EDITORIAL No. 110 January & February 2014
The initial reason for the creation of this bi-monthly magazine was to enable the residents of Willand to be aware of what was going on in and around our village. Over the years, the content has been varied but the original justification still remains the same and whilst the cost of five of the six issues a year is covered by payments from the advertisers, the balance is provided by approximately 50p from each household via the Parish Council precept.

For a number of reasons, the Mag has attracted the interest of a considerable number of businesses, who believe it to be a very suitable media in which to advertise. Consequently, and because the 48 pages which usually make up each copy is the most cost effective number, I continually have at least 20 people waiting for a space. But local information is still the prime objective, rather than a miniature version of the Mid Devon Star and an equal number of pages of text to those of adverts are preferable.
However, details of local businesses are also necessary information. So, in an attempt to ‘reduce’ my waiting list, provide publicity but not to increase the number of pages, I’m going to put that ‘waiting list’ into the magazine via smaller, one-eighth-of-a-page size ads, as and when existing advertisers fail to renew. People have been waiting for over twelve months, so it’s worth a try.
URGENT MESSAGE – Stacy – I lost my phone in Sri Lanka and so also your number. Can you text me? Judy.

NEW OPENING HOURS OF TIVERTON MINOR INJURY UNIT
The minor injury unit at Tiverton and District Hospital is now open from 8am to 10pm seven days a week. The new opening hours came into effect on 1 November 2013. People who suffer minor injury or illness overnight can:

· Call the NHS 111 service, which is now operating in Devon. This is for people who need medical help fast, but it’s not a 999 emergency. You will be assessed, given advice and directed straight away to the local service that can help you best.

· Visit www.nhsdirect.nhs.uk.

· See their own GP in the morning, if it can wait.

Local people can still access 24-hour medical cover by calling the out-of-hours GP service, Devon Doctors, on 0845 6710 270. You can only access this service by telephone. For immediate, life-threatening emergencies, people should continue to call 999 or go to A&E at either Royal Devon and Exeter Hospital or Musgrove Park Hospital in Taunton.
 Jim Bray, Communications Manager,
 Northern Devon Healthcare NHS Trust
WILLAND PRIMARY SCHOOL

We have had a very busy time at Willand School since the last edition of the Willand Magazine. Several weeks ago, Year 6 delivered harvest gifts around Willand to the elderly. We hope you all enjoyed them and thank you for your hospitality towards us!
Willand School joined in the Pudsey Party in November! Every year we give to the Children in Need charity; it feels good to support children who are less well off than us. This year we all dressed as super heroes, had a cake and toy sale at the end of the day and raised a massive £500.01.
The week after Children in Need, we all wore blue to show our passion to stop bullying! The children and staff wrote messages of how to stop bullying and hung them around School. No school can say that they have not got bullying but Willand School is trying to help stop it. We think that it is a good idea to support Anti-Bullying Week because it helps us understand bullying and it lets us show our commitment to preventing bullying!
Year 6 pupils were fortunate enough to have Bikeability training. There will be an extra course in December for pupils who couldn’t make it. This course is run over four days and teaches pupils to be safe on the roads whilst on their bicycles. This way they can enjoy themselves whilst being safe. There are two very nice ladies who teach the pupils this course and the pupil’s bikes are checked by them. Lots of children have already been presented with their badges and certificates, with the rest to follow later this term.
Recently, Willand Primary School has been in several sports matches, some of which include: Tag Rugby, High-5, Badminton, Basketball and Sports Hall Athletics. We played very well in all the matches and won the Tag Rugby tournament. We also have a few more tournaments coming up and we have high hopes of winning them as well. We hope you will support us and come and watch.
From Art Club to Book Club, and Street Dance to Football, everyone loves our clubs. We are proud to say that the Street Dance Crew and the Willand Choir performed at our village hall for the Christmas Fayre on Friday 29th November. Much fun was had by all at the event. If we had no clubs provided by our school no one would know exactly what to do. There is also a club provided at the Willand Church called Messy Church, which lets children of every age design, make and take home new things. Maybe you could visit them. We guarantee you will have really good fun, your children will too!

There have been lots of great educational visits already this year. Year 1 and 2 went to the church like they do every two years as part of their Religious Education lessons. Years 3 and 4 went to @Bristol Science Museum to support their Science topics this term. Finally, Years 5 and 6 are going to be experiencing a full day World War 2 workshop. There are still lots more trips to look forward to later in the year including a Dartmoor Residential.
We hope you all have a peaceful time at Christmas and all that remains is for us to wish everyone a Happy and Healthy New Year.
Shannon, Bethany, Shannon, Cameron, Josh, Emily, Melany and Arthur.
HEARING DOGS FOR DEAF PEOPLE

We would like to take this opportunity on behalf of Hearing Dogs for Deaf People to wish you a Merry Christmas and a Happy New Year and to thank you for your support in sending your used postage stamps to us in the past. We would be very grateful if you could continue to send in stamps from Christmas cards, etc, on a regular basis. If you can, please save them up and send them to:

 Hearing Dogs For Deaf People, P.O Box 6198, Leighton Buzzard,
 Beds LU7 9XT. UK.

For economic reasons, we cannot reply to all donations of stamps but please continue to send them on a regular basis. Please cut/ tear the stamps from the envelope leaving approximately 1/2 cm of paper around the stamp. Foreign stamps can be sent separately and marked clearly on the front of the package ‘Foreign Stamps Only’ as these generate a greater revenue.

Thank you for you continued support. Kind Regards, Mr O. Rudd
CULM VALLEY MODEL RAILWAY CLUB

Since our very successful show in September at Willand Village Hall, club members have been busy working on our O gauge layout of Uffculme station. The riverbed is nearly finished, as is the “Feed Mill”. The level crossing gates & fencing are in situ & now for the greenery towards Culmstock. Unfortunately the handmade track is still causing problems and I have a feeling that for any future layouts we will be purchasing ready-made track, it will certainly speed things up.
We have been out & about showing our layouts at shows ranging from Bristol down as far as Weymouth. Everywhere we have visited we have been complimented on the high standard of our models, which makes all the hard work worthwhile.

We are exhibiting our Shunting Puzzle layout at the "Coldharbour Mill Steam-Up" on New Year’s Day, as well as running the Culm Valley Model Railway. The Puzzle is always popular with children (as well as mums & dads) as they can use their skill to move wagons around the layout, to try & set them up in the correct order. Children are also encouraged to drive the trains on the Culm Valley Line, all the way from Willand to Hemyock & back.
I would like to make a request to anyone who may have any railway magazines that they have finished with. The club would be very grateful for any donations, (whether they are model railway mags or ones for full size trains). We sell them at our show, with the money going towards club funds. If you have any that you have finished with please give me a ring on 01884 821811 (ask for Peter) and I will arrange to pick them up from you. The same applies to any bits of model railway stock you no longer want. Our junior section is always grateful for any donations to the layouts these youngsters are building.
Wishing everyone in Willand a Merry Christmas and a Happy New Year.

 Peter Fosbury, Secretary (01884 821811)

I’m old enough to know better but young enough to do it anyway.

YOUNG AT HEART - A TEMPORARY COMMUNITY CENTRE

While the development of The Stables (at The Gables) continues to move forward, providing Willand with its much needed Community Centre, I am proposing that those people who are interested in helping to plan, set-up, manage, run and use the centre, could start their venture now at a place that already has many of the resources which are being suggested for this new venue
There is an opportunity here for people to meet and start exploring what types of activities The Stables could bring to the community. This venue could be made available to ALL Willand residents, from leaving school age upwards until The Stables is up and running. It would hopefully be made available at a very low cost and possibly even free to the users who offer their own services, e.g. open up, serve refreshments, stocktake, do shopping, tidy up, empty bins, cleaning, decorating, small minor repairs including some re-covering of chairs, assistance with Personal Computer training, printing, copying, closing up. (similar to a Youth Hostel arrangement). Small charges would be made to cover the cost of utilities and resources used.
By no means is this ideal as a permanent venue but it would be great to begin the new venture here - use it as a trial run, bounce off new ideas, get feedback from those who use it, get the ball rolling and some of the foundations in place.

It is located in the Centre of Willand. It is currently only being used in the evenings during the week and occasional daytime/evenings at the weekends.

It has a basic kitchen, adequate for refreshments and light meals. It has a comfortable seating area. Several rooms can be used for small meetings, daytime courses, small medical/beauty treatments. There is a small Hall that could be used for exercise classes, exhibitions, presentations and table-top sales.

It currently has two laptops and a printer providing internet access and the ability to produce correspondence, posters, photocopying or documents. Training could also be given by fellow users to those who are unfamiliar with Personal Computers.
It has a room devoted to crafting and has many resources for the creative. There is a Pool table, Dart Board, Table Football, Table Tennis, and lots of other games and activities are available. There is a white screen which could be used for presentations and/or matinee cinema. There is enough room to house a book/magazine exchange facility, a File containing Local information such as Businesses/Services/Clubs, upcoming events, trips, etc, and a lift-share database could be set up.

Is there anyone who would be prepared to take this idea further? The current users of the facility are unable to organize any part of it, except to leave instructions on jobs needing doing.
The temporary venue is The Youth Club, behind the Village Hall. If you are interested in discussing this further, please email me on sallytaylorok@hotmail.co.uk or phone/text me on 07760 785471 during daytime hours, or leave a voicemail if I don’t answer and I’ll call you back. I do hope there are a few of you who would like to get involved. And, please do let me know if you would be interested in attending or using any of the above mentioned or know someone else who may be, so that I can forward the replies to the Parish Council. Sally Taylor
Sometimes if you want to see a change for the better,

you have to take things into your own hands.
STOLEN TRACTOR

The following tractor was reported as stolen from a farm in the Newton St Cyres area sometime between Monday 1st July and Tuesday 1st October 2013. The tractor is a vintage NUFFIELD S/N 1060, registration number FDR 566D with a chassis number 60N86314 and is red in colour. The tractor is of high sentimental value to the owner. The Police are appealing to anyone with information as to the whereabouts of this tractor to please ring 101 or anonymously Crimestoppers on 0800 555111 quoting Crime No. KC/13/834.
On the bright side is the best place to look.
CULM VALLEY METHODIST CHURCH
Thank you to everyone who attended and helped at the Carol Service. Particularly the choirs from Willand School and the Occasional Singers. Over £300 was raised for Devon Air Ambulance Trust. And this may seem a long way in advance, but put in your diary our Pancake Party Tuesday 4th March from 3 -5 pm. Lots of pancakes with choice of toppings, including home-made caramel sauce. At the Methodist Church on Gables Road. Paul Booth
BLOOD DONOR SESSIONS.

Dear Brian – Here are the Blood Donor sessions for 2014. The sessions at Cullompton and Bradninch have been closed and the following is a short clarification from ‘official sources’.
“A total of six blood donation sessions will be held in Willand in 2014 – double the number of sessions held this year. We are confident our changes will ensure donating blood is a pleasant experience for those who volunteer their time in order to help save lives. In 2014, donors from Cullompton and Bradninch will be warmly invited to donate at the new sessions in Willand with the first session in 2014 taking place on Friday March 21, 2014.

Thank you for your support and if we can help with anything further, please let us know. Kind regards, Felicity Hay, NHS Blood and Transplant”.
The dates for 2014 are all Fridays – 21st March, 25th April, 4th July, 15th August, 17th October and 5th December. ‘Frostie’ (Glenda Frost)

WILLAND PRESCHOOL

Willand Preschool Limited is looking for Directors. We are looking for people who are able to give a long-term commitment for the growth and stability of early-years education in Willand.

As a registered charity, the role is unpaid but extremely important and satisfying. Previous experience in management or education would be an advantage but not essential.

There is a need for a level of commitment but this would largely depend on how much you are willing to be involved. The minimum requirement would be to attend a monthly meeting and to be prepared to remotely deal with issues via email. You do not need to have children to qualify for the role.

If you are interested, please call Dave Maynard on 07447 089498 or email Directors@willandpreschoolltd.co.uk Ideally, we would like to recruit new directors by 31st January 2014. Dave Maynard
WILLAND YOUTH CLUB

A BIG THANK YOU to the following:- Lee Davey at Orbital Signs for producing our new sign for the Club, have you spotted it yet? Willand Community Composting for their cheque for £250 toward the craft materials covering us for the next 6 months. Crafts are always a popular activity at the Youth Club and with cost of utility expenses going up it would have been the first cut back as we have been low on funds. Paul Smith – P.D. Hooks – for donating 3 tables destined for the landfill, but they are now living out many more years in our craft room. Thank you.
And, following a hugely successful Christmas Bingo night on Saturday 14th December, we would like to thank all our local businesses, shops and donators who kindly gave a prize for the raffle:- Halfway House, JHD Automotive, Willie's Cacao, Diggerland, Netherexe Farm, Mandy's Classic Cakes, Ellie the Cake Fairy, Evoke Beauty, Stan Robinson, Rayda Plastics, PenCarrie, TWR Commercial Bodybuilders, Willand Football Club, Emily Evans Hairstylist, Loveable Sew & Sew, Hairmania, Stacy Clayton, Usbourne Books Rep and Homeweb Estate Agents.
Bingo - This is currently our largest own money raiser for the Youth Club; a very well attended event held on the last Saturday night of most months throughout the year, held at the Village Hall due to large attendance. Lots of fun during the evening and excellent prizes to be had. Saturdays:- 25th January, 29th March - Easter!!, 26th April, 28th June, 26th July, 30th August, 25th October, 29th November is our Christmas Bingo!!** Doors open from 6:30pm eyes down 7:30pm. NO Bingo in February, May, September or December.

Please also see the Willand Magazine Diary dates for 2014 Bingo nights or look out for us on WOW - What's On Willand Facebook page or check the Diary dates at www.willandmatters.org.uk, hopefully we will have them added to the Noticeboard column in the Diary section.
Hire our facilities – The Youth Club stands empty during the day, we have a Hall slightly smaller than the Village Hall, a kitchen with a small oven and microwave, urn and fridge/freezer, it can be hired out at a very reasonable/competitive rate for regular daytime classes, one off courses, parties, etc., week days and weekends. We also have a large Bouncy Castle and a Disco for hire. Contact Mel Billings on 07766 141361 for prices and bookings.
Funding - We are always looking for donations and funding for this much used and appreciated venue in Willand. If you have any equipment, or resources that you think we could use at the club I am always happy to hear from you. Please do not hesitate to telephone/text me, Sally on 07760 785471, email me on sallytaylorok@hotmail.co.uk
Street Art – In 2009 we arranged for a local Street Artist to come in and help the youths create their own art on the walls of our main Hall. We are now looking for someone to paint a large wall inside our games room with a welcome theme. If you know anyone, please call Sally on the mobile given above.
Crafty, Coffee and Chat – Thursday morning 10.05am to 12 noon. We started this activity in February 2013 and it makes a huge difference to the crafts that we can achieve with the children in the evenings. We plan the crafts and create templates, design and create wall displays, etc. It is a lovely morning, involving lots of laughter and conversation; we always wish we had more time and go home feeling rejuvenated. We welcome more people to attend, No skills are required! Please call Sally on the above number or just turn up.
Volunteers - A youth club is aimed at providing a setting that is different to home and school, a place to make new friends, play games, and let off steam in a controlled, safe, disciplined environment. We supervise the children while they have fun, we do not tolerate bad manners or bad behaviour. The volunteer staff work hard and I’m sure you will know it is not for the faint hearted, but it is rewarding and our friendly group of 12 volunteers would welcome any newcomers with open arms. Some Male assistance would be much appreciated too. Sally Taylor (Vice Chair)

WILLAND DIARY
JANUARY
Saturday 18th Cowgirl Twisters W.V.H., 7.30pm

Saturday 25th Canine Massage Workshop W.V.H. 9.00am

Tuesday 28th Life Line Screening W.V.H., Appointment
FEBRUARY
Sunday 2nd Sunday Market W.V.H., 10.00am

Friday 14th CUT OFF FOR INPUT TO THE MARCH MAGAZINE

Fri/Saturday 21/22nd Pantomime – Sleeping Beauty W.V.H., 7.30pm
Saturday 22nd Pantomime – Matinee W.V.H. 2.00pm

(Sunday Markets will be on the first Sunday in each month.)
CLUB 55

Our last two outings for this past year were very well supported – mainly by non-members. In October, 16 of us really enjoyed their harvest lunch at the Blue Ball Restaurant in Sidford and, as the weather was very kind to us, we ended the day by spending it in Sidmouth. We now look forward, sadly, to our last Christmas Lunch at the Bluebell Restaurant on December 12th.

Sadly, because I have to report that at the September Committee meeting - after much thought – the decision was made to disband the Club due to lack of membership. This is a great shame, as the Club was founded in 1950 and reading through the minutes of that time, the founder members were overjoyed at having achieved such a success. More recently, the current Chairman, Mrs Diane Batchelor and myself have tried new ideas like lowering the age limit and opening the Club to people living outside of the Willand area – but to no avail. Diane and myself will, hopefully, continue to arrange outings ourselves through the summer months and everyone will be most welcome to come along.
Finally, I would like to thank everyone who has supported our Coffee Mornings over the past years. Margaret Atherton
Ready meals are quick and easy but there’s no love in them.
ST MARY’S CHURCH

Coffee and Chat

Feeling in need of refreshment and spending a relaxing time with others? If so, The Church Hall, Rectory Close, is the place to be on Friday 10th January and 14th February, from 10.30am – 12.00. It would be great to see you and you’ll find others who will be happy to chat with you. You are invited - just turn up on the day!

Messy Church

A time for families to get together and enjoy craft making, a simple Bible story, songs and a meal, in a relaxed atmosphere. Doors open at 3.30pm and activities start at 4.00pm. Finish time 6.00pm. All free! Held in the Willand Church Hall, Rectory Close, EX15 2RH on the third Friday of the month. So the dates for the next few Messy Church gatherings are 17th January, 21st February and 21st March.

For additional information contact Jacquie Elsdon (07710513464) or Joan Wilkinson (01884 – 32509) Rob Wilkinson
Serenity is not freedom from the storm but peace amid the storm.

WILLAND THEATRICAL SOCIETY

Things are going very well! We are rehearsing every Friday for our 1st Production, which is a Panto’ - “Sleeping Beauty”. This is planned for February, 2014. Three performances – Friday, 21st February at 7.30pm, a Matinee at 2.30pm on Saturday, 22nd February and the Saturday evening at 7.30pm. Tickets are: - Adults £5.00p, Children and Senior Citizens £3.00p. Tickets are available from me by ringing 01884 32307, or from Willand Pharmacy, Willand Post Office, or Spar/Esso garage.
We hope you will come and join in the fun and support the people who are working very hard to give Willand some live entertainment.

 Jeanette Simmons

P.C.S.O. JONATHAN SIMS

Where has this year gone it only seems like months ago we were preparing for Christmas 2012? Overall, it’s been a good one in terms of Crime and Anti- Social Behaviour, meaning that it has been quiet in the village and figures both locally and nationally show it on the decline. I believe this is down to the Community, Partner agencies and the Police all working together. PLEASE, in 2014, continue to report suspicious activity and anti-social behaviour within the village. If you tell us, then we can do something about it. Policing is intelligence led and I thank you for doing this through 2013.
Although Crime is very low in the village, I have listed some things to bear in mind during the Christmas holidays.

Your home
· Keep doors and windows locked at all times, even when you are in the house.

· Keep presents out of sight. Large piles of gift wrapped goodies under the tree that are visible through a door or window are tempting to thieves.

· Don’t leave empty boxes on display outside. Discarded packaging advertises all the new goods you have indoors.

· Don’t leave car keys and handbags lying around on display.

· Make it look like someone is at home when you’re going out for the evening. Leave lights on and close the curtains. If you have a burglar alarm, set it.

· If you’re going on holiday over the festive period, ask a friend, relative or neighbour to keep an eye on your house.
Your property
· Make sure all valuable property is marked. You can either postcode- mark your property with an ultra violet pen, or use a forensic marking solution such as Smartwater.

· Register bike frame numbers, mobile phone IMEI numbers and other identifying details on Immobilise, the free, national property registration scheme.

The police recover hundreds of stolen items every year, and it’s much easier to prove that an item is stolen and return it to the rightful owner if it’s been registered with Immobilise or security marked.

· Don’t carry large amounts of cash on you when you go out. Be alert, and make sure your purse or wallet is secure and hidden from view.

· Don’t keep your chequebook and card together. Keep your PIN confidential and don’t write it down.

· Check that your home insurance adequately covers you for the value of goods in your home.

A Very Merry Christmas and a Happy New Year!

 PCSO 30384 Jonathan Sims
A cat has nine lives but a dog only has his day.
WILLAND VILLAGE HALL

I am sure you are all enjoying the Christmas decorations in the Hall, kindly provided by Willand Folk Dance Club. They were put up earlier than usual this year because of a special request. You might like to have a look at them yourself by logging on to the following – I know it’s tedious but worth a look never-the-less.

https://www.google.com/maps/views/view/101148559164040657975/99684075d59a4632/wxZeUCkwydwAAAQINk1Yew</
Now that the weather is getting colder, please can all users make sure that windows and outside doors are kept closed when the heating is on and the thermostatic valves on the radiators are turned down if a room gets too hot – instead of opening doors? Our gas bill is £464 per month, which is over £5,500 a year. This is over a third of the amount we get from rentals each year, so is a large percentage of our budget.

The monthly bingos are still bringing in funds, although attendance is a bit variable. We are hoping for a good crowd on 11th December for our Christmas Bingo. Thank you to Frances Wilcox for running them. Thank you also to Margaret Dennis for arranging her monthly Sunday sales. They bring in a good amount towards the hall upkeep.

We still have a few vacancies on the committee of trustees, if anyone would like to become a member. Meetings are held every other month, usually on the fourth Tuesday of the month.

If you would like to book the Hall, details of dates already booked are on the online calendar at www.willandmatters.org.uk, but please contact Frances or me if you do not have online access and we will do our best to help. BOOKINGS: Frances Wilcox - 07748 557107; email franceswilcox@hotmail.com or write to 35 Fir Close, TREASURER: Carol Allan – 33828; email candrallan@talktalk.net or write to 4 Orchard Way, Willand
 Carol Allan
FROM YOUR PARISH COUNCIL
A couple of thoughts as we approach Christmas. I was encouraged by the ideas of Sally Taylor, published in this magazine, offering the village the ability to use the Youth Club premises to start delivering Community Services now, whilst the Gables facilities come on stream. It was a timely reminder – the building and facilities are only a step along the way towards our ultimate vision of delivering high quality community services to residents in our village. On your behalf I would like to explore this offer further and would welcome any further ideas, or the offer of any voluntary help, from like-minded people or the many village organisations. Thanks, Sally.
I recently attended a local conference looking at rural isolation. The message there was clear – either take the people to where the service is available but also consider taking the service to where the need is. There were many practical examples given and I was impressed by the huge numbers of volunteers willingly giving their time to support others in the community, particularly in providing transport.
We are often encouraged during the Christmas period to spare a thought for those less fortunate then ourselves. Perhaps we should aim to make 2014 the year when we do more than just spare a thought and make it the year when we determine to help those in our community who have needs.
On behalf of your Parish Council I wish you a happy Christmas and a prosperous new year. Ray Ursell, Chairman.

LETTER TO THE ED.

Dear Ed. As dog owners in the village we are feeling a bit fed up as a result of your two posts in the most recent Willand Magazine - Page 3 “RESPONSIBLE DOG OWNERS” and Page 37 “LETTER FROM MDDC ENVORCEMENT OFFICER/DOG WARDEN”. We would like to point out that the majority of dog owners in the village are responsible and pick up after their dogs, it is only a very small minority that don’t.
The only open green space in Willand to exercise dogs is the Jubilee field. It would be a real shame to have to keep dogs on a lead and not allow them to run. This field is for the whole village to use and a lot of people who use it are dog owners. The Jubilee field is a real asset to everyone and is a great place for dogs to have a run and meet other dogs. We have met many new friends in the field from the village, some that would not necessarily see anyone else in the day – dog walkers have their own little community. Please don’t judge the majority because of a few irresponsible people.
We would like to just mention that in our experience when visiting the park over the summer, there was far more litter, cans and broken bottles lying around than dog mess. It was not unusual to see a dog owner carefully putting shards of glass into a bag to save it from cutting their dog’s paws.
We totally agree that if villagers see a dog fouling and the owner is not going to pick up, then they should be reported. We don’t like seeing it any more than anyone else and we are also aware that every person who leaves the mess is making it harder for those of us who own dogs. So please don’t look on us as bad people, most of us love our dogs and will do anything to make their and our lives easier. We want our dogs to be well behaved and liked by people who meet them. Kind regards,
 Concerned and responsible dog owners
Having now put both sides of the story, perhaps we can make our priority the resolution of the ‘problem’. Ed
I’ve always found it is quicker to seek forgiveness
than to ask permission.
CHRISTMAS TIME FOR PETS

Christmas time, full of joy and cheer, with the presents under the tree and Christmas dinner smelling better than ever! We as vets want to make sure you and your pets have a fantastic Christmas without a trip to the practice.
Cats are often more fascinated by Christmas trees than us and like to climb and explore. Make sure your tree is very secure and any glass tree decorations or those with sharp edges are well out of the way of your intrigued feline. Cats can also enjoy a nibble on tinsel. They tend to eat lengths of stringy material which can then cause a concertina effect on the intestines. This can be very harmful and requires surgery to treat, so keeping tinsel and string out of harm’s way is much safer!
What Christmas is complete without chocolate? Unfortunately many dogs, and sometimes cats, also believe this to be true! Chocolate can cause vomiting and diarrhoea and in larger doses, liver failure and can be fatal. The higher the cocoa content the more the risk, so keep those expensive dark chocolate truffles out of the way of any investigative hounds in the house! Be wary of chocolates on the tree and wrapped in presents within reach. Remember, a small number of extra treats can lead to rapid weight gain which can take a long time to lose.

Dried fruit is also a risk to dogs and can cause renal failure so keep Christmas pudding, mince pies and Christmas cake away from low tables or other places your crafty hound may be able to get to.
For some of us, it can all get a bit much at these festive times. We may like our house being filled with family, friends and music but not all our pets do. For some, the bustle and noise can be very stressful. If you have a timid pet that enjoys the quiet, make sure there is somewhere peaceful they can go to not be disturbed. They may prefer to have their food and litter tray in a hidden corner.

Most importantly, have a wonderful Christmas with your furry friends and if you have any worries or suspect your pet has eaten something they shouldn’t, don’t hesitate to call your vet for advice. Merry Christmas! Vale Vets
WE NEED YOUR HELP

Researching, exploring and interpreting Cullompton’s cloth trade history, we
are looking for photographs, illustrations or artefacts relating to Cullompton and the cloth trade. If you have anything of interest or know anyone who may have please let us know. Our area of research extends to the whole of the Culm Valley and includes the general history of Cullompton as well as the cloth trade.
There are also opportunities for volunteers to get involved in researching the history of Cullompton - please get in contact if you are interested. You can read more about the project at http://cullomptonclothtrade.wordpress.com and you can contact me on pbayer@middevon.gov.uk or 07814 542794.
 Penny Bayer, Project Officer, c/o Cullompton Town Council,
 Town Hall, 1 High Street, Cullompton, Devon, EX15 1AB
781 454 2704
WILLAND FOLK DANCE CLUB.
We hope from now on to be a regular feature of the Parish magazine, bringing you news of our events right on your doorstep in the Village Hall every second and fourth Thursdays. All our club information is on our web site, www.willandfolkdanceclub.co.uk but in the meantime, by way of introduction, here is an
ODE TO THE WILLAND FOLK DANCING GROUP

The “Willand Folk Dancing Group” is supreme

And the regular dances are just a dream

Bands like “More the Merrier” often play

For everyone to enjoy, dance and have their way.

They often arrange enjoyable dance weekends away

And beginners “taster sessions” tempting them to stay

At Christmas and Easter there are further chances

And these just supplement the fortnightly dances.

“Petronella” is another live dance band group

Who make it very enjoyable for all the troop

Give such dance dates more than passing glances

So you don’t miss out on these splendid chances.

In January it’s Weston Country Dance Band at large

With excellent “caller” Barrie Bullimore in charge

Then in February the Quantock Quarenders are here

With caller Simon Maplesden for you to cheer.

So open your diaries and make a quick note

Willand Folk Dance Club ~ Second and Four Thursday Nights.
 Alison Ramsay-Beattie
NEWS from COLDHARBOUR MILL
The WORKING WOOL MUSEUM and MILL SHOP will both be open for the first Steam Up! of the New Year on Wed 1st Jan 2014, (see below) and will reopen to visitors from Monday 13th January - Monday to Friday 10am-4pm.

EVENTS and ACTIVITIES
Wednesday 1st January 2014: NEW YEAR'S DAY STEAM UP! 10.30 am-4pm – with100-year-old engines in steam & Victorian spinning & weaving machines in action from 11am! Displays of Model Railways & Dolls Houses, in addition to the permanent exhibitions, which include the stunning Millennium Tapestry screen. Visit the Mill Gift Shop for yarns & textiles all produced at the Mill, also goods produced by local craftspeople. Refreshments available on-site, or bring a picnic. Free car park. A great day out for the whole family!
Wednesday 12th February: the Friends of the Mill WINTER QUIZ with Peter Walter at Uffculme Village Hall. 7.30pm prompt start. Phone 01884 840359 by Wed 5th Feb. to book in your team of 4, or if you haven't got a full team, come early (doors open 7pm) and we will arrange teams. Admission £6 per person – includes buffet supper (no license so please bring your own soft or alcoholic drinks!). Ample parking at Magelake, about 5 minutes walk from Village Hall. ALL WELCOME!
CRAFTS AT THE MILL - see also the 'Workshops' page of the Mill website.

Hand-spinning – the group meets on Wednesdays 2-4pm in the Old Stables at the Mill For info, contact Susan - email sgwasfi@btinternet.com or phone 01884 839782 – or just come along!! Spare spinning wheels & tuition available for beginners. First meeting of 2014: Wed 15th January

Hand-weaving – 10 week courses on Thursdays & Fridays for all levels from beginners to experienced. Advance booking necessary as places are limited to the number of looms available. Contact Louise for more information & to enrol for the Spring 2014 courses which begin on 16th & 17th January. Email: loucottey@googlemail.com or phone: 01460 259271 or 07527 248178.
VOLUNTEERS – help to make a difference at this unique heritage site ! Volunteers are always needed at the Mill for a range of activities, including repairs, painting, gardening, to helping with school visits, in the Mill office & the Steam Group. For more information, phone or email the Mill office.
For all information about the Mill and its history, admission prices, volunteering opportunities, Shop & products, or to book guided tours for school & adult groups, etc, contact the Mill Office by phone: 01884 840960 or by email: info@coldharbourmill.org.uk or see the Mill website: www. coldharbourmill.org.uk Susan Wasfi
WILLAND COMMUNITY COMPOSTING SCHEME (WCCS).
The Willand Composters would like to wish all the Willand Residents a very Merry Christmas and a Happy New Year. After you have finished with your festivities, we accept Christmas trees but ONLY those not exceeding 2 inches in diameter, and NO baubles and other non-tree items!!

COMPOSTING MATTER

We would like to thank the residents who assist us with their 'correct deposits of pruning's and grass cuttings’. To those who currently don't, could you please make a NEW YEAR resolution - NOT to bring/dump anything else - thank you. Finally, please return empty bags and deposit by the shed, if we are not on site.

DONATIONS.
The WCCS has made a number of donations to organisations who provide a benefit to the Willand Community. These include the following:
Tiny Tots, Youth Club (Arts and Crafts), Parish Council (Christmas Lights), Theatrical Society and The Friends of the Pre School.

We invite like-minded community organisations, to apply for a donation - for details contact, Tony Mander - email: tony@tonymander.plus.com or on mobile 07980472242. A reminder, please - no requests for donations will be considered unless they are for the benefit of the Willand community.

OPENING TIMES:

Vehicle access is on Sundays between 10 – 12midday. But maybe, (during the winter) we will close an hour early if there is no need of this access. You would be most welcome to visit us on a Sunday and chew the compost and become one (a composter).

One last item: I am a HUMBUG when it comes to Christmas but an event that took place today, 17th November, has made me think about this. This was a DONATION of £17.00 from COTTAGE KENNELS. The gentleman had heard about our 'theft' of 17 bags of compost and thought this a wrong thing, so decided to give us this donation. We received it with many thanks. So there IS a Christmas and less humbug (scrooge) from me is now a possibility!!

From the COMPOSTERS, again – A Merry Christmas and Happy New Year.
 Tony Mander & The Willand Composters.

Outsiders looking in and insiders looking out should
make a good team.

WILLAND GARDEN CLUB

The Flower and Vegetable Show this year was on Saturday, 10th August. We did have a few more entries than last year, but were disappointed that the Tiverton Dahlia Society pulled out of exhibiting just the week before. Mrs Statham took home the cups for most points in all classes and for vegetables by a club member and also the diploma in horticulture for her 3 vases of different flowers; Mr Carlson received the cup for most points in flowers by a member and the cup for the best fuchsia; Mrs Sanders won the cups for most points in all classes and for flowers by a non-member, as well as sharing the flower arranging cup with Mrs Catley; Mr Catley won the cup for most points for a member not having won before; Mrs Hilton a certificate of horticulture for vegetables; Mrs Catley had the shield for best gladiolus and a floral art certificate; Mrs Salter the rose bowl for most points in crafts; Mr Heard the cup for most points for vegetables by a non- member; Mr Holmes the cup for best sweet peas and Mrs Atherton the cup for best exhibit in flowering, foliage or carnivorous plant classes. It was good to have some new exhibitors, particularly from the allotment holders and we hope they will show again next year.

We had a talk about taking on an allotment in September. Unfortunately, our October speaker was unable to attend, so two of our members showed a video and talked about the Cinnamon Trust, for which they regularly raise funds by selling home-made cards. In November, we had an excellent talk from Naomi Tapp, who had exhibited at Hampton Court for the first time when she was under 20. It was amazing how much work, time, manpower and money was needed to bring the project to fruition and a silver medal. Our December meeting is the AGM and we then have a break until the second Wednesday in March, when our new membership year begins.

The cost of membership will be going up to £3.50 per annum from next year, but it is still excellent value. For more details, please do not hesitate to contact me on 01884 33828 or email me on candrallan@talktalk.net. Carol Allan
There’s more between the lines than meets the eye……

TIVERTON – A PORTAS TOWN
The Tiverton ‘Portas Town’ team is working hard on its plans to help regenerate the town centre and enhance existing businesses there. The aims that were in the bid, which won Tiverton £100,000, are key to these plans and we have already set some wheels in motion. Our new Co-operaTIV shop is made up of several local artisans selling the products they make themselves, which complement other great gift ideas for the home. This new addition to Fore Street has already increased the footfall to this end of the town. Our other project, ‘A CreaTIV
Hub’, is a centre for a huge variety of workshops, ranging from card making and sewing to metal and woodworking. We want to encourage people to come to a book reading club, a poet’s corner and creative writing classes, too.
We hope to encourage residents of Tiverton and surrounding villages to use Tiverton for their weekly shop, inspire more visitors and tourists to come and see the many great things about our town. Visit www.exploretiverton.co.uk to find out more. Councillor Sue Greggs, Tiverton Town Council
The good host makes guests feel at home,
 even if he wishes they were.

MOBILE LIBRARY SERVICE
Dear Parish Clerk, Please find attached further details of a forthcoming public consultation (until November 30th 2013) on the mobile library service. The main points to note are:

1. Proposal to withdraw 69 stops which are used by 3 or less regular users in line with service criteria agreed when the service was subject to a major review in 2010. The affected stops are listed alphabetically in my letter.

2. Proposal to reduce the frequency of visit for all remaining stops from two-weekly to four-weekly.

Approximately 5,100 people across Devon use the Council's fortnightly mobile library service in rural communities not served by a static library.
Eight mobile libraries currently make 522 stops around Devon, stopping for between 20 minutes to 3 hours, but visitor figures show that 69 stops are significantly underused, with just three or fewer people using these stops.

The Council is proposing to remove the stops from its service, affecting 160 mobile library users. The remaining 4,900 users could see their frequency reduced from fortnightly to monthly stops, although borrowing times would be changed to reflect a new timetable. The council's home delivery service to residents who are disabled or who can no longer physically access library services would remain in place.

The change would reduce the council's spending by £200,000 a year, contributing to the £110 million cuts the council faces over the next four years because of Government cuts to its funding. It would also reduce the council's mobile fleet by four vehicles, which are otherwise now due to be replaced.
Willand is the least used of the 9 Saturday stops, and it is proposed to delete this stop to fit 4 vehicles’ routes if it is decided to reduce the number of vehicles from 8 to 4. Any changes approved will come into effect on 31st March 2014. Should you have any queries or questions please contact Liz Alexander, Customer Services Manager via liz.alexander@devon.gov.uk.
Benjamin Franklin may have discovered electricity – but it’s the
man who invented the meter who made the money!
FROM AVON & SOMERSET POLICE

Dear Friend, You will find below a link to the very latest edition of the award-winning Senior Siren magazine - this being the bi-monthly magazine of the Senior Citizen Liaison Team (SCLT). The SCLT is a hybrid police/charity project which aims to provide a tailored crime prevention, victim support and social advocacy service to vulnerable older adults in the community. Check out the SCLT website for more information (www.sclt.us)

The Senior Siren contains information relating to avoiding doorstep and cyber-crime, as well as other tips for home and personal safety. The content is also enriched with many lifestyle articles on subjects such as gardening, cooking, health and celebrity interviews, to ensure it’s ‘readability’ with the target audience.

Each bi-monthly edition is made available to over 200,000 readers, both electronically and in hardcopy format. Please take a moment to check out the magazine and consider forwarding this to someone who may benefit from the contents. This edition features a Senior Spotlight interview with Professor Alan Rodger ~ Director of the British Antarctic Survey.

http://sclt.us/#/senior-siren-editions/4573598653

May I take this opportunity to thank you for distributing this information to those who may benefit from reading it and to wish you an enjoyable holiday season and a happy new year. Ash Jones, Chair of Trustees
CAMEO
We have been very busy, as usual. We were delighted to be able to send a cheque for £450 to Hospiscare/Pine Lodge, the proceeds from our Willand Walkabout and Coffee Morning. Our Speaker for October didn't turn up so Jenny Baker stepped into the breach and told us about her most interesting life since leaving school. We weren't surprised, as we know what a talented water colourist Jenny is, when, after leaving school, she went to work in a department store on the dress material counter. Her obvious artistic talents were soon recognised when she was given the chance to learn to become a window dresser. This led, eventually, to Jenny becoming free-lance, working in shops and departmental stores in and around the Hastings area. After her marriage and the birth of her twin daughters she decided to go back to work and she became an "Avon Lady" working her way up to becoming regional manager for a large area in Worcester and surroundings. Another change came along and she began working with Charity Action for Medical Research, a project close to her heart. Jenny then trained to be a J.P. but that's another story for another time.
Christmas festivities were then the order of the day. The Book Club members went to the Poachers Pocket for a Christmas meal and the Walking Group went along the lanes around Uffculme ending up with a Christmas tea at The Old Well Garden Centre. The Singles Group had their annual Christmas party at Margaret’s house, with lots of gorgeous food being contributed by the members, crackers and lucky dip. We then had a really good laugh as members had brought along photographs of themselves as young women and we had to guess who was who. What a bevy of beauties we had all been!! We all went to the Oake Manor Country Club for a delicious Christmas dinner followed by a raffle and lucky dip.
We then went to Petroc College for a Christmas Lunch. We are hoping to have a Speaker on dieting in the near future!! At the 2nd of January meeting, the Speaker will be from The Body Shop talking about Hand Care. Cameo members wish everyone a Merry Christmas and a Happy New Year and look forward to seeing you at our Spring Coffee Morning. Betty Penberthy.

WILLAND HISTORY GROUP

A Very Merry Christmas and a Happy New Year to you all!

Back on the morning of Saturday 30th November we held our history exhibition, entitled ‘Willand, what lies beneath?’ It was a very successful morning, with the many items unearthed by metal detectorists, Andy and Steve Bush, proving of great interest. As always fresh information was forthcoming and new contacts were made – so we would like to thank everyone who contributed, donated items and who came along on the day.

On a soggy Sunday afternoon earlier in November, an eager group of History Group members, friends and helpers, set out across a Willand field, filled with wild expectation. It was the occasion of Willand History Group’s first organised ‘field walk’ under the supervision of Andy Bush and on a field not far from Weir Mill (with the kind permission of Mr David and Rita Parish). The basic idea was to spread out and walk across a ploughed field and pick up all manmade items lying on the surface. On this occasion the finds were many, welcome and interesting; but after the laborious job of scrubbing them clean it became clear there was nothing of great antiquity. There were many fragments of building material, sherds of pottery and porcelain, the odd lump of rusty metal and the handle from a dining knife. The majority date from the 1700s to 1900s, although small sherds of what is potentially Devon ware and Westerwald pottery could date to the 1600s. The real achievement was to demonstrate how much material is just lying on the surface and scattered fairly randomly across the field. One explanation for how such material reached the field is that items were discarded into the farmer’s dung heap or kitchen midden, and in turn this was spread on the fields as fertilizer. Similarly, in the days before proper sanitation and refuse collection, ‘night waste’, including sewage and household refuse was, for a fee, collected from the village and spread on local fields.
At our exhibition, we formally launched our Willand and the First World War Project, to coincide with next year’s First World War centenary commemoration. One of the aims will be to tie in with wider projects such as the county’s ‘Devon Remembers’ and the Imperial War Museum’s ‘Lives of the First World War’ and thereby contribute to the national archive of images, documents and information. Nearer to home, we plan to hold an exhibition at the Village Hall displaying what we find out. Therefore, the first stage of the project is to research and gather information about all of Willands’ First World War servicemen who are listed on the War Memorial, and also any who are not.

This is where we need help, as only so much can be discovered through official sources and documents; so much more can be learnt from stories passed down through the family, or from material still in the hands of descendants. Do you know anything about anyone listed on the memorial? It could be anything about their wartime service or family background; where they lived, what work they did, or (if they survived), what happened to them after the war? Perhaps you even have photos, letters, postcards or other documents which you would be prepared to show us? Some names that we currently know very little about include D. Ainslie, William E. Brooks, D. Hortop, F.M. Lane, John Legge, A. Middleton and E.W. White. Or can you tell us more about Sidney Potter, who was already serving in the Royal Navy in 1914 and in March 1915 was serving on HMS Bittern; or about Henry Trump, who signed up at Willand on Friday 4 September 1914 and subsequently served in the 9th Battalion of the Devonshire Regiment? We are also interested in the Home Front and what was going on in Willand around the time of the First World War (1914-18). If you think you can help in any way or would like to get involved, please feel free to get in touch. James Morrison, 01884 250057 (jamorrison235@gmail.com)

The Radfords of Willand

Back in October, the History Group received a request from a Ms Radford, who lives in the South East, for information about some of her ancestors who came from Willand, building on research she had already done. The subsequent investigation produced some interesting results about a Devon family – the Radfords – whose association with Willand spans five centuries.

The earliest references to Radfords being in Willand are the from the 1600s and the parish baptism, marriage and burial registers show that they remained in the parish well into the twentieth century. However, that does not necessary mean that all of these Radford families were necessary directly related and the records suggests unconnected Radford families living in Willand, sometimes at the same time; it seems likely, though, that they were distant branches of the same family.

One Radford of interest during the eighteenth century is James Radford (c1764-1814). The son of John and Joan Radford, he lived in Willand his whole life and for many years served as parish clerk for Willand. This was a respected position in the community and his responsibilities included compiling the parish registers and other administrative duties on behalf of the parish vestry (equivalent of the parish council). This was a salaried position, although wages were not necessarily enough to make a living and would have been supplemented by other work, probably small scale farming or as a labourer. James married Esther Woodrowe in 1789, and they had five children who were baptised in the Parish Church. Tragically, the first four died in infancy, which was a remarkably high mortality rate even by contemporary standards. Perhaps saddest of all, their firstborn children were twin girls, Sarah and Elizabeth; Sarah only survived a few days, baptised on 3 March and buried on 28 March 1790, whilst Elizabeth died five years later. Their next three children were all sons, and all three were named John; the first two lived only a few days in 1792 and 1794, but ‘third time lucky’ the third John was born in 1796 and he appears to have survived into adulthood.
However, these Radfords had no obvious link to the ancestors of Ms Radford who made the initial query. Instead she was related to a John Radford (1777-c1865), who was born in Bradninch in 1777 and came to Willand around 1801/02. He was a farmer, who started out in Willand at the 10 acre farm holding called Churleys (now called Culm Park), but by the 1830s was farming over 85 acres based at Sampfords Farm (next to the church). The evidence suggests that he remained a tenant farmer, but he was clearly successful, which probably reflects the rising profits and general increase in prosperity for farmers as a result of warfare in Europe and Britain’s conflict with Napoleonic France (1803-15). He remained at Sampfords until the his death in the 1860s when he was well into his 80s, by which time one of his sons, Thomas, had taken over the farm and another son, William, was farming the neighbouring Dye House holding.

Thomas Radford then appears to have left Sampfords and Willand during the 1860s, probably after his father’s death, and unfortunately it is not known where he went. However, it is known that his son, Frank (born in Willand in 1858), left Devon completely and by the 1880s was living in the East End of London – where he married at Stepney in 1882. Frank Radford’s occupation was that of a flag or banner maker, which seems quite a departure from the family’s farming background. However, this does reflect a broader trend of migration from the country into the nation’s rapidly expanding towns and cities, due to a variety of factors, including low wages in the countryside, increased mechanisation and agricultural ‘depression’; for example from 1851 to 1871 the number of agricultural labourers employed in England and Wales dropped by 250,000 (22%). Indeed, it seems likely that Frank left Devon and farming to seek better economic opportunities in London. He must have been reasonably successful because by 1911 the family had moved away from the East End to Woodford in Essex, and over a hundred years later their descendants still live in the South East – part of what might be called the Willand Diaspora!
 James Morrison, 01884 250057 (jamorrison235@gmail.com)

Only the brave or the foolhardy make predictions.
AND FINALLY
Our front cover this year has been very kindly provided by Paperlink Ltd, from a design by Jamie Charteris. And continuing the theme of goodwill, I would like to thank the many people who provide articles for the Mag, those who deliver it and the businesses who have faith in advertising in it. To those who have got this far and everyone else, my Best Wishes for Christmas and the New Year Ed
