag.org.uk
T: 0117 946 5285
E: hheagoffice@gmail.com
The Gatehouse Centre, Hareclive
Road, Hartcliffe, Bristol

4 wham! issue 62

STEPHEN HEWITT YOUNG PHOTOGRAPHER OF THE YEAR

Sunflowers, children playing on the
street and high rise flats were just
three of the subjects of winning
entries to the 1st Stephen Hewitt
Young Photographer Award.
All the entries, including the winning
pictures, are now on display in the lobby
of the @symes community building,
Hartcliffe.
The theme for this year’s competition in
the Green Capital Year was ‘Our
Outdoors’, and we wanted pictures taken
outdoors by local young people.
We received nearly 50 entries to the

Cong ra tula tions to our winner

The winners received
£100 cash, & runners up
£50 and £25
• Age Group 7 – 11 yrs
Judged by Steve Spingys,
(Stephen Hewitt’s brother in law)
1st prize – Caitlyn Stevens The
Silly Fisherman
The judge said this was ‘A nice
photo of people having fun
outdoors.’
2nd prize – Bradley Pomphrey
The judge said this was ‘A nice
idea, making you think where it
was taken in the local area.’
3rd prize – Olivia Truong-Brown
The Vibrant Butterfly

Stephanie Kirby, Playing Out

Olivia Truong-Brown Chelsea Harrison

Bradley Pomphrey

wham! issue 62 5

.

TOGRAPHER OF THE YEAR
tions to our winner s

Leah Smith Kassady Manuell

Caitlyn Stevens The Silly Fisherman

competition and the standard was high.
The awards are in memory of HWCP’s
former chief exec, Stephen Hewitt, who
worked at HWCP from 2001 until 2008
and was involved in much of the
regeneration work in the area including the
redevelopment of Symes Avenue.
Staff at HWCP and his family wanted to
set something up in his memory that would
celebrate the achievements of young
people so HWCP set up the photo
competition.
Following this year’s success we hope that
we will run the competition again next year.

The judge described this as ‘A well
taken shot of local wild life.’
• Age Group 12 – 15 yrs
Judged by Carolyn Hassan,
Dir ector, Knowle West Media
Centre
1st prize – Stephanie Kirby, Playing
Out
Carolyn loved this image which
reminded her of photographer
Mark Simmons.
2nd prize – Kassady Manuell 3rd

prize – Leah Smith
• Age Group 16 yrs – 19
yrs Judged by HWCP staff
1st prize – Chelsea Harrison

6 wham! issue 62

CULTURE

Gr oups a w ar ded near l y £9k

AAAAApplpplpplpplppl y fy fy fy fy f or or or or or WWWWWellbeing Fundingellbeing Fundingellbeing Fundingellbeing Fundingellbeing Funding

FFI HeaFFI HeaFFI HeaFFI HeaFFI Hea ther ther ther ther ther WWWWWilliams E:illiams E:illiams E:illiams E:illiams E: hea hea hea hea hea thertherthertherther .williams@hw.williams@hw.williams@hw.williams@hw.williams@hw cpcpcpcpcp .or.or.or.or.or ggggg.uk.uk.uk.uk.uk
TTTTT::::: (0117) 903 8044 visit www (0117) 903 8044 visit www (0117) 903 8044 visit www (0117) 903 8044 visit www (0117) 903 8044 visit www .dundr.dundr.dundr.dundr.dundr yvieyvieyvieyvieyvie wwwww .or.or.or.or.or ggggg.uk f.uk f.uk f.uk f.uk f or for for for for f ororororor msmsmsmsms

NoNoNoNoNo vvvvvember funding rember funding rember funding rember funding rember funding r oundoundoundoundound
WWWWWednesdaednesdaednesdaednesdaednesda y 4 Noy 4 Noy 4 Noy 4 Noy 4 No vvvvvember 2015 - 12noon cember 2015 - 12noon cember 2015 - 12noon cember 2015 - 12noon cember 2015 - 12noon c losing dalosing dalosing dalosing dalosing da te fte fte fte fte f or aor aor aor aor a pplicapplicapplicapplicapplica tionstionstionstionstions
14 December 2015 - final decision14 December 2015 - final decision14 December 2015 - final decision14 December 2015 - final decision14 December 2015 - final decision

WELLBEING FUNDING
T he Dundr y V ie w Neighbourhood P ar tner ship has £30,000 £30,000 £30,000 £30,000 £30,000 funding a vaila ble this
year in the Small Grants Wellbeing Budget

The Panel met in September to
review the August applications.
They received more applications
than they had funding for and
decided to award Wellbeing
Grants to the following groups:
Be the Best – Enough £1,500
Project will work alongside Enough to
deliver eight sessions with parents
from Bridge Learning Campus. Be the
Best is an existing programme
dedicated to improving the self-
esteem, emotional and spiritual
wellbeing of women in disadvantaged
communities.
Bristol South Diabetes Group
£550 The project aims to help people
with diabetes better understand their
condition so they can better self-
manage and reduce the risk of
complications.
Hartcliffe Childrens Centre £2,990
Some parents have mental health
needs that require specialist support.
With this funding they aim to provide
this specialist counselling/
psychotherapy support in a safe
environment.
Kings Head lane £1,750 The
project aims to improve the old play
area by felling some trees and planting
wildflowers.

Millennium Green Project £480
To provide an indoor space for children
and young people to use during play
sessions. To involve children and young
people in the whole process of
developing the pod, from design and
planning to building.

Hartcliffe Community Farm £1,500
To update some aspects of the farm
and improve the visitor experience.
They will complete some urgent
electrical work, update some of the
paddocks and improve their IT
equipment - Pending Approval.

The Millennium Green Project was awarded £480
to develop an indoor space for local youngsters

wham! issue 62 7

NEIGHBOURHOODS

Ma yor tak es a local tour

All the g roups visited ha ve been suppor ted or funded
by Dundr y V ie w Neighbourhood P ar tner ship this y ear

In mid-September Elected Mayor
George Ferguson visted the area to
see some of the work of the Dundry
View Neighbourhood Partnership.
All the locations/groups he visited are
ones which have been funded and/or
supported by Dundry View NP over
the last twelve months.
The Mayor was accompanied by Cllr
Tim Kent (Whitchurch Park), Emily
Smith and Heather Williams, Dundry
View NP staff, and Diana Porter, a
resident representative.
The group had a busy morning visiting:
· Zion mums and tots group
Zion is a community arts space based
in Bedminster Down which has a full
range of activities and events happening
during the year.
Earlier this year they were funded to
put on a green doors network and
information event and in October they
have a full month of activities and events
around Diversity Month.
· Headley Park play area
Headley Parkers are made up mainly
of women who fundraised through
various means and also won the vote

for the Peoples Millions to fund new
play equipment for the area.
· Fulford Road A visit to the
residents who have been involved in a
scheme to reduce traffic speed on their
street, working with partners such as
Knightstone Housing.
· HHEAG cooking
demonstration Visiting a regular
course at the Gatehouse centre.
· Campus Skate Park The skate
park recently went through the
Community Asset Transfer to convert
the building from an old swimming pool
to an indoor skate park.
· A walk around one of the
meadow areas which has had work
done to improve access to nature,
footpaths, signage and create/protect
biodiversity, led by one of the local
resident volunteers.
· Hartcliffe Community Park
Farm
Looking at the potential locally for solar
energy. The Partnership have funded
polytunnels to assist food production
and also groups who meet at the farm
such as the Out and About Group.

Diana P or ter , local r ep, Cllr Tim K ent and HW CP’s Hea ther Williams
among others with George Ferguson on Fulford Road

 Neil, a former fire fighter says:
“I have witnessed first-hand the
total devastation caused by home
fires.
“I want to help make sure local
people don’t have to experience this
and help save lives.
“I visit social groups and speak at
community events to increase
awareness of fire safety and Home
Fire Safety Visits, a free and life-
saving service where Fire Fighters
provide advice, equipment, and
escape plans to help local people get
out safely in the event of a fire.”
Neil now volunteers as a Community
Fire Safety Volunteer.
Avon Fire and Rescue is trying to
prevent home fires in the area by
encouraging local groups to sign up
for free Home Fire Safety Visits.
Become a Community Fire Safety
Volunteer and help save lives.
Contact Steffie at The Care
Forum T: 0117 958 9308
 volunteering@thecareforum.org.uk

Har tc lif fe is a high risk
area for fires

Volunteer f or
f ir e ser vice

8 wham! issue 62

HWCP

Over a thousand people from Hartcliffe and from throughout Bristol came
along to the first Make Sunday Special in Dundry View on 6 September.
The event ran from 11am till 5pm and was organised by Volunteering Matters
thanks to funding from Bristol City Council with extra support from Knightstone
Housing Association, Alun Griffiths Ltd and the Bristol City Council Community
Transport team.
Three roads were closed to motor vehicles allowing people to explore and enjoy
their community safely.
With a fun dog show, wacky bikes, stage with Base Radio DJs, music and
entertainment, The Lawmen’s wild west shows, workshops including Zumba
and the Charleston, games, ferret racing and a fire performance from Firey Jack,
stalls and much more, the event was a great success.

SUND AY
- MADE
SPECIAL

We were very lucky with the weather
which was a sunny 20 degrees all day.
Many community groups came and
offered fun activities as well as
promoting their services to local people.
Throughout the day children made

simulator to try for free and signed up
new members to their project.
Many bikes were fixed by Dr Bike,
some were swapped on the APE
Children’s Bike Exchange scheme and
human pedal power was used to make

MAKE SUND AY SPECIAL COMES T

It was an ice-cream kind of
day!

T he Headle y P ar k Air Cadets 2124 Bristol Air por t
Squadron said: “ The Air Cadets vehicle was full of
enthusiastic youngsters all day & I have since had four
young people mak e contact with us & no w w ant to
join our Headle y P ar k unit ”

a a

a a

green pledges to contribute to the
Bristol Green Capital Do15 in 15
campaign and became green super
heros.
The RAF cadets brought a flight

healthy smoothies all day which were
refreshing in the heat.
Elected Mayor George Ferguson was
on hand to award the young winners of
the Our Outdoors photography

Enjoying the sunshine in front of the main stage

wham! issue 62 9

HWCP

. Big P Volunteer s

competition with their certificates as
well as the winners of the Dog Show.
The dog show received over 30
entries in 13 classes.
See the back page for more pictures
and details about our first dog show.
Each class cost 50p to enter.
We had winners in 13 classes including
Best Puppy, Best Pedigree (Dog),
Best Pedigree (Bitch), Most
Handsome Dog and Prettiest Bitch.
The dog show raised over £50 for the
local PDSA.
Volunteering Matters would like to
thank Base Radio, Alun Grif fiths,
Knightstone, HWCP and all the
volunteers who put in so much
effor t on the day.

Y SPECIAL COMES TO DUNDRY VIEW

Alma Gunningham, Ann Cook and Sandra Bailes

Enjoying the sunshine in front of the main stage

Bands on the main stag e kept people enter tained

People stopped to enjo y the enter tainment in Willmott P ark

10 wham! issue 62

StrStrStrStrStr aaaaawberwberwberwberwber rrrrr y andy andy andy andy and
lemonade cocktailslemonade cocktailslemonade cocktailslemonade cocktailslemonade cocktails
made by themade by themade by themade by themade by the
bar staffbar staffbar staffbar staffbar staff

Good educa tion ne

Work is now well underway on the construction of the new South Bristol
Link Road.
The South Bristol Link is a combined road and rapid transit MetroBus route
between the A370 Long Ashton bypass and Hengrove Park.
The Bristol Airport Flyer express bus service will use the route when it’s
operational. By using the South Bristol Link, the Airport aims to increase the
number of its passengers using public transport from just over 10 per cent to 15
per cent of all passengers.
The South Bristol Link’s bus priority lanes and segregation from general traffic
will help the Flyer with efficient access to the Airport for passengers and staff.
The southern section of the Link will improve public transport for south Bristol,
Keynsham, Saltford and Bath.
The Flyer will join the South Bristol Link at the A38 junction and travel into the
city centre via the Ashton Vale to Temple Meads route.
“The Flyer provides a convenient service between Bristol Airport and the city
centre for an increasing number of passengers, particularly inbound visitors to
the city,” explains James Gore, Head of Government and Stakeholder Relations
for Bristol Airport.
“However, scheduled journey times currently vary by ten minutes or more
depending on the time of day, while delays and congestion on busy roads at rush
hour can create a poor first impression.”
James says the South Bristol Link will make Airport Flyer journeys quicker.
“The Flyer will use the Link’s bus priority lanes which will improve journey time
reliability, making public transport more appealing and accessible to passengers.”
The Airport has planning consent to increase the number of passengers to 10
million every year.

Building on the ne w r oad
no w w ell underw ay

In 2014 the Air por t F ly er car ried mor e than 770,265
passeng er s fr om the city centr e to the air por t

Four Acr es and Bishopsworth
Childr en’s Centres Rated “Good”
by Ofsted in all areas of work.
The Children’s Centres have achieved
an Ofsted rating of “good” in all areas
of work which are; meeting the needs
of all the children who attend,
supporting the wellbeing of the children
and providing effective leadership and
management.

Childr en ’s
Centr es
ra ted ‘g ood’

The report highlights that there is strong
teaching throughout the nursery, staff
have a good knowledge of the children
and keep parents fully involved in their
child’s learning.
Inspector Rachael Williams
commented that “Staff use their early
years qualifications well to plan an
exciting range of experiences that
consider children’s next steps”.
She also commented that “There is a
calm and consistent approach from staff
in supporting parents and children”.
For further information contact
Emily Johnson, Centre Manger,
Four Acres Children’s Centre
T: 0117 903 0460

TRANSPORT

The new road running off
Hareclive Road next door
to the Gatehouse Centre

wham! issue 62 11

HEALTHCULTUREWORK AND LEARN
tion ne ws f or pr e-sc hooler s and teena ger s alik e

Bedminster Do wn students shar e
GCSE jo y
Students shared their joy and
advice for future pupils on
collecting their GCSE results at
Bedminster Down School.
The school, judged as ‘good’ by
Ofsted in December 2014, invited the
150 students who sat GCSEs this year
to share their thoughts and feelings
about their results by recording a video
diary in an on-site stretch limousine.
As part of a drive to inspire future
students these will be used to make a
film for new Year 10 and 11 pupils.
Overall results for the school were
delayed as some English marks were
due to be published.
Based on the results available on the
day the school reported marked
improvements in geography (95 per
cent gaining C or higher); French (95
per cent) and history (86 per cent).

More students than last year gained A
or A* grades across subjects.
Headteacher Gary Schlick said:
“At Bedminster Down we work hard
to ensure that everyone leaves having
experienced a personalised learning
path and with a strategy for their future.
“While we’re delighted that we’ve
made year on year improvements in
many subjects we anticipate a slight fall
overall once all the English papers are
back.”

Olivia Garrett collected her results in
August and was delighted with her eight
A*s and one A grade. She went on to
Bristol Cathedral Choir School to take
A Levels, with an ambition to go on to
study medicine.
She said: “I had to miss a lot of school
due to illness but the teachers supported
me to get back on track. Bedminster
Down helped me get on a taster
medicine day in London so I know that
it is what I really want to do.”

Shaun the SheeShaun the SheeShaun the SheeShaun the SheeShaun the Shee p inspirp inspirp inspirp inspirp inspir es a rhino huntes a rhino huntes a rhino huntes a rhino huntes a rhino hunt
Children in Sunflowers Class at
Four Acres Academy decided to
follow the example of the Shaun
the Sheep Trail and challenge
everyone in school to hunt for a
herd of rhinos who had run wild in
the grounds.
Sunflowers Class, pictured right, is a
Nurture Group.
Each week for four afternoons twelve
children, who need extra support in
developing the skills they need to learn
in their mainstream class, work in
Sunflowers.
This nurture group offers short-term
focused support which helps children
overcome their individual barriers to

learning.
There they develop their ability to look,
listen, concentrate, speak, join in and
work with others: skills that mean they
can eventually return to their class.
For the Rhino Hunt they created and
named fifteen rhinos, all based on Rufus,
the much-loved school mascot.

They hid their rhinos in the grounds
and invited children to find them using
a map they had made.
This year children in Sunflowers have,
among other things, made a Bug Hotel
for the Wild Garden and observed its
visitors, each painted one part of a
copy of Van Gogh’s Starry Night and
visited Ashton Court to study the
environment.
After looking at Andy Goldworthy’s
work they collected materials to make
art like his.
For further information contact
Gean Phillips
E: info@fouracresacademy.co.uk
T: 0117 903 0474

Sunflower Class

12 wham! issue 62

..

CHRISTMAS A CTIVITIES
Her e is a r ound up of some lo vel y Christmassy stuf f g oing on locall y la ter this y ear .
Christmas fr om all the staf f and v olunteer s a t HW CP.

Wha t’ s on locall y this Christmas season

Israel comes to Hartcliffe in December
The bible story of the birth of Jesus Christ will be re-enacted and told more than
100 times at the River of Life Christian Centre in Hartcliffe through December.
Designed for children aged five to twelve years, it takes on the shape and style
of the old Christmas grotto, but with realistic visits to areas of Jerusalem, Nazareth
and Bethlehem. Live characters bring it to life during the 30 minute walk through
which includes lighting and sound effects.
Entry to the ‘without charge’ event is by pre-booked tickets only. Bookings for
the December event will not be taken until November 2nd 2015. Please phone
0117 9644506 or apply via website www.riverlife.co.uk after 2 November.
The River of Life Christian Centr e, Lampton Avenue/Bishport Avenue
roundabout, Hartciffe, Bristol, BS13 0PT

• Show – The Brave Tin Soldier
at the Zion Centre. BS13 Theatre
Company present this Christmas family
show of love and bravery 5 Dec 3pm,
6 Dec 11am. Child £5/adults £8
tickets Zion www.zionbristol.co.uk

• St Augustines Church, East
Dundry Road, Whitchurch Park
Carols 13 December 7.30pm
Christingle Service Sunday 20
December 4pm

• Christians Together,
Methodist Church, Mowcroft Ave
Sunday 20 December 4pm –
Community Carol Service
Thursday 24 December 4pm –
Community Christingle Service

• Headley Park Church, St
Peters Rise
20 Nov Christmas Market 7pm
Sunday 13 December Children’s
Christmas Carol Concert 4pm-5pm
Sunday 20 December Carols by
Candlelight 6pm-7.15pm

• The Withywood Centre,
Queens Road
10 & 14 Nov -9.30am - 11.30am -
Christmas craft workshops
21 Nov 12noon Christmas Fair
Thursday 17 December 11am -
Community Christmas Carols
22 December 3.30pm - Family
Christmas Carols
24 Dec 11.30pm Midnight Mass
New Community Choir, free, from
Wednesday October 14 7pm-8.30pm

See the stor y of the Xmas

You don ’t need to g o to Gr eenland to mak e Christmas
special this year as there is so much available locally

wham! issue 62 13

• Self-defence Confidence•Discipline• Self-defence • Confidence

.-

HOUSING
The pr oper ties ar e either tw o- bed, one-bed, studio f la ts
or bungalows

ear . Wishing y ou all a v er y Mer r y

y this Christmas season Housing designed f or

Brunelcare has 23 sheltered
housing schemes city-wide, with
nine based in South Bristol.
Our schemes in South Bristol vary
in size, providing between 31 and
67 homes per site.

live as independently as possible.
All of our accommodation is self-
contained with its own front door,
kitchen, bathroom, heating,
bedroom(s) and call system service.
It’s fun living in one of our properties!
We offer a range of social activities that
tenants can join in with as much or as
little as they like.

Written b y Br unelcar e

With over 70 years’ experience in
providing housing and care we have a
deep understanding of our customers’
needs, encouraging independence and
choice whilst people live with us.
‘Sheltered Housing’ is a term used to
describe homes that have been
especially designed for people to
maintain or regain independence.
Our housing schemes have designated
staff to ensure that our tenants are
assessed and regularly reviewed. They
help ensure that by living in one of our
sheltered homes people receive all the
necessary support to enable them to

• St Oswalds, Cheddar Grove,
Bedminster Down
Christmas Fair Saturday 21
November 11am-2pm
Sunday 29 November 10am Toy
Service
Christingle Service Sunday 13
December 6pm
Carol Service Sunday 20 December
6pm
Crib Service Thursday 24 December
6.30pm
Midnight Mass 24 December
11.30pm

Thinking of others this Christmas
- the local Food Bank
The local independent Food Bank
for Hartcliffe and Withywood
based at The Withywood Centre,
provides advice, support and food.
Our local food bank helps people in
crisis but doesn’t just hand out food
parcels - they talk people through their
crisis and try to find solutions.
People need to be referred to them
by a referral agency.
As Christmas approaches they hope
to also help clients with a small gift.
Christmas is especially stressful and
they hope to give their clients help with
all the festive goodies including
Christmas cake, chocolate and
crackers but more essentially the
basics like eggs, cheese, meats, tinned
fruit, vegetables and toilet rolls.
They are totally sourced by donations
and are extremely grateful.
The great team of volunteers dedicate
their time to helping others.
People can drop off donations to
the Withywood Centre, Queens
Road, Bristol.

Blagdon Close Sheltered
Housing Scheme, Wedmore
Vale , Bedminster

To a ppl y f or Shelter ed
Housing you need to be
registered with Home
Choice Bristol at Bristol
City Council.
• FFFFFor furor furor furor furor fur thertherthertherther
infinfinfinfinf ororororor mamamamama tion call Bristoltion call Bristoltion call Bristoltion call Bristoltion call Bristol
City Council CustomerCity Council CustomerCity Council CustomerCity Council CustomerCity Council Customer
SerSerSerSerSer vices Centrvices Centrvices Centrvices Centrvices Centr e on 0117e on 0117e on 0117e on 0117e on 0117
922 2400 or visit922 2400 or visit922 2400 or visit922 2400 or visit922 2400 or visit
wwwwwwwwwwwwwww .homec.homec.homec.homec.homec hoicehoicehoicehoicehoice bristol.cobristol.cobristol.cobristol.cobristol.co .uk.uk.uk.uk.uk
••••• Contact our HousingContact our HousingContact our HousingContact our HousingContact our Housing
team on 0117 914 4257 forteam on 0117 914 4257 forteam on 0117 914 4257 forteam on 0117 914 4257 forteam on 0117 914 4257 for
infinfinfinfinf ororororor mamamamama tion or visitt ion or visitt ion or visitt ion or visitt ion or visit
wwwwwwwwwwwwwww .br.br.br.br.br unelcarunelcarunelcarunelcarunelcar eeeee .or.or.or.or.or ggggg .uk.uk.uk.uk.uk

independent living

14 wham! issue 62

NEWS IN BRIEF
Find local f or ums in the
Meetings Diar y belo w leftLocal r esidents w elcome a t Ag e Uk da y ser vice

Come to y ourA c hance to socialise

Dundry View holds open, quarterly
forums for each of the three wards.
If you’ve got something you want to
do in your area, if you want to meet
other residents or find out what’s going
on, the forum is the place.
The Police attend the forum to give an
update on local crime issues and talk
to residents.
What can you expect at the meeting
apart from tea, coffee and biscuits?
Although there is always an agenda the
meetings are quite informal.
There will be information available,
support for local issues, time to catch
up with service providers and other
residents and the chance to talk with
others about specific things that impact
your quality of life.
The idea is that by talking with others
you might be able to get support,
understanding and possibly a solution.
Motorbikes and parking
At the September forums we talked
about motorbikes and parking, two
items you’ll find on the DVNP Plan.
We also heard from the flood
management team about a Gully
Cleansing Campaign. Similar to the
snow wardens, the Gully Cleansing
Campaign is attempting to raise
awareness of the potential flooding
issues that can arise this time of year.
Why not come along to the forums
on November and help to make a
difference in your community?

Meetings diar y www .dundr yvie w.or g.uk

New Beginnings is a day service
provided by Age UK Bristol, and
is funded by Bristol City Council
(Adult Community Care).
They are open four days a week:
Monday and Thursday (Dementia

Service), Wednesday and Friday and
are able to provide transport for
those who require it.
The catchment area includes the three
wards of Bishopsworth, Hartcliffe
and Whitchurch Park, plus
Stockwood and Upper Brislington.
They offer a regular programme of
activities that include exercise, dance,
arts and crafts.
Recently they have been out on some
local trips which they have been able
to do through local funding bids.
They also created their own version
of Vincent Van Gogh’s Sunflower
painting, pictured left.
For those with green fingers, they
planted some sensory plants which
have been used during sessions.
Contact Marie Reynolds
0117 987 8406
newbeginnings@ageukbristol.org.uk

November 2015
Monday 9 Pride of Place 10am-12noon Withywood Centre, Queens Road,
Bristol BS13 8QA
Monday 16 Whitchurch Park Neighbourhood Forum 7pm-9pm Bridge
Farm School, East Dundry Road, Bristol BS14 0LL
Tuesday 17 Hartcliffe Forum Headley Park Church, St Peters Rise, Bristol
BS13 7LZ
Wednesday 18 Highways 10am-11.30am Withywood Centre, as above
Wednesday 18 Bishopsworth Forum 7pm-9pm Withywood Centre, as
above
December 2015
Monday 14 Pride of Place 10am-12noon Withywood Centre, as above
Monday 14 Dundry View NP Meeting, 7pm-9pm PDC, Teyfant Road,
Bristol BS13 0RF
January 2015
Monday 11 Pride of Place Withywood Centre, as above
Wednesday 20 Highways 10am-11.30am Withywood Centre, as above

local f or um

wham! issue 62 15

NEWS IN BRIEF

wham! is the quarterly newsletter
of Hartclif fe and Withywood
Community Partnership (HWCP).
Contact: Anne-Marie Rogers, HWCP,
@symes community building, Peterson
Avenue, Bristol BS13 0BE
E: anne-marie.rogers@hwcp.org.uk
Tel: (0117) 903 8013.
www.dundryview.org.uk
Next copy deadline: 30 November
Distribution: 25 Jan-15 Feb 2016
HWCP is a company limited by
guarantee no. 4167878 and registered
charity no. 1092914.
Adverts
We accept adverts, contact Anne-
Marie for further information.
Opinions and information contained in
wham! are those of the contributors
and not necessarily those of HWCP.

wwwww ham! ham! ham! ham! ham! infinfinfinfinf ooooo

QuarQuarQuarQuarQuar terterterterter lllll y HWy HWy HWy HWy HW CP neCP neCP neCP neCP ne wswswswsws

Bishopsworth ward
Cllr Richard Eddy (Conservative) contact
details are: T: (0117) 377 5072
E: richard.eddy@bristol.gov.uk
Post: 5 Little Headley Close, Headley
Park, Bristol BS13 7PJ.
Cllr Kevin Quartley (Conservative) is
available: T: (0117) 353 3161
E: kevin.quartley@bristol.gov.uk
Post: Bristol City Council
Room U01, The Council House,
College Green, Bristol BS1 5TR.

Hartcliffe ward
Cllr Mark Brain (Labour) and Cllr Naomi
Rylatt (Labour) hold surgeries on the third
Saturday of each month between 10.30am-
12 noon in Hartcliffe Library, @symes
community building .
Follow Mark on Twitter @Mark_Brain
E: naomi.rylatt@bristol.gov.uk
Naomi Rylatt phone no: 07884 736110
Follow Naomi on Twitter @nrylatt

Whitchurch Park ward
Cllr Helen Holland (Labour)
You can always contact Helen via phone
or email, T: (0117) 987 2238;
E: helen.holland@bristol.gov.uk
Twitter @helenhbristol
Helen holds surgeries at Hartcliffe Library,
@symes community building, on the 2nd
& 4th Saturday every month, 10.30am–
12noon. No appointment needed.
Cllr Tim Kent (Lib Dem) is always
available. T: (0117) 300 5645;
E: trkent@btinternet.com; Post: 106
Hengrove Lane, Bristol, BS14 9DQ.
Follow Tim on Twitter @cllrtimkent
http://timkent.mycouncillor.org.uk

CouncillorCouncillorCouncillorCouncillorCouncillor s’s’s’s’s’
sursursursursur gggggerieserieserieserieseries

October is DiversityOctober is DiversityOctober is DiversityOctober is DiversityOctober is Diversity
Month in DundrMonth in DundrMonth in DundrMonth in DundrMonth in Dundr y y y y y VVVVV ieieieieie wwwww

October in Dundr y View area
brings Diversity Month, a
celebration of the diversity within
our community.
The month of activities and events at
Zion Community Space celebrate the
cultures and diversity of the people of
Dundry View and Bristol as a city.
The packed programme of events
includes the ‘Diversity in our
community’ exhibition, Polish Shorts –
to illustrate the history and importance
of Polish cinema and Stand Up with
Shazia Mirza, a familiar face from TV.
See Facebook: Diversity
Month in Dundr y View
http://zionbristol.co.uk/

You may not know that Funeralcare Bishopsworth has been on Highridge
Road since 1994. We hope that we are a part of the local community. As well
as being there when the need arises, we are also here to support people in life.
If you would like us to come along to talk to your community group, answer
questions, dispel myths about death and funerals, as well as share the wide range
of services we offer, contact us.
The Co-operative Funeralcare, 21 Highridge Road, Bishopsworth, Bristol
BS13 8HJ T: 0117 964 2722 E: bishopworth@letsco-operate.com

Ev er ything y ou w anted to ask a bout funer als
but ha ve ne ver had the oppor tunity!

T r ac y W ill iams & Da vid
Miles from Funeralcare
Bishops w or th

Lots going
on a t Zion

16 wham! issue 62

ROSETTES ABOUND
AT L OCAL DOG SHO W

Hush Bassett Alber t, Best in Sho w, g ot
a £20 voucher and treats donated by
Ian’s Pet Supplies, Queens Road

J oshua Ste w ar t, 10, sho w ed Monty in the
ring in our f ir st do g sho w on Willmott P ar k

The Best of the Rest, Finn,
received a dog bed and
tr ea ts dona ted b y J ust F or
Pets a t Imperial P ar k

On Sunda y 6 Se ptember o ver thir ty do gs came along to
our f ir st do g sho w a t Mak e Sunda y Special in Willmott
Par k, Har tc lif fe.
The dog show received entries in 13 classes including
Best Pupp y, Pr ettiest Bitc h, Best R escue , Do g with the
most appealing eyes and Dog with the waggiest tail.
HW CP w ould lik e to thank the judg es , Roz and P auline ,
and the ste w ar ds Anne-Marie , Car rie , Dan, Maur een, Stef f
and Laur a w ho v olunteer ed their time to mak e the do g
show such a success.
We’ d also lik e to thank the o wner s f or bringing their do gs
along and for making sure they all behaved so well.
To see all the pictur es fr om the do g sho w g o to
Face book Dundr y V ie w Neighbourhood P ar tner ship
Thanks to Clair Huckle for the photos http://www.clairhucklephotography.co.uk

