

EDITORIAL No. 57 March/April 2005
I hope you like the new cover. It’s obviously a very old map but later than 1896 because it shows The Gables. If the History Group or any long-term residents can let me have some details for the next issue, it would be much appreciated. There are a number of place names that may provoke a few memories and it shows how rural we were.
All I ask is the chance to prove that money can’t make me happy.
WILLAND PRIMARY SCHOOL
The Spring Term is now well underway and the school continues to be a hive of activity. If you haven’t visited the school recently then the new website which has just gone online will give you the opportunity. It has taken us a while but we have finally accomplished our target. If you would like to visit this smashing website then go to www.willand.devon.sch.uk. The website was made by Miss Leather, Mr Lang and Mrs Owen. It includes a virtual tour of the school and some of the many displays that have been in school covering several different themes. It also gives details that can be found in the school prospectus. We hope you visit this fantastic site and it really will be an enjoyable experience.

There has been a lot of sporting activity again this term with football, tag rugby and high five clubs running after school. The High Five team (netball) put on a good show and they won 3-1 against Culmstock. The new kit seems to have inspired them.

The RSPB Birdwatch took place again during the week of January 24th.Our results were fascinating with a total of 44 birds spotted this year compared to 22 last year. We had an increase of blackbirds, blue tits, coal tits, house sparrows, jackdaws, rooks and starlings. There were only fewer chaffinches than last year! All providing excellent data to input and analyse for Year 6 maths lessons!

The head of Devon Schools Library Service recently visited Willand School. She checked our library and the books, and helped set up our new easy, short chapter books section for readers who find reading more difficult. She also bought us a calendar, and book separators and much more. The library is looking better than ever and we thank Nicola (the head of Devon Library) for what she has done.

As a result of this we are also holding a book amnesty for books from the library that have gone astray. We would like to put in a request for any past pupils in the village who might have found that they have some of our library books accidentally still lurking in cupboards, under beds or on shelves to return them to us. Sometimes these things get overlooked in the end of term rush with plays/visits etc and we are always happy to have them returned - no questions asked!!
This year the school is having a very special visitor: Drum Krazy! They will be teaching the children to drum and they will be leading a session with each class. This will all take place in arts week, which takes place every year at the end of the Spring Term with a different event. We hope all the children will enjoy it because it’s quite different to anything else we’ve done.

As Spring approaches please don’t forget to visit the Environmental Area, which is changing and growing with the seasons. It is for everyone in the village to share.
Pupils of Year 6
You can never plan the future by the past.
LETTER TO THE ED

Dear Brian – Re Royal Mail Door to Door. ……the relevant paragraphs in my letter from Royal Mail are:
“The service only relates to unaddressed mail. Mail bearing your address and ‘To the Occupier’, or any other generic recipient information, Royal Mail is still legally obliged to deliver.

It is not possible for us to separate advertising material and information that you may want, such as leaflets from Central & Local Government and other public bodies. Opting out from Royal Mail Door to Door stops all unaddressed items.”
Regarding junk mail which still gets sent and delivered, despite the Royal Mail and Mailing Preference Service, I understand that Royal Mail are about to stop, or have already stopped, returning re-posted items labelled ‘Return to Sender’. The re-cycling box wins on all counts!! Brian Badcock.

Willand Parish Plan
With your copy of this magazine, you will also have received a copy of the Willand Parish Plan Questionnaire. This questionnaire will give you a chance to say what you think about the social, economic and environmental issues affecting your life in Willand today, a chance to say how you’d like to see it improved in the future, and a chance to actually do something about it.

The aim is to find out what matters to you and what you would like to achieve, and to produce a document which reflects this. The outcome will be a report of the results of this consultation and an action plan showing your priorities and the ways to make them happen.

What do you have to do?
The questionnaire is divided into two sections

Part 1: HOUSEHOLD

Part 2: PERSONAL

· The household section should be completed by ONE representative of your household.

· The personal section should be completed for EACH member of your household who is aged 11 years or over.

Please take the time to complete this questionnaire, because the results of the consultation will be very helpful in shaping village development. Afterwards put your questionnaire in the envelope provided, ready for collection during the week of the 8th – 14th March by an official collector. If you do not wish to be disturbed, please leave your questionnaire in the envelope provided, somewhere prominent near your front door, at the beginning of that week.

 Thank you. Sue Turner
MEADOW PARK NEST BOX PROJECT. 2000 – 2004 OVERVIEW.

The twenty five nest boxes at Meadow Park have proved to be highly successful at attracting nesting and roosting birds and other wildlife. The boxes were maintained with the support of Willand Parish Council and The Woodland Trust through nest box inspections each year. Activity was recorded and presented in successive annual reports which documented the progress of the project.
Fifty eight completed bird nests were found over the five breeding seasons. This figure is the total number of nests that showed signs of having fledged young successfully. The take-up of boxes increased after the first year, as one might expect, to approximately half the boxes producing young per year. The highest number of nests in one year was fifteen. This occurred in 2001, when the only nesting by wasp and bumble bee was recorded. The boxes continued to attract different species to nest and this year, nuthatch nested for the first time, bringing the total so far, to five species of birds and two of insects.
The tit species were by far-and-away the most prolific. Great tit and blue tit were recorded in all but two of the small and medium-sized hole nesting boxes provided. The other confirmed nests belonged to wren (three times) starling (seven) and nuthatch (once). Fourteen boxes had at least three separate birds’ nests over the five years. Three boxes have still to attract nesting species.

Boxes that went without a nest in any one nesting season were not ignored. Most were used for nesting attempts and/or as roosts by birds, insects and, for the first time this year, so far as is known, bats. Boxes used as sheltering places throughout the year undoubtedly helped the occupants survive and prosper.
Analysis of the box contents was used to identify the species and to try and piece together the actions and fate of the wildlife involved. This process also led to interesting findings related to Meadow Park and its surrounding. Nests constructed by birds were found that included both natural and man-made materials. For example, the tits typically gathered moss, then finished their nest-cups with wool, hair and feathers. Dyed fibres and the coats of domestic animals were frequently used in the final stages. One starling pairing added a selection of sweet wrappers to a more conventional construction of straw and feathers. Traces of ‘bird table’ nuts and seeds were also found in a few boxes this year – positive proof that tit and nuthatch had taken provided foods, no doubt from gardens near the wood.

This type of evidence was a reflection of the diverse habitat the birds live in and were able to take advantage of. Each discovery of the ‘human influence’ was extremely engaging and thought provoking, since the aim of the project was to help preserve and enrich Meadow Park’s environment, both for its wildlife and the community. The nest box results seem to indicate that their users were indeed capitalising on our interaction with them. The positive results at Meadow Park also meant that the wildlife involved were there to be enjoyed by people living in the neighbourhood or anyone walking through the wood.
Overall, nesting success at Meadow Park through the five year period has been impressive and consistent. In making the comparison with other Nest Box Projects, based on the ratio of successful nests to the number of boxes available, Meadow Park’s results were higher than average. The success rate was similar to a long-term project currently running in orchards in Mid Devon. The species attracted to the different designs per year was good and bird species returning to nest in following years was very good. Mammals, bees and wasps rarely used the boxes and did not feature as often as expected. Anthony Pipe – Birdscape 01392 891213
You will also be pleased to hear that Sue & Roger Lane have offered to pay towards the cost of a bat inspection, which will be carried out in the Spring of each year. They have already met the cost of the installation of some boxes and at Sue’s request, the Council have now agreed to order two Tawny Owl boxes, ready for next season. Ed.
ANOTHER OF THOSE EMAIL THINGY’S
This is a letter, allegedly from a 96 year old female customer to her bank. The bank manager thought it amusing enough to have it published in the New York Times.

“Dear Sir

I am writing to thank you for bouncing the cheque with which I endeavoured to pay my plumber last month. By my calculations, three nanoseconds must have elapsed between his presenting the cheque and the arrival in my account of the funds needed to honour it. I refer, of course, to the automatic monthly deposit, an arrangement which, I admit, has been in place for only eight years. You are to be commended for seizing that brief window of opportunity and also for debiting my account $30 by way of penalty for the inconvenience caused to your bank. My thankfulness springs from the manner in which this incident has caused me to rethink my errant financial ways. I noticed that whereas I personally attend to your telephone calls and letters, when I try to contact you I am confronted by the impersonal, overcharging, pre-recorded, faceless entity which your bank has become. From now on I, like you, choose only to deal with a flesh-and-blood person. My mortgage and loan repayments will therefore and hereafter no longer be automatic but will arrive at your bank, by cheque addressed personally and confidentially to an employee at your bank whom you must nominate. Be aware that it is an offence, under the Postal Act, for any other person to open such an envelope. Please find attached an application Contact Status which I require your chosen employee to complete. I am sorry it runs to eight pages but in order that I know as much about him or her as your bank knows about me, there is no alternative. Please note that all copies of his or her medical history must be countersigned by a Notary Public and the mandatory details of his/her financial situation (income, debts, assets and liabilities) must be accompanied by documented proof. In due course, I will issue your employee with a PIN number which he/she must quote in dealings with me. I regret that it cannot be shorter than 28 digits - again, I have modelled it on the number of button presses required of me to access my account
balance on your phone bank service. As they say, imitation is the sincerest form of flattery. Let me level the playing field even further. When you call me, press the buttons as follows:
1. To make an appointment to see me.
2. To query a missing payment.
3. To transfer the call to my living room in case I am there.
4. To transfer the call to my bedroom in case I am sleeping.
5. To transfer the call to my toilet in case I am attending to nature.
6. To transfer the call to my mobile phone if I am not at home.
7. To leave a message on my computer, a password to access my computer

 is required. Password will be communicated to you at a later date to the
 Authorized Contact.
8. To return to the main menu and to listen to options 1 through 7.
9. To make a general complaint or inquiry. The contact will then be put on
 hold, pending the attention of my automated answering service. While
 this may on occasion involve a lengthy wait, uplifting music will play for
 the duration of the call.

Regrettably, but again following your example, I must also levy an establishment fee to cover the setting up of this new arrangement. May I wish you a happy, if ever so slightly less prosperous, New Year.

Your Humble Client ………………..”
It’s no good having a spark of genius
if you suffer from ignition trouble.
PLANNING TO ENHANCE YOUR PROPERTY.
If you are thinking of building an extension, conservatory or making changes to your property you may not be aware of the conditions relating to the requirements for planning permission. You can under Permitted Development Rights make certain types of changes to your home without the need for planning permission. However, you should consult the planning department of Mid Devon District Council to find out if the work you wish to do requires permission. The Blackdown Meadow development has had the Permitted Development Rights withdrawn by MDDC and this means that any development requires planning permission, although if the development would normally fall within the Permitted Development Rights, the application should not cost anything. One other thing to consider - if the elevation you wish to develop lies adjacent to a highway or public footpath then you may also need planning permission and this includes walls and fences.
I don't know if there are booklets available from the Planning Department reception desk but there is information on the MDDC website www.middevon.gov.uk/ under ‘Planning’ and you can download a form called Do I Need Planning Permission Enquiry Form. Other information can be found at www.odpm.gov.uk website and a document called "Planning: a guide for householders", from which comes: “Take Care! If you build something which needs planning permission without obtaining permission first, you may be forced to put things right later, which could prove troublesome and costly. You might even have to remove an unauthorised building”. Roger Perrett – Willand Parish Council
CAMEO GROUP
We ended the year with a Christmas meal at the Halfway House. Nearly all of us managed to attend, with a few brave partners. The room had been nicely decorated and the meal was excellent. The January meeting was held on the 6th. After the Minutes, there was a report of the skittles visit to the Globe in Sampford Peverell which had been a great success with a particularly good meal. The singles group has been going from strength to strength, with a ‘bring-a-plate' party on December 12th and the annual dinner at the Poachers Pocket which 19 members attended. A holiday in Cheshire for eight of us has already been booked.
The Coffee Morning on March 5th was discussed and stalls allocated to various volunteers. There was a preliminary talk about the committee for next year and a few new names were put forward. The speaker was Mr Colin Horn, who gave a talk and demonstration of pottery making. After this, he invited members to have a go, which quite a few did.
The February meeting included the A.G.M. so we proceeded at a fast pace to allow for the business to be followed by an excellent meal. The chairman reported that the posters were ready for the coffee morning in March and it was hoped that a newspaper advertisement would be published. Mr Morant, from Hearing Dogs for the Deaf, would be there with leaflets etc., and a deaf lady would be bringing her dog along.

The village hall rep reported that there had been thefts from the kitchen during functions so a bolt had been put on the inside of the door so it could be kept fastened. The craft group reported that health and safety considerations had prevented them from making quilts for the children's hospice but they hoped to have one to raffle at the October coffee morning.

We proceeded to the A.G.M. with reports from the chairman and the treasurer. The chairman particularly thanked Jill for taking over as treasurer at short notice and Mary who is stepping down as secretary after three years. The treasurer reported that although our financial position was quite satisfactory, our reserves had dropped by about £150.00 and suggested that
the subscriptions should be raised from 2006 to £8.00 per year. This was carried. The existing committee was re-elected with the addition of two extra members. Various Cameo jobs were allocated to members. It was agreed that as our waiting list consisted of only one person she should be invited to join. The rose bowl for the greatest number of points in the flower of the month competition was presented to Jo Hudson. We then proceeded to our annual supper with distribution of small presents to everyone. This was followed by a light-hearted quiz and the singing of Auld Lang Syne. The meeting ended at 9.30pm. Phyllis Vernon
WILLAND ALLOTMENT ASOCIATION
The Annual General Meeting in the Village Hall was very well attended and Simon Duckett was re-elected as Chairman with Bill Haldane as Hon. Secretary. Following the Departure of George Bartlett to Honiton, Colin Smale was elected Treasurer.
The signs of Spring are everywhere and already a number of plots are showing signs of preparation for the new season. There are also a number of new plot-holders in evidence but there are the usual opportunities as the rental year ends for a small number of plots that fall vacant. If you would like a healthy, satisfying outdoor hobby then why not make contact as shown below and take on a full or half plot for yourself. The costs are minimal and the rewards great. Simon Duckett 38503/Bill Haldane 35561 HORTICUS
Cherish all your happy moments. They make

a fine cushion for old age.

ST. MARY’S PARISH CHURCH
I’d like to give an invitation to readers to join our Lent programme, running at the moment. We meet at 8pm Tuesdays and 10.30am Wednesdays – in the church hall. The videos are followed by discussion.

March 1&2 David Livingstone, explorer, missionary, enemy of slavery.

March 8/9 Just Fiona – Fiona Castle shares her experience of bereavement.

March 15/16 William Carey’s remarkable life – the pioneer of the modern missionary movement.

March 22/23, And Still They Weep - Personal stories of Abortion told by 4 women.

St. Mary’s Church has a library of books free to borrow. They range widely in content. Ordinary libraries are unlikely to stock this choice of reading – and we try to make sure that the books are all worth reading. The church is usually unlocked during school hours–if locked the key can be borrowed from the Post Office during shop opening hours.

The Tsunami is no longer news, though the after effects won’t ever go away for many thousands of people. The generous response of millions has been moving and admirable. When someone asked for a Christian response to this (or any other) tragedy, my reply is that what the people want is help, not a smart answer that doesn’t enable them to rebuild their homes and lives. God will judge us for what we give or do in such situations, going by the story of the Good Samaritan. Christian people can add their prayers for the sufferers and their helpers. In fact lots of Christian agencies already had partners in countries affected by the Tsunami and so were quick off the mark with their response. They also used local people, so that money given arrived quickly.

It was interesting to read that the press in Saudi Arabia asked why their country hadn’t joined to relief effort, when non Islamic countries had been so quick and generous towards the appeal – especially as Indonesia, the worst affected, is a predominantly Islamic country. Another sad story tells of the way agencies have found it hard to get their help to some of the Dalits (Untouchables) of India. It’s expected as part of the caste system that such people have a 2nd class right to be helped.

I did wonder why the world’s astrologers hadn’t, with one voice, foreseen this coming and raised the alarm? If they did I wouldn’t have known, as one who doesn’t follow the stars. Prime Minister Tony Blair emphasised the reality of ongoing tragedy and need around the word before and after the Tsunami. My guess is that many charities and aid agencies will struggle with their finances this year because so much has been given to the Tsunami appeal. The practice of regular, informed, charitable giving as part of a Christian tithe, has much to commend it. Keith Horsfall. Vicar
Better to go back than go wrong
DEVON AIR AMBULANCE
A belated but sincere thanks to everyone who helped, donated time and effort, draw prizes, donations and saleable items to the Coffee Morning in June of last year. We made an incredible £703 for the D.A.A., a very important service to us all in Devon. It was a fantastic Coffee Morning – Willand at its Best, with everyone working so hard for a good cause. I have booked a Coffee Morning for June of this year. If you would like to help, please contact me and if anyone would like to make a contribution of a saleable item/s, this, too, would be much appreciated. Lots of items to sell attracts lots more people. Please look out for posters advertising the event and hopefully you will be able to come along and support it. More details in the May Magazine. Daphne Winter 34503
WILLAND METHODIST CHURCH

A word frequently heard today is b-o-r-i-n-g. I would like to tell you about the services we hold each Sunday at Willand Methodist Church. They are far from boring.
We enjoy the ministry of a wide variety of local preachers and ordained ministers. Some sermons are thought-provoking and challenging, whilst others are a mixture of challenge and light-hearted ways of putting over a point. This may take the form of a short drama enactment or even getting in to groups for discussion. Last Sunday, we had the pleasure of the Revd. N. Skinner from Tiverton to take our service. He brought his piano-accordion, which enhanced the hymn singing, especially a new-ish one with a Tyrollean tune. Revd. Skinner also played the organ at the Christmas Carol Service in the Village Hall. We use a variety of hymns from two hymn books, with both old favourites and more modern ones by Graham Kendrick and other new composers. Our own minister, Revd. Alan Taylor, uses his vast computer skills to bring up-to-date technology via laptop & screen for some of his services.
More recently, we have had joint services with our friends at Cullompton Methodist Church. We take it in turns with uniting with them at Cullompton and then they join with us at Willand. As so many churches have dwindling congregations, this is a good way to come to know others and join in fellowship. This also allows for variety in Church worship.

We always have coffee or tea and biscuits afterwards at both churches and everyone is very friendly. Why don’t you come and join us? There will be a warm welcome for you and it certainly won’t be boring. Services start at 10.30am – it’s a very uplifting way to start the week. Jeanne Stephenson
It is better to trip over with your feet

 than with your tongue.

IN REMEMBRANCE
A picture postcard, depicting the memorial stone to a David Lambert, in Stamford, Lincs, reads thus:
“ In Remembrance of that PRODIGY in NATURE, DANIEL LAMBERT, a Native of LEICESTER, who was possessed of an exalted and convivial Mind and in personal Greatness had no COMPETITOR. He measured three Feet one Inch round the LEG and nine Feet four Inches round the BODY and weighed FIFTY TWO STONE ELEVEN POUNDS! He departed this life on 21st June 1809 AGED 39 YEARS. As a Testimony of Respect, this Stone is erected by his Friends in Leicester”. Ed.
WILLAND ST MARY’S LUNCH CLUB
We are coming up now to our first anniversary. It has been a year which greatly exceeded our expectations in all sorts of ways. Moreover it seems to have filled a considerable need in the village.

Before we could begin it needed dedicated volunteers, a supportive vicar and PCC and the financial support of a number of bodies within the village. These included The Willand United Charities, The Willand Village Community Trust, The Willand Pharmacy and the Willand Parish Council.

It was really the brainchild of Daphne Winter who got us all moving in the same direction to provide an opportunity for those senior citizens who did not often go out to make friends and have a good home cooked meal at a reasonable cost. We opened for business on the third Wednesday in February last year. Except for a holiday break in August we have kept going and now we cater for up to 14 people from the village. All our friends who come make it a very happy occasion which we all enjoy. Those who find the walk difficult are brought either by volunteers or by other members.

The format is that we open about midday; have a chat and a cup of tea and then sit down to lunch about 12.30. After lunch there is some sort of mind challenging game or contest before leaving about 2 o’clock. At our December meeting we gathered at the Willand Restaurant for an excellent Christmas Lunch - 24 of us sat down including most of the volunteer helpers which made for a most enjoyable occasion.

If anyone is interested in joining us either as a volunteer or a ‘luncher’, please contact me. Robin Wellesley 01884 34137 or the Vicar.

Money isn’t everything but it certainly keeps the children in touch.

FRIENDS OF COLDHARBOUR MILL MUSEUM, UFFCULME
A slightly belated "Happy New Year" to you all for 2005!! Since our last news we have held an enjoyable coffee morning before Christmas and the Film Show put on by Terry Milton in January resulted in the Mill 'bursting at the seams' with patrons, so needless to say a very successful evening, despite the cold weather.

I expect our Quiz Evening at the end of February will also be popular as ever but the next date of great importance will be our Annual General Meeting on Wednesday 16th March, commencing at 7.30pm sharp. This is open to all Friends and any potential Friends who would like to attend and maybe even decide to become part of the fund raising efforts by joining the Friends' Committee. Come along and see for yourself!
We will be holding another coffee morning on Easter Saturday, 26th March, from 10.30am and all are welcome as usual. Bring and buy cake & produce and bric-a-brac stalls will be of interest to visitors plus a raffle with an Easter "flavour". As Richard Fox 'handed over' his January slot to Terry for his film show, he will now be holding a Richard Fox Evening at the end of April, i.e. Friday 22nd April at 7.30pm - his subject matter this time is still 'up his sleeve', but the evenings are always full of interest so do come along. Tickets are £5, to include refreshments. The Committee also has plans for May and June but full details are not yet available and for magazines which aren't produced monthly, if anyone is interested, please call Kathleen Sprague on 01884 840359 after the 1st of each of those months and she will be happy to enlighten you!
 MARGOT SHERGOLD
WHY NOT COME ALONG TO OUR ANNUAL PARISH MEETING?
Willand Parish Council is holding its Annual Parish Meeting on Thursday 24 March 2005 in the Village Hall at 7.30pm. It is a great opportunity to meet the Parish and District Councillors as well as get to know some of the key contacts for the village’s many clubs, societies and associations. It is also a chance to ask the Council any question you like or indeed provide the Council with ideas on enhancing the village as a whole.

The Chairman provides an update of activities over the year and the local clubs do the same, providing an insight into their meetings and events throughout the year. Two local charities also present their accounts and an annual update. Please come along, we would be delighted to meet and get to know you over some wine and refreshments at the end.
 Nina Ashley, Parish Clerk
Starve the problems, feed the opportunities.

ANOTHER LETTER TO THE ED.
Today I bought myself a magnetic bracelet. According to our doctors, magnetism in some ways helps those with arthritis. I’m giving it a ‘four month trial’ to see what happens and will let you know whether it has proved a positive benefit after that period. I’m also ‘experimenting’ with stinging nettles, which have the ability to get rid of the back pain associated with arthritis. Pick some fresh nettles and apply them to your bare back, possibly by laying them on a towel on the floor, or by resting the nettles up against the upright toilet seat cover. It stings at first but after a while, the sting will be absorbed into your back – and none in the nettles! I do this whenever I get back pain and get immediate relief. Try it yourself – you may be surprised at the result. If you want any further help or advice, or to tell me how it worked for you, give me a ring. (38485) Stan Michaux
COUNTRY LINK
Country Link is an informal, social organisation for people with a love of the countryside and country life. There is a national network of country-based groups and the organisation was founded in 1985, with the help of ‘Farmers Weekly’, by former members of Young Farmers Clubs. The idea was to continue the social link of YFC after the age of 26. Although many members are connected with farming and agriculture, there are now also many members from a whole range of different backgrounds, occupations and professions. Country Link is open to anyone who has an interest in the countryside, appreciates the rural way of life, is over 26 years old and wishes to improve their social life by meeting new people and doing new things. There is no upper age limit and membership is open to couples and single people alike. It is NOT a dating agency.
Country Link is widespread throughout the U.K. There are approximately 700 members nationally and most groups are county based. Depending on where they live, some people find it convenient to attend meetings at more than one group. Contact your co-ordinator for details. Our emphasis is on informality. The groups are run by the members for the members so each group has its own individual character and personality. Everyone is encouraged to help plan a wide range of organised activities for future meetings.

West Somerset and East Devon is your local group and our recent visits have included: B.B.Q’s, a visit to The Meteorological Office in Exeter, Organic and Free Range Farm visits, Mid Devon Show, Quad World, skittle matches, dinner & dances, pub evenings and Christmas parties. In the Autumn, our local group hosted a very successful National Weekend at Tiverton Hotel, with an interesting and entertaining itinerary with the chance to meet fellow C.L. members from throughout the country. This Spring we have the following on our programme: Skittles and supper at Burlescombe, Steam Gala at the West Somerset Railway, Point to Point at Buckfastleigh, ‘Glamrock Dance’ at Ilminster, a Murder Mystery at Bicton College, bar nights, walks on Exmoor, Burrow Bridge, and the Dunsford bluebell walk from Steps Bridge, Evening suppers with interesting local speakers, not forgetting our South West region Dinner & Dance in March, plus many more events. If you are interested, please call and have a chat to your local or regional organiser for details. They are Trish Stamp (local) on 01823 672237, trishstamp@hotmail.com or Valda Gazzard (regional) on 01872 865038. Trish Stamp
How old you are is not as important as how you are old.
WILLAND YOUTH CLUB
We are really pleased with how the new Thursday group has taken off, changing the time & age range has had a good effect. We are now getting over twenty 10 to 13yr olds - hopefully when they turn 13 they will then move on to the Monday night, which is for the 13 and over age group.
We will be holding our Jumble sale in the village hall on 19th March in the Youth Club, we hope that we will get the support we usually receive again and if you have any items you would like to donate, they would very much be appreciated. Just drop them off on a Youth Club night, or give me a call if you need it picking up, on 01884 821630.

We are going to have a 70's & 80's Disco in the village hall on the 30th April. Richard Maunder has been good enough to offer his services to us and if you would like to have a 70's & 80's disco of your own for a birthday or wedding please let us know as Richard is willing to use our equipment for these events and any monies raised is going to be used for updating our current equipment.

Also, there’s going to be a coffee morning on the 7th May in the village hall at 10.15 am. Finally, for the young people, we will be holding some Junior Disco's on 11th March & 15th April, from 7.00 pm to 9.00 pm. We look forward to seeing you there.

For further details keep your eyes open for the posters which will have all the details and thank you for all your support. Frances Wilcox

Take time to play. It is the secret of perpetual youth

WILLAND HISTORY GROUP

In the 13th century, fulling mills were developed that made use of water power. This resulted in the expansion of the cloth industry into the countryside, where mills were established on rivers and streams. By the 1300’s, there were mills in most Devon towns and villages; it is known that there were mills dating from this period in Cullompton, Uffculme and Culmstock. Therefore, at appears likely that it was around this time that the processes of cloth making were established in Willand. It is certainly probable that Willand’s mills – Weir Mill (now Weir Mill Farm) and Summers Mill (located near the site of the Jaycroft water works), neither of which exist now, were once fulling mills and probably corn mills before that, although further research needs to be done on this subject. From the 1400’s, there were further innovations and expansion when finer cloths or ‘kerseys’ were produced in East Devon. It was during this time that St. Mary’s Church was rebuilt and the beautiful rood screen installed, a sign of the increased wealth of church patrons enriched by the cloth industry.

The introduction and manufacture of serges from 1600 brought a golden era for the Devon cloth industry, centred on the flourishing city of Exeter. This lasted until the 1720’s, after which competition from other regions in England and the loss of foreign markets through war, led to a gradual decline of the cloth trade in Devon. In the Old Village, ‘Dye House’ could have been the building where serge, produced in the parish , was brought for the purpose of dyeing, although by the 1800’s, it had become a farmhouse. This may have been the property of a Willand sergemaker, Hugh Sweatland, who in 1752 took out an insurance policy on ‘household goods and stock in trade in his dwelling house and offices, cob and thatched’ for £100.
In our archive, we have copies of two documents that illustrate how the change in prosperity affected the parish during the eighteenth century. The first is a Settlement Certificate dating from 1693, which concerned a Cullompton woolcomber, William Tucker and his wife, who wanted to move to Willand in search of a better livelihood. This certificate was a permit issued by Cullompton churchwardens and ‘overseers of the poor’ (who organised and provided poor relief), to their Willand counterparts, allowing Tucker to move to Willand and providing assurance that if he were to lose his livelihood, he would become the responsibility of the Cullompton authorities.
The second is a Removal Certificate, a legal warrant issued in 1750, which required John Langbridge, his wife Elizabeth and their children George and Elizabeth to return to Cullompton, their parish of origin. They had previously moved to Willand but came to require aid from Willand’s overseers of the poor, most probably through loss of livelihood, thereby becoming an unnecessary financial burden on the parish. Therefore, having received complaint from Willand, Devon’s Justices of the Peace issued a Removal Certificate for the Langbridge family to return to Cullompton. Not only do these two documents illustrate the restrictions on rural population mobility in the eighteenth century but they suggest the change in prosperity in Willand, brought about by the gradual decline in Devon’s cloth industry. Whereas families were coming to Willand for work in the 1690’s, by the 1750’s Willand’s authorities were sending them back where they came from because the work was not available.
This year, the History Group moves into its fourth year of existence, thanks to the work of a small but enthusiastic group of amateur historians (and the support and assistance of many villagers). We meet once a month and new members are always welcome James Morrison 250057
Don’t curse the dark – light a candle.

KEEPING THE GREY MATTER ACTIVE

I was given a pad of puzzles at Christmas. Some of them will make useful padding in our Mag, so here’s the first of what will hopefully become a regular feature. If it takes Big Ben six seconds to strike six o’clock, how long will it take to strike midnight? The answer is in ‘AND FINALLY.’ Ed.
There are plenty of butterflies who deny
 they were once caterpillars.
OVER 60’S CLUB

Our first meeting this year, on January 13th, was well attended. Our leisure time was spent in playing several games of Bingo which everybody seemed to enjoy. Our caller was Mrs K. Thomas. Tea and Biscuits were very welcome afterwards, being followed by our draw – all prizes having been donated by members.
On March 10th the Club celebrates its 55th birthday – this will be marked by a hot lunch to be held at the Church Hall at 12.30pm prompt. This will be followed by the A.G.M. when a committee will be elected for the year 2005/06 Margaret Atherton
BLOOD DONORS
Dates for your calendar are 4th March, 27th June and 24th October. Frosty.
Behold the turtle – he only makes progress

when he sticks his neck out.

SUPPORTING INDEPENDENT MOBILITY

Exeter Community Transport Assoc. helps provide transport solutions to less mobile people in and around Exeter. ECTA has been operating in the city for nine years with Shopmobility, Leisuremobility, Taxicard and Ring & Ride schemes, assisting people of all ages and abilities, Exeter residents and visitors alike, to access Exeter shops, attractions and facilities. ECTA is a Registered Charity, run by a voluntary management committee, with a day-to-day team of volunteers and staff. Some volunteers are clients of the schemes and wheelchair users themselves.
Exeter Shopmobility, based in King William Street Car Park, loans both manual and powered wheelchairs and scooters to help anyone who is having difficulty getting around the City centre. Shopmobility is available to residents and visitors in Exeter, no matter whether their mobility difficulty is temporary or permanent, for just a £2.50 returnable deposit. Exeter Shopmobility continues to grow, with a client base of four thousand people making more than one thousand trips per quarter. The scheme has seven four-wheeled scooters, nine three-wheeled scooters – one of which can be dismantled and carried in a car. There are five electric wheelchairs, ten manual wheelchairs and a buggy specially designed to take children aged three to twelve years. Ring & Ride bus services from across the region can stop in Sidwell Street and passengers requiring a wheelchair or scooter can be met by a member of staff from Shopmobility.

Exeter Shopmobility is now complimented with a mobile ‘Leisuremobility’ unit, based near Exeter Quay three days a week. The unit is equipped with wheelchairs and scooters, also a trike, a hand-cranked cycle and a side-by-side cycle for use by people with mobility difficulties on the growing National Cycle Network. The safe off-road environment provides opportunities for people with disabilities to enjoy the scenery with their families and friends. Exeter’s Shopmobility’s popularity at the Devon County Show is extended with the help of Leisuremobility to other parts of the country, the mobile unit also takes wheelchairs and scooters to enable people with walking difficulties to enjoy easier access to local shows, festivals and events around Devon.
If you would like more information or wish to visit us here in King William Street, do please telephone 01392 494001. Mrs. Lindy P. Isham
We are born with nothing. All that happens afterwards
 is clear profit.
WILLAND GARDEN CLUB

Our Club meetings start again on 9th March, with a talk on Hellebores. The speaker, Sally Gregson, has visited us before to speak on various other topics and usually brings along some plants to sell. On April 13th, we will be hearing about Bonsai. Our first coffee morning of the year is on 26th March in the Village Hall and everyone is welcome to come along. Our monthly meetings are held in the Club Room at 7.30 on the second Wednesday of the month from March to December and visitors are very welcome. The subscription is £2.50 per annum. For any more information about the Garden Club, please phone Carol Allan on 33828 or come along to one of our meetings.

It requires very little ability to find fault.
That is why there are so many critics.
WILLAND VILLAGE HALL

The Hall has been subject to yet more vandalism over the past few months. Please, if anyone sees any suspicious goings on around the Hall, telephone the police straight away. The added expense of repairing all this deliberate damage means that we will probably have to raise our hire charges in April, so everyone using the Hall will suffer.

Mrs Mary Isaacs of 12a, Harpitt Close, has very kindly taken over running monthly whist drives to raise funds for the Hall. The first one in January was very well attended and made a decent profit. Mary would be very grateful if anyone could donate a raffle prize. As some of the fourth Mondays were already booked when Mary started these Monday whist drives, there will not be one every month this year. Dates for this year are 25th April, 23rd May, 25th July, 22nd August, 26th September and 19th December.

We will be having a coffee morning for Village Hall funds on Saturday, 23rd April. Please come along and support us. There will be cakes, a bring and buy stall and draw. Any donations of cakes, bring and buy items or raffle prizes would be much appreciated.

Some of you may have read about the new regulations regarding Licensing Laws. These will have a noticeable effect on the Village Hall, as all events where alcohol is sold will come under them. The regulations are still being finalised by the government. All hirers of the hall who will be selling alcohol will be notified when we have more details. At present, private individuals can take out an occasional licence for parties and dances. This will change considerably when the new laws come into effect at the beginning of November. Please note – if you wish to have a licensed bar at an event, you must notify Tony Wills on 34782 at least 6 weeks in advance, as all applications have to be approved by the trustees at their monthly meetings. Failure to give adequate notice may result in the application being refused.

Our Annual Meeting will be held in May. At the moment, there are several vacancies. We have no representatives from several organisations who use the Hall regularly and there are also vacancies for two members of the public. Being a trustee involves a maximum of 10 meetings a year. We usually have 3 coffee mornings and a Christmas Bingo, at which trustees usually help. Anyone who has an interest in keeping the Village Hall running would be very welcome to become a trustee. For further details, please contact Tony Wills, any trustee or me. Carol Allan 33828

Friends are like melons – in order to find a good one,

you have to try a hundred.
WILLAND UNITED CHARITIES
The trustees of Willand United Charities would like to remind readers that local groups (or sometimes individuals) may apply to the trustees for a grant. Grants are only for groups or people living in the Willand parish.

For further details, contact the Chairman of the Trustees. 01884 33202
In competition, nothing is less important
than the score at half-time.
AND FINALLY

First the Quiz. In striking six, there are five intervals between strokes, so each interval is 6/5ths of a second. In striking twelve, there are eleven intervals, so it takes 66/5ths, which equals 13&1/5 seconds. And please, now that you’ve got to the end of the Magazine, if you haven’t already done so, fill in the Parish Plan Questionnaire. Your help is vital in providing the Willand you want for the future. Ed.

WILLAND DIARY
MARCH
Tuesday 1st
 Willand Rovers Bingo W.V.H. 7.30pm
Thursday 3rd Methodist Church Coffee Morning 10.00am
Thursday 3rd CAMEO W.V.H. 7.15pm

Friday 4th National Blood Transfusion Service W.V.H.
Friday 4th March Women’s World Day of Prayer 2.30pm

 Willand Methodist Church. Joint with St Mary’s.

Saturday 5th CAMEO Coffee Morning
 for Hearing Dogs for the Deaf W.V.H. 10.15am
Monday 7th
 Culm District Flower Club W.V.H. 2.30pm
Tuesday 8th
 British Legion Bingo W.V.H. 7.30pm
Wednesday 9th
 Willand Garden Club, Club Room, W.V.H. 7.30pm
Thursday 10th Over 60’s Club A.G.M./Lunch, Church Hall, 12.30pm
Friday 11th Tiverton Radio Controlled Car Club W.V.H.
Friday 11th Junior Disco in the Youth Club 7.00 - 9.00 pm

Tuesday 15th Willand Rovers Bingo W.V.H. 7.30pm
Friday 18th
 Cowgirl Twisters W.V.H. 8.00pm
Saturday 19th Jumble Sale in the Youth Club 2.30 pm

Saturday 26th
 Willand Garden Club coffee morning W.V.H. 10.15am
APRIL
Friday 1st Tiverton Radio Controlled Car Club W.V.H.
Tuesday 5th Willand Rovers Bingo W.V.H. 7.30pm
Thursday 7th Methodist Church Coffee Morning
 10.00pm
Thursday 7th CAMEO W.V.H. 7.15pm
Tuesday 12th British Legion Bingo W.V.H. 7.30pm
Wednesday 13th Willand Garden Club W.V.H. 7.30pm
Thursday 14th Over 60’s Club W.V.H. 2.15pm
Thursday 14th CUT OFF FOR INPUT TO THE MAY MAGAZINE
Friday 15th Cowgirl Twisters W.V.H. 8.00pm
Friday 15th Junior Disco in the Youth Club 7.00 – 9.00 pm

Tuesday 19th Willand Rovers Bingo W.V.H. 7.30pm
Saturday 23rd
 Willand Village Hall Coffee Morning 10.15pm
Monday 25th
 Willand Village Hall Whist Drive 7.45pm
Saturday 30th Youth Club 70's & 80's Disco, W.V.H. 7.30 - 11.30pm
MAY
Tuesday 3rd Willand Rovers Bingo W.V.H. 7.30pm
Tuesday 3rd Youth Club AGM in the Youth Club 7.30 pm
Thursday 5th CAMEO W.V.H. 7.15pm
Saturday 7th Youth Club Coffee Morning, W.V.H. 10.15 am

Thursday 5th Methodist Church Coffee Morning
 10.00pm
MAGIC ROUNDABOUT CONSTRUCTION COMPANY

“Mmmm,” said Dougal, “I don’t think we’ll get any Oscars, but I’m quite happy with our acting debut.”
“Maybe,” said Florence, “but I spent all the film being cold, whilst you had all the adventures”

“True, but some of them were a bit too hot for comfort.” said Dougal.
Ermintrude, Dylan, Brian and Zebedee arrived at the seat by the roundabout, having carefully negotiated the crossing from the fifth spur field.
“How was the premier in Tiverton?” said Ermintrude.

“Well,” said Florence, “it was a cold, wet day and it was the first day of half-term, so there weren’t any mile-long queues.”

“Just as I thought,” said Dylan, “it’s not easy filling a venue like that.”
“That’s why we thought we’d go and see it when lots of children would be there,” said Brian, “much more atmosphere.”
“Don’t spoil it for us, “said Zebedee, “but did we look good? I’ve heard these computer animation graphics are wonderful.”
“We did and they are” said Dougal, “and you acted very confidently. We all did – and where did you learn to sing like that, Ermintrude?”

“I’ve always been interested in mooo-sic, ever since I had a Spanish bull friend who was into Flamenco.” smiled Ermintrude, nostalgically.
“We can all be proud of ourselves,” said Dougal, “but perhaps it would be wise not to give up the day job just yet.” To Be Continued

