EDITORIAL No. 63 March & April 2006

Our advertisers continue to remain faithful to us, with one or two exceptions for very valid reasons, which means that I currently have a waiting list of nine local businesses. It would be very easy to add extra pages of advertising (and therefore gain extra revenue towards costs) but I have stuck with my principles so far in trying (but not always succeeding) to ensure that there are as many pages of text in our Magazine as there are of ads. I am restricted to forty eight pages in total and have considered trying to increase this number. However, something called ‘PiP’ is coming along in August which is making me have second thoughts. I’ve put together some details on this particular subject in ‘And Finally’. Your views on the ‘waiting list’ situation would be very much appreciated.

A journey of a thousand miles begins with a cash advance.

OVER 60’S CLUB

Our December meeting, which was well attended, was very enjoyable as we were entertained by pupils of Willand School. They sang four new carols, after which they enjoyed a drink of orange and biscuits. Members were treated to a portion of Christmas cake (made by Mrs K. Thomas) and a cup of tea. This was followed by the usual raffle. I would like to congratulate those responsible for the beautifully decorated hall which met us as we arrived – it certainly put you in the Christmas spirit.

On the 12th, 60 members travelled to the Beam Bridge Hotel for their Annual Christmas Lunch. There was plenty to eat from a varied menu and it was certainly very enjoyable.

We opened our January meeting by singing the hymn “Praise my Soul” and the

Lord’s Prayer. Minutes of the previous meeting and the Treasurers report were

given, after which leisure time was spent playing several games of Bingo, which we all enjoyed – our caller was Mrs. K. Thomas. This was followed by an enjoyable cup of tea and biscuits – prepared by Mrs Spearing and her helpers. Members were reminded of the Coffee Morning to be held on Feb. 11th and the meeting ended with our farewell song. Margaret Atherton

The trouble with life is there’s no background music.

BIRDSCAPE NEST BOX PROJECT – MEADOW PARK – 2005

Twenty four of the bird boxes and ten bat boxes were inspected and cleaned out. One tit box from Area 4 could not be found and was presumed lost or stolen. Two new designs for tawny owl were erected on the day and fixed on to suitable trees in the main wood and Area 1. Damage to some bird boxes by woodpecker or squirrel was found The Chapman bat boxes were inspected for the first time – some vegetation was cleared away from these boxes, especially where it was obstructing entrance holes. All boxes were sound and left securely fixed.

The tit species continued with the established pattern for these nesters at Meadow Park. Eleven completed nests by these birds was, once again, a high return for the number of boxes provided for them. Sadly, the survey found that not all tit nests fared equally and results from box to box were mixed, as some families experienced losses. Nine of the tit nests showed signs that they had fledged some young successfully. Some of these looked to have been very productive whereas others suffered heavy casualties Another nest belonging to a blue tit contained six un-hatched eggs and at least three tiny dead chick skeletons. Altogether, the used tit nests ranged from successful-looking or ‘empty’, through to boxes still containing a few eggs and/or chicks, to the example above which more than probably ended in a complete brood failure. Early results gathered by the British Trust for Ornithology suggest that 2005 was a poor year for breeding tits. No doubt, unkind weather affected resident tits at Meadow Park this season. On a more positive note, the number of successful tit nests was still fairly good and the amount of nesting attempts remained high in 2005, boding well for populations next year.

A second nuthatch nest was found at Meadow Park again this year. In it, hidden beneath the heap of wood-chip, were chunky sections of shortened branch. The fat cigar-like chunks hardly went through the entrance hole when tested and dragging them inside must have been a heave for the powerful but relatively small bird. With so few nuthatch nests found at Nest Box Projects, it is hard to say if this particular pair’s ‘logging’ technique is a rarity or not. It was certainly impressive.

Inspection of the ten bat boxes, for the first time since they were erected in 2001,

provided only limited success. No bats were present and only two boxes from the group showed evidence of bats from the past. These boxes both contained small amounts of bat droppings but the sample was too old to determine the species.

Apart from bats, evidence of small mammals had not been found in any of the boxes until this year. A first mouse nest in a bird box was also recorded, this one having started out as a tit nest (dead chick, typical nesting materials), which at some stage had been taken over and converted by a mammal, probably a wood-mouse. The refurbished home was rearranged to provide a dome top and an entrance hole leading to fresher grassy materials woven to create an inner chamber. In fact, wood mouse, dormouse, vole and shrew use nest-boxes and it can be difficult to tell their nests apart.

Overall, the nesting at Meadow Park was very good in 2005. The number of successful nests was slightly down on the last two years as nesting tits were weakened, apparently by poor weather conditions. The range of nesting and roosting species was maintained, proving that the boxes continue to attract a good diversity of wildlife. Nest Box Projects in 2005 produced a highly varied set of results and the boxes in Willand were busy once more and most of the activity to and from boxes would have been available to the public during the breeding season. Anthony Pipe, Birdscape. 01626 891213

The full Birdscape report is available from the Parish Clerk, if you would like a copy. Ed.

I’m not a complete idiot – some parts are missing.

BRIDGE; IT’S WAR OUT THERE!

When asked to summarize the card game of Bridge, the first word which comes to mind is “manoeuvring”. One moves the cards around the table in the manner of deploying troops in army exercises, or playing war games. But first, intelligence must be gathered on the relative strengths of ally and opponents. This important function (ask Tony Blair) is undertaken by a series of coded messages being sent by each set of partners, called the Auction. Strengths can be shown and weaknesses calculated. Sometimes, opponents say nothing – this can mean a lack of resources or is a bluff to trap the unwary. At the end of the Auction, one side will have outbid the other and the battle can commence.

The winner of the Auction, or ‘declarer’, will have opted to use his elite troops, the cavalry, otherwise known as the Spades and Hearts, or may rely on the poor bloody infantry, the Diamonds and Clubs. Sometimes, when forces are balanced, No Trumps will be a preferred choice. A skirmish or part game may be the objective. Here, the declarer has to take just over half of the thirteen tricks available. However, to win the battle for a greater score, it may be necessary to go for game, needing ten or eleven tricks. A complete rout, or slam, is gained when all, or nearly all the opposing troops are cleared from the field.

The four regiments are commanded by a Colonel, or Ace, who is very powerful. He is sent into battle by the Generals but, as in the manner of all wars, rarely gets killed or captured. Below him are another four officers, the honours can take opponents with relative ease but then comes the skill of manoeuvring to ensure that the ‘other ranks’ are deployed to the best advantage. The enemy is chivalrously given the first move, which may be vital. Then, traps are set to capture the opponent’s honours, finesses are mounted to force the enemy into unwise decisions and it may even be necessary to sacrifice an officer to make way for a future advance. The regiment chosen as trumps, whether cavalry or infantry, will for this contest have the added power to defeat members of any other suit. Thus, a foot soldier of the infantry can unseat an officer of the cavalry regiment on occasions.

At the end of the game, the victors record their winning score. But, as with investments, fortunes can go up or down and the enemy may carry the day. In this case, a penalty score is set against the declarer. If the defeat is really heavy, showing considerable ineptitude by the declaring General, the opponents often remark ‘Don’t worry, it’s only a game’. How galling and foolish this sounds to the obsessive Bridge player, who knows that it really is a matter of life or death.

 Terry Allen

The original point and click interface was a Smith & Wesson.

LETTER TO THE ED.

Dear Brian, The Verbeer Manor Bar & Restaurant would like to thank all the local customers, businesses & groups who gave us so much support over the Christmas period. We have seen a good proportion of you returning in the New Year so we can hopefully assume that we are getting things right. Your continuing support & comments are still greatly appreciated.

With spring & summer just around the corner we are hoping to make use of the conservatory, patio & pond this year, giving us more scope for al fresco dining & maybe even outdoor music! Our monthly Quiz nights are growing in popularity so you need to get here early for the best seats! Booking is now advisable for weekends & we have just launched a special 2 course lunch menu (Mon-Fri) for £7.95 following our successful campaign in The Times newspaper.

Please note that as we are open all day every day, we are able to cater for all sorts of activities as well as the food & drink we already offer, such as meetings, charity events, room hire, car boot sales etc – just ask!!

Finally, once again, thanks to all & for those of you who like to be organised we have this year’s Christmas Menus available & are taking bookings now!! Cheers,

 Peter, Margaret, Jodie & Adrian.
WILLAND PARISH COUNCIL ANNUAL PARISH MEETING

On Thursday 23rd March, why not come along to our Annual Parish Meeting? 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 a report of the year’s activities and local clubs do the same. Two local charities present their accounts and an annual update. So, Village Hall Club room at 7.30pm, March 23rd – we would be delighted to meet you over refreshments at the end. Jane Oliver, Parish Clerk

Being over the hill is much better than being under it.

WILLAND FOOTBALL CLUB

We have a monthly entertainment programme, youth football, skittles, darts and pool teams, a modern juke box and constantly changing fruit machines. The venue, along with its kitchen facilities, is also available for hire to members and village clubs/ societies/ associations etc. “More than just a football club – part of the community.”

On March 4th, we have, by popular demand, the return of the stunning Munchen Beaver. This is guaranteed to be a totally fun night with music from Quo through Glam Rock to Guns N Roses. Admission free and all are welcome.

The clubhouse is due to be painted in Spring in order to smarten it up and make it more welcoming to those that are, as yet, unaware of how nice the club is inside. There is a really good range of drinks on offer, all at very attractive prices. Once the money is found, the club will also light up the entrance and the pathway to the club so people will be more aware that the club is open plus potential new members will feel freer to go and visit the clubhouse. It is also planned in the Summer to have a board at the entrance to the ground to inform people what events are scheduled in the club.

 The Under 11's are due to visit Northern Island later in the year. This is a wonderful trip for them and their hosts. It teaches young people how to be responsible and to value team spirit and friendship plus pride in the village. It also helps the hosts re-enter a normal world after the terrible events of the last many years in the region. All in all we should be proud of these young players carrying the village name across the water and applaud the adults working to make it possible. If you want to help the team raise the money needed, you should send your donation either to Bruce Henderson, 8, Fairfield, Sampford Peverell, Tiverton, Devon EX16 7DE or - much easier - leave it in the village Post Office marked for Bruce. There will be a lot of publicity for the tour in the local and regional media which will help the village be on the map. Any business donating will be acknowledged in such publicity in a commercial way. PLEASE HELP THE BOYS.

The club are very pleased to be able to play host to the village school on June 20th, when the ground is once more being made available at no cost to the school for the children's sports day.
 The club lottery has had 9 winners to date, the top prize being £50. You have to be in it to win it and the club get half of all the weekly entry money. There are hundreds of cash prizes every week. Call Bruce Henderson on 07980306893 if you want to enter. On the first team playing side, the club has stumbled a little in recent weeks despite being the better side in the games lost. However, the football on offer has at times been nothing short of thrilling and it is certainly worth the small entrance fee to support the village and the team.

The club has darts, pool and skittles, don't forget, and anyone is welcome to become a member. The membership fee is more than got back through the low bar prices. On match days, spectators become temporary members and can use the clubhouse facilities. The club is also available for hire for your events and special occasions. Bruce Henderson

FORTHCOMING FIXTURES

March 4th Melksham Town (H) April 1st Odd Down (A)

March 11th Keynsham Town (A) April 8th Welton Rovers (A)

March 14th Barnstaple Town (H) April 15th Backwell United (H)

March 18th Odd Down (H) April 17th Exmouth Town (A)

March 25th Radstock Town (H) April 22nd Bristol Manor Farm (H)

 April 29th Devizes Town (H)

Forget texting – talk to me.

BODY LANGUAGE.
Walking through the village, I noticed a car parked alongside the pavement. A young man was emerging from a chalet bungalow with a bag of equipment over each shoulder. He ‘tweaked’ his car door open, put the left hand bag over onto the back seat and the right hand bag was ‘slung’ onto the passenger seat. He was absorbed in his own thoughts, he didn’t look around, he looked both dejected and drained. He climbed into the driver’s seat, took out a clipboard and started writing.

As I returned from posting a letter he drove off and I noticed the house he had left had a lower window with the curtain drawn, and the upper room also had a curtain half drawn.

My thoughts went to the occupants of this house but they also went to the young man – for he was a paramedic – and the body language said he had done all he could. We watch Casualty, Holby City – whatever – but here was a young man, whether he was successful or not, who every day of his working life must be subject to the most intense ‘highs’ and ‘lows’. Using his skills and expertise (and this one was working on his own), holding life and death in his hands.

This is not being melodramatic. Who knows when we will need the services of dedicated personnel to save us and who knows the emotional/mental cost to those personnel as they deal with our frailties. A Thank You to all who are in the ‘front-line’, who clear up after our accidents, and who come racing to our homes when we most need you. Anon.

My husband and I divorced over religious differences.

 He thought he was God and I didn’t.

WILLAND VILLAGE HALL

Happy New Year to all our users – I hope you have all recovered from Christmas chocolates. If you still feel the need to get fitter, there are plenty of suitable activities at the Hall which will help. There is a gentler exercise class for over 50’s on Monday mornings, with a more energetic aerobics session on Mondays at 6.15 p.m. The Bowls Club meets on Wednesdays and the Willand Folk Dance Club alternate Thursdays and occasional Saturdays throughout the winter months. The Tennis Club is increasing its membership and hoping to start work on a fourth court soon and so there is plenty of opportunity to start training for Wimbledon!

For those of you who are less energetic, there are bingo sessions on the first three Tuesday evenings of the month, adult education classes in flower arranging, upholstery and Chinese painting, CAMEO group for ladies, Over 60’s and Garden Club. Our bookings continue to increase – we are very fortunate to have a Hall in Willand with such good parking facilities and such a large main hall. Since the new licensing laws came into effect in November, we are limited to a maximum of 12 events with licensed bars per annum, so please make sure you book well in advance if you are going to hold an event where you will be selling alcohol as, once we have 12 booked, we are not allowed to have any more in one year.

There has recently been some confusion about the hire rates. Class 1 rates are for village organisations which conform to the Charity Commission’s definition of social, educational and leisure groups, e.g. Brownies, Over 60’s, Bowls, etc. Class 2 rates are for other village organisations and Willand residents for private parties – e.g. birthdays, anniversaries, weddings. Any events run by residents and charging an admission fee are charged at Class 3, as are organisations and individuals from outside Willand. A surcharge of £10 is made if you run a licensed bar – this is not for the license but to cover additional cleaning etc. There is also a performing rights charge of £5.25 for public events where music is played. This is to help towards the copyright charge the Hall has to pay for musical events.

Mrs Isaac is continuing to run monthly whist drives on the fourth Tuesday, except in November. These are proving to be excellent fundraisers for the Hall, so please come along and support them. Carol Allan
Don’t take life too seriously – no one gets out alive.

BLOOD DONORS

Just so that you can make a note on the calendar, dates for the sessions this year at the Village Hall are March 3rd, July 21st and November 3rd, 1.30 to 3.15 or 5.00 to 7.15. Ed.

Ham & eggs: A day’s work for a chicken, a lifetime commitment for a pig

WILLAND YOUTH CLUB

Our sincere thanks to Brian & his helpers for distributing our leaflet at Christmas and also to Jane Oliver for writing to all those people who offered help with the young people in last years parish plan. As a direct result, we are pleased to welcome Kate, Scott & Mel who have since come along and got themselves involved! We have now been able to re-open the Monday session for those over the age of 13 yrs and look forward to meeting any new young people who may wish to come along. We have lots of activities for them, such as darts, pool, hockey, dance mats – come along and have a look – if there is something else you would like to try, let us know and we will see if it can be organised. The youth club is behind the village hall for those who don’t know where we are.

To help raise funds, we have a Jumble Sale on the 25th March at 2.00 p.m. in the Youth Club and a Coffee Morning on the 22 April at 10.00 a.m. in the Village Hall. Many thanks once again to all concerned, Frances Wilcox

Avoid candid friends on bad hair days.

VILLAGE HALL ACTIVITIES.

I’ve said previously and Carol’s article has reminded me, there are a number of activities going on in the village which don’t get a mention in the Magazine. The current Willand website has listed the following – but it’s more than likely there are others which remain anonymous. And if you want to follow up on any of these, if there are no contact details listed inside the front cover, I suggest you give Tony Wills a ring on 34782. Anyway, the following activities occur every month, to my knowledge:

MONDAY The Mobile Chiropody vehicle visits, Keep Fit (twice), Tai-Chi

 (twice), Allotment Holders Assoc., Culm Valley Flower Club.

TUESDAY Upholstery classes, Chinese Painting, Flower Arranging, Whist

 Drive, Willand Rovers Bingo.

WEDNESDAY Toddlers, Short Mat Bowls, Flower Arranging, Brownies.

THURSDAY Portrait Painting, Over 60’s, Short Mat Bowls, CAMEO, Folk

 Dance Club.

FRIDAY Tiverton Radio Controlled Car Club, Cowgirl Twisters.

SATURDAY Folk Dance Club, Tiverton & District Dog Club, Chinese

 Painting, Over 60’s, Short Mat Bowls.

You’ll need to check for specific dates. Ed.

VOLUNTEERS NEEDED WHO HEAR THE CALL OF THE WILD

Volunteers are needed across Devon to help run highly successful wildlife activities this summer. Wild Nights Out are run by Devon Discovery, which provides outdoor and residential education for Devon County Council. Volunteers are vital to the successful running of each event and Devon Discovery is currently recruiting for the coming season which runs from May to September.

For more information and to book a place on the induction day, contact: The Wild Nights Out Coordinator, Devon Discovery, The Dartmoor Training Centre, Prince Hall, Princetown, PL20 6SA or phone 01822 890761 or e-mail devon.discovery@devon.gov.uk D.C.C. Intouch

WILLAND GARDEN CLUB

Spring is on its way! Snowdrops are out and camellias are starting to come into bloom – now is the time to think about joining Willand Garden Club. Our first meeting is on Wednesday, 8th March, in Willand Village Hall at 7.30 p.m. The annual membership fee is only £2.50 – a real bargain. We will be having a talk on Secret Seed in March and Gardening Made Easier on April 12th. If you would like to come along for a trial visit, you will be made very welcome. We charge 50p for visitors, which is refundable against your membership should you wish to join later.

To help our funds, we are holding a coffee morning in the Village Hall on Saturday, 18th March. Please come along and meet some of our members. We will be having our annual Plant Sale on Saturday, 3rd June. Some advance notice for our Flower and Vegetable Show on August 12th – the rules have now been altered to allow 2 entries per exhibitor in the flower and vegetable classes. The photographic competition subjects are “Topiary” and “Close up of a Flower”. All entries to the show are free of charge. If you would like any more information about the Garden Club, please contact me, Carol Allan, on 33828.

I used to have a handle on life but it broke.

MOBILE LIBRARY

Just a reminder that amended times for the mobile library visit to Townlands and Chestnut Drive are detailed inside the back cover.

Stupidity is not a handicap. Park your car somewhere else!

CAMEO

The Christmas Dinner at Verbeer Manor, although some weeks ago, stays fresh in our memories. We were welcomed by our genial hosts, Peter & his wife Margaret; there was a blazing log fire as we entered and very good food enjoyed by everyone – ‘couldn’t be faulted’, said members. Great enjoyment for the ladies and their guests on a bitter December evening, in an old Manor house dating back in parts to 1598.

At the January meeting, we were highly entertained by Max Pipe, in his guise of ‘Farmer George’ in a rich Devon accent. He had the group laughing so much that tears rolled down cheeks.

The Singles group reported an enjoyable Christmas lunch at a member’s home,

with contributions from each one with hilarious party games to follow. They celebrated the New Year with lunch, delicious, at The Poacher’s Pocket. Arrangements have been made for their annual summer holiday to include visits to York, Harrowgate and the market town of Ripon. Plans are in the pipeline for a visit to a National Garden Scheme garden and a picnic. ‘It’s a hard life’ said Betty.

The February AGM went with all the present committee members re-elected, with Di Batchelor in the chair, Phyllis Vernon as Secretary and Gill Hayhoe, Treasurer. They were all thanked by the members. The organisation is first class and the meetings friendly and enjoyable. In her Chairman’s report, Di thanked the committee for their support, especially Gill for her accounts and Phyllis for being so helpful. She also thanked Betty for organising the Speakers and members who gave assistance when needed.

Members volunteered to run the stalls and kitchen for our Coffee Morning on March 4th. Proceeds will be divided equally to help fund the costs of refurbishment for the village hall and CAMEO. The annual award of a silver rose bowl for ‘Flower of the Month’ was won by Jo, who thanked the ladies for their votes and who hopes for more competition this year.

Due to ill health and members leaving the area, we now have a few vacancies. Membership automatically entitles taking part in the Diner’s Club, skittling team, craft section, guided walks with the ramblers, the Singles group, outings and visits to pantomimes with drivers arranged. All this for £8.00 per year!!

The patchwork quilt made by the craft section is now finished and two cushions in matching materials are on the way. The design is ‘Dresden plate’ in shades of cream, chocolate and orange (luscious) which will suit any age group. Delma designed the arrangement and led us in a new field of stitch-craft with patience and the outcome is very worthwhile, Kath was invaluable in the final stages. Raffle tickets will be available in May (more details later) and the winning number will be picked and announced at the Mid-Devon Show in July.

The skittlers are practising hard and the best ten will challenge the Plymtree team on 16th march. We look forward to hearing that their opponents will be beaten, (in a very friendly and ladylike manner, of course). Jo Hudson
Hard work in your youth earns you leisure later in life.

AFFORDABLE HOUSING IN WILLAND
Perhaps you remember filling in a Housing Needs Survey for Willand earlier this year. The full report is available on the Mid Devon District Council web site at www.middevon.gov.uk in the Affordable Housing section. I am hoping it will be put on your parish web site too but I include some of the results here: -

* 15 households returned the complete form.

* The average price of a terraced house in Willand between April and June 2005

 was £153,940.

* 12 households were found to need affordable housing.

* 11 households had a local connection with regard to the Planning Policies in

 M.D.D.C.

* The preferred tenure was Housing Association rented.

* The preferred bed size was for a 2 bed-house and the need was for 2 bed –

 houses.

* The largest group which required housing were couples.

* 11 households wish to be housed within the next 3 years.

* There were a wide range of incomes and those at the top of the range (6 house

 – holds) could afford a private rent if this was available.

This survey did not ask general housing questions as these had been asked in the Parish Plan questionnaire. The final twelve surveys were analysed and all of the households were found to be in housing need. According to the results of the Parish Plan, there are a range of different sizes of properties in Willand but there is no shared ownership or low cost housing and a very small amount of accommodation suitable for single households. But there is some sheltered accommodation with a warden. Property prices are well beyond the reach of the twelve households.

It is recommended that a site on the edge of the village should be found and the land owner approached. A Housing Association should be engaged to build four houses - two 2-bed houses for rent and two 2-bed houses for low cost ownership.

It is not usual to provide specifically and exactly for the total identified need. In order to achieve a provision that is appropriate and sustainable, it is usual to aim to provide for 33% of the final need. The adoption of this method enables an actual provision appropriate to meet the affordable housing needs of the Parish now and in perpetuity, allowing for the changing circumstances of households in the future that can occur. It must be noted that this does not mean that the total need should not be addressed; the suggested formula provides an initial target for a successful provision.

If you wish to speak to the Rural Housing Development Officer – Cathrine Simmons, about the survey, please telephone on 01884 234904 or email csimmons@middevon.gov.uk Cathrine Simmons, M.D.D.C.

Ever stopped to think and forgot to start again?
WILLAND METHODIST CHURCH

On Sunday January 8th the Revd F John Carne, Chairman of the Plymouth & Exeter Methodist District and the Right Revd Michael Langrish, Bishop of Exeter, took part in an historic occasion when they shared in the leading of a Methodist Covenant Service. The service was held in Willand Methodist Church, where the congregation was joined by St Mary’s Willand and Methodists from Cullompton. The service was much appreciated by the 80 people attending.

In the Diocese and the District there is a strong emphasis on implementing the Anglican Methodist Covenant 2004. Both Church Leaders identified the Methodist Covenant Service as an ideal example of expressing the commitment of both churches to working together. They have encouraged Anglican and Methodist congregations across the Exeter Diocese to share the annual covenant service together as a way of building up relationships in the spirit of the Anglican Methodist Covenant. Syd Howell
PHILOSOPHICAL ARTIST

Seen in the detail of a painting at an auction in Cullompton:

 The glass is falling by the hour

 The glass may fall for ever

 But if you break the bl…y glass

 You won’t hold up the weather.

WILLAND SHORT MAT BOWLING CLUB

The Club held its annual Autumn Charity Fours Competition on Saturday November 5th at Willand Village Hall. As usual, 16 teams took part upon invitation from our Club Chairman, Eric Boddy, with matches played in round- robin format in groups of four. As with all such events, a great deal of preparation has to be done beforehand and on the day. Many thanks were given to the Club Members who helped make the day run smoothly, especially those providing the catering.

The semi final qualifiers were Anstey, Exeter Nomads, Huntsham and Ottery St Mary. The final was a close run affair with Exeter Nomads finishing ahead of Ottery St Mary by 5 shots to 3. The winners and runners up were presented with trophies by Ed Hebdon, our club Secretary. The event raised £400 and the cheque was presented to F.O.R.C.E., the Exeter cancer support charity on December 7th.

On January 4th 2006 the Club reached its 21st anniversary of formation. A celebratory dinner was held at the Willand Restaurant that same evening with 42 Members and partners attending. The Club’s annual dinner provides an occasion for cups, shields and trophies to be presented to the winners and runners up in the various internal Club competitions played during the year. After the formalities, a not too serious quiz game was played amid much banter and laughter, and the evening was universally considered to have been a success.

 Eddie Hebdon, Secretary, Willand SMBC

Wrinkled is not one of the things I wanted to be

 when I grew up.

WILLAND COMPOSTING – PLEASE HELP US TO HELP YOU.

Most of you know of our existence and what we do – but we really need your help for things to run smoothly. Volunteers help recycle your garden waste into compost. We can accept grass cuttings, prunings & cuttings of hedges, shrubs and soft plants – we also accept small branches not exceeding 2” diameter. Composting your material consists of three stages – shredding the material, the time nature takes to create the compost and finally sieving the compost so only the fine material is bagged for your use.

The shredding process reduces the size of the green waste and helps speed up Mother Nature’s work. Shredding is carried out by a machine that is brought to the site six time’s year. It is driven by a diesel engine and it has essentially 3 parts: a conveyor on which material is loaded and another elevated belt which conveys the shredded material to the stockpile. In between the two conveyors is a large metal drum that ‘drags’ the material to another drum which houses 60 hammers revolving at speed, which pulverise the material. For your information, hammers cost £10.00 each, a total of £600 for the complete shredder.

This process continues for several hours, managed by machine operators and composting volunteers. Alas however, we do get bad material such as house bricks, stone, turf’s and clods of earth mixed in with good material – and although we check for and discard this ‘bad material’, some of it does get through to the drum. When this happens, it damages the hammers, which as I said cost £10 each. In the worst case scenario, this means the shredder has to be taken away for costly repair. It may be several weeks before the shredder can be brought back to the site to finish the shredding.

Please can we ask you to ensure that the material you bring in won’t damage the shredder! This means our happy band of volunteers will remain chirpy and the whole of the community benefits by having a good supply of compost. In addition, the project will still be able to make donations to the community. So, please help us help you. If you are interested in volunteering, please call Tony Mander on 821174. Thank you. Kevan Davies
The best way to multi-task is to delegate.

RECORD RECYCLING RATE IN DEVON

Devon is on course to become one of the best recycling and composting counties in the UK. Half-yearly figures show that between April and October, Devon residents recycled or composted nearly 40% of their waste.
Devon is already one of the leading authorities in the South West. Figures released by the Department for Environment, Food and Rural Affairs this week show Devon recycled or composted 32.7% of its waste in 2004/05 compared with a regional average of 26.3% and a national average of 22.9%. D.C.C.Intouch
Some people are alive only because it’s illegal to kill them.

FRIENDS OF COLDHARBOUR MILL, UFFCULME
I have to go back a bit but just to say that the November evening with Dorothy Lomax completing her talk on the Fox Family was very interesting and also well attended and our thanks to Dorothy for her time.

The December Christmas Coffee Morning was also popular and our thanks to
those who helped, made donations for the stalls and of course the “customers” who turned up to support same. Again, to start off the New Year, the Terry Milton evening, this time held at the Uffculme Village Hall, was enjoyed by all who attended.

For those of you who get your magazines early, please note that on
THURSDAY 23rd FEBRUARY our friend Peter Walter will again be organising a Quiz Evening at the Mill as usual; tickets to include refreshments will be £5. and the time of “kick-off” will be 7.30pm sharp. Also on the last weekend of February i.e. 25th/26th the Mill will be in steam so get along to that if you are able. 10-30a.m. to 4p.m. Any questions/queries re the latter, please phone Ashley or Roger at the Mill on 01884 840960.

MARCH is our month for the Annual General Meeting of the Friends and
this is to be WEDNESDAY 22nd (not the 29th as mentioned previously!) so
please make a note of same and the Meeting will start at 7.30pm.

EASTER is the weekend of 14th/17th APRIL this year so our Coffee Morning
will be on Easter Saturday (15th) from 10.30 am. Donations for the
bric-a-brac, cake and raffle stalls will be appreciated as ever !!

 MARGOT SHERGOLD

A picture is worth a thousand words but it uses

three thousand times the memory.

WILLAND DIARY

March

Thursday 2nd Methodist Church Coffee Morning,10.00

Thursday 2nd CAMEO, W.V.H., 7.15pm

Friday 3rd Women’s World Day of Prayer, St Mary’s 2.30pm

Friday 3rd
 Blood Donors, W.V.H., see article

Saturday 4th CAMEO Coffee Morning, W.V.H., 10.15am

Monday 6th Culm District Flower Club W.V.H., 2.00pm

Tuesday 7th
 Willand Rovers Bingo W.V.H., 7.30pm

Wednesday 8th
 Willand Garden Club W.V.H., 7.30pm

Thursday 9th Over 60’s Club Annual Gen. Meeting, W.V.H., 2.15pm

Friday 10th Tiverton Radio Controlled Car Club W.V.H., 7.00pm

Tuesday 14th British Legion Bingo W.V.H., 7.30pm

Friday 17th Cowgirl Twisters W.V.H.

Saturday 18th Willand Garden Club Coffee Morning W.V.H., 10.15am

Tuesday 21st Willand Rovers Bingo W.V.H., 7.30pm

Thursday 23rd Annual Parish Meeting, Club Room, W.V.H. 7.30pm

Friday 24th Tiverton Radio Controlled Car Club W.V.H., 7.00pm

Saturday 25th Willand Youth Club Jumble Sale, Youth Club, 2.00pm

Tuesday 28th Willand Village Hall Whist Drive, 7.30pm

April

Tuesday 4th Willand Rovers Bingo W.V.H., 7.30pm
Thursday 6th Methodist Church Coffee Morning, 10.00am

Thursday 6th CAMEO W.V.H., 7.15pm

Tuesday 11th British Legion Bingo W.V.H., 7.30pm

Wednesday 12th Willand Garden Club W.V.H., 7.30pm

Thursday 13th Over 60’s Club, W.V.H., 2.15pm

Friday 14th CUT OFF FOR INPUT TO THE MAY/JUNE MAGAZINE

Tuesday 18th
 Willand Rovers Bingo W.V.H., 7.30pm

Friday 21st
 Cowgirl Twisters W.V.H.

Saturday 22nd Willand Youth Club Coffee Morning, W.V.H., 10.00am
Tuesday 25th Willand Village Hall Whist Drive 7.30pm

May

Tuesday 2nd
 Willand Rovers Bingo W.V.H., 7.30pm

Monday 8th
 Culm District Flower Club W.V.H., 2.00pm

SHOP LOCAL

Just in case you missed it, Tesco recently announced annual pre-tax profits of £2.3bn., which apparently works out at nearly £73 a second. They’ve still a fair way to go to catch up with Shell, who are at £400 per second.

HOSPISCARE

We have speakers available, free of charge, to come to your group meeting. We can talk about the very special difference Hospiscare makes in the lives of thousands of patients and families throughout Mid and East Devon.

Our speakers are drawn from staff and volunteers for Hospiscare and are able to talk about the nursing support we give to terminally ill patients in their homes and at the hospice, our day-care centre and facilities, how we raise funds, the role of our volunteers and what you can do to help. If you would like to book a speaker for your group please contact Amy Griffiths, 01392 688021 or a.griffiths@hospiscare.co.uk
GARDENS NEEDED

Last year we launched Hospiscare’s first season of Open Gardens, with 20 proud gardeners opening their grounds to the public. It was a great success, raising a staggering £6500 for the Mid and East Devon charity, and this year we are looking for more. Small and beautiful or large and stately – all gardens have an interesting story to tell. We will advertise the location and date, you collect the donations and show off your handiwork! It’s hard work but it’s great fun, and can be as small or large an event as you wish. If you would like further information on this particular fundraiser, please contact Vicky Lachenicht on 01392 688063 or v.lachenicht@hospiscare.co.uk With thanks Amy Griffiths
THOUGHT FOR THE DAY

 It’s a cold, frosty day and I’m out of bread

 Not Cullompton I think, with travelling dread.

 I need things for the birds, they need to be fed,

 Holiday insurance to be done for going away

 Stamps and a birthday card, one due any day.

 I’ll do a ‘chinese’, for the Year of the Dog

 And get indigestion stuff for being a hog.

 So it’s lemon grass, water chestnuts and rice,

 The weather’s awful – not nice.

 I’ll go up the road, it’s only a hop

 In Willand Old Village there’s a great shop.

 It’s not the world’s end, I might meet a friend.

 I can’t stay here with thoughts in my head,

 Better get up and out of bed.

 ‘Her Nibs’.

Consciousness: that annoying time between naps.

THE PARK STREET YEARS – conclusion

There used to be ‘seasons’. No-one seemed to know who started what, but it was marbles or whips and tops, with bits of silver paper stuck on the top to make them pretty – and skipping ropes and yo-yo’s. And I would have given anything to have been able to whistle like Dick did. He spent ages showing me but I never could. I even try now, occasionally. Then there was conkers and collecting cigarette cards. And picking primroses on the railway bank and scuttling up over when we heard the train coming. Did our mothers know? – I doubt it.

We used to go to Sunday school every Sunday almost without fail. Remember lantern lectures in the church with Mr Andrews doing the talking and banging his walking stick on the floor for the projectionist to change the slide? It nearly always came on upside down. They were pretty boring and nearly always about Africa but it was ‘somewhere to go’, even though the church was freezing and our feet were like ice. But, if you went to Sunday School, you could go on the outing to the seaside, which was the summer highlight, on the train to Dawlish or Teignmouth. Some of the children used to go to Chapel, which I thought was far superior as THEY had anniversaries and things but we were C. of E.. and it was unthinkable to change….

Certain things stay in the mind, like your mother’s father dying and your mother saying she would wear black for one year and grey for one year. I used to take notice to see if she stuck to it but I don’t think she did. I remember such a lot about your mother – she always grew nasturtiums and marigolds in your front garden and made seed cakes, which my mother never did. I used to see those lovely cakes, all golden and was once offered a slice. Caraway seeds – I’ve never tasted a seed cake since.

What a worry it must have been for her when Dick had polio. Then there was the nit nurse at school and total humiliation if you were given a note. Did you ever have one? I know we did once. It was shaming.

Then came the war and evacuees. I remember walking up to Tracey’s Corner to see their bus arrive. You had Enid Wenzel and, as usual, I always wanted what you had and begged Mum to let us have one. Imagine, 4 children and cousins constantly arriving from London – no wonder Mum stayed firm.

So that brought the thirties to an end and with it your mother coming across to our house and saying “I’m leaving you, Mrs …….” I couldn’t believe it, how could she? But off you went, all of half a mile away and Park Street for us was never the same again. Anon

These memories, from one lady to another on the occasion of a Golden Wedding Anniversary, finish with “50 glorious years, that’s half a century. It doesn’t seem possible. The first decade of our lives were spent together. Inevitable, really, with only four months age difference between us and living next door to each other. Unfortunately, memories don’t come in date order but that’s life.”

An e-mail is no substitute for a Valentine.

WILLAND PRIMARY SCHOOL

The New Year has started with a spring in the step and a ‘green’ focus for everyone at Willand School. In January a new willow arch was constructed, which everyone is delighted with. It has been specially made to replace our old one and is stationed at the entrance of the Environmental Area. All the work and help has made a big difference to make this artistic structure. The willow arch is an improvement from the old arch as it is taller, stronger and larger .We are especially thankful for the garden leaders, members of staff and the expert who helped to put it together. Do feel free to come and have a look at it and enjoy the Area as it bursts into Spring- it is a community space out of school hours.

The Eco committee, which is a group of children, teachers and governors, has met a number of times. They help save water, recycle waste and clean up litter from different parts of school. Also on Tuesday 7th February, Nicola Gatherum from South West Water came in to talk to the Eco committee about saving water. Saving water in the toilets and in the kitchen is very important because so much water goes to waste and we don’t know about it, so please take care and make sure that you don’t waste water.

During the last week in January, the RSPB Big Garden Birdwatch was launched, there were some smashing competitions. The groups were varied. The Reception classes had to do a bird painting competition, KS1 and Lower KS2 and Upper KS2’s had to Spot the Birds hidden round the school by Miss Leather. Ten common birds were hidden for the KS1s and thirty-one for the KS2s. The entries were great and the prizes were too. A lot of hard work and organisation went into it, especially from the teachers and pupils involved. It all turned out great and has a tremendous probability of happening next year.

The Healthy Tuckshop has now celebrated its first birthday with sales of over a £1000 during its first year. We are able to examine a lot of data which is used by classes for their maths lessons so we know that in that time well over 2000 pieces of fruit have been sold and over 2000 cartons of milk. The results of another competition to devise an Eco Code for the school was also announced after consultation with the whole school and Year 4 were the winners with their rhyming couplets! We thought you might like to enjoy it too:

WILLAND SCHOOL ECO-CODE

 Try to save all clean water. Turn on the tap less than a quarter.

 Always try and save good paper, then we can all use it later.

 Use the bin for all your litter, run to it and you’ll get fitter!

 Remember to switch off the light, on any day when it is bright.

 Close all doors to keep in heat. That saves money, that’s real neat!

 Try to save your paper please, that will save us cutting down trees.

 Bring your fruit to eat at break, to keep you healthy and awake.

 Reduce all fumes and walk to school, you’ll save money and save fuel.

 If every person in school tries, Willand School will become Eco-Wise.

The result of all these efforts is that we are very pleased to announce that the school has now achieved Silver Eco-school Status. Well done to the Eco Committee for all their hard work and organisation!!

The day this report is being written we think we have another momentous first at Willand School because we have our first all girls football match taking place. (if anyone in the village remembers this happening before we would be pleased to hear from them!).

And finally just so that you know we do think globally, on Friday 3rd February 2006, the children raised money for UNICEF by coming to school in home clothes. UNICEF is a charity for people with illnesses in poverty-stricken countries; the school raised a grand total of £213.46. The school would like to thank everybody for their contributions. Year 6
WILLAND HISTORY GROUP

At the moment, work continues to gather pace on The Book of Willand, with group members busily researching. Although the deadline is not until 2007, is has surprised us all how quickly time has gone with this project and the time has come to seriously knuckle down. At the moment we have over 150 images ‘scanned in’ at the publishers, so we would like to thank all those who have contributed so far. We are still interested in new material that we could use in the book or copied for the archive – as always, all items will be copied, returned and recognized in the book. Two areas that we currently have little photographic evidence of or information on are 1. Willand British Legion, and 2. Lloyd Maunder’s (such as experiences/memories of working there, employee’s excursions or sports team).

Willand in the 1960s: In many ways, Willand during the 1960s was a parish in

transition, when much was new (Willand Primary School, The Village Hall), but

 there was still a close-knit community, as shown by the busy schedule of clubs and organizations at the village hall, or the still popular Willand Carnivals every autumn. There were building developments going up, such as Somerville Close, where detached and semi-detached bungalows were on the market from £3,995, but these were the days before the intensive development of the parish from the 1980s. Employment tended to be local, such as at Lloyd Maunder or Bramber’s Engineering, as the motorway was yet to reach Willand. This also meant that there was still a Railway Hotel to drink at! Unlike today, there was also the choice of several shops – on Station Road, going down to Tiverton Junction Station, there was The Corner Stores (on ‘Bennetts Corner’), a Lloyd Maunder butchers shop (where One-Stop is), Salter’s Stores (now flats, Granville Place) and Alf Keen’s Fish and Chip shop – not to mention a weekly livestock market.
The following is an interesting quotation from a newspaper article, which, in many ways sums up what Willand was like in the 1960s: “The phrase, ‘dynamic duo’ is, in this day and age, usually associated with the adventures of two individuals who perform amazing antics in a television programme. However, this phrase can be borrowed to fit a Culm Valley community that has progressed and expanded so rapidly in recent years that it has almost outgrown itself. The community concerned is, of course, Willand, which covers just over 1,000 acres and now has as many inhabitants. We have used the phrase “dynamic duo” because, like the television characters, the village is essentially two – the old represented by Willand Old Village and the new by the remainder of Willand around Tiverton Junction. Cause of Willand’s duo status is, of course, the A38 trunk road which neatly bisects the village. What a far cry from years ago when the road taking traffic through the Culm Valley wended its way through what is now Willand Old Village. The cutting of a new road beside the old Primary School gave vehicles a more straightforward run towards Stoneshill Bridge and Cullompton, and turned the Old Village into a pleasant backwater which has only recently been washed with the modern flow of extensive building”.

“The roar of heavy plant preparing sites and of concrete-mixers preparing material for the bricklayers, has been music in Willand’s ear as building has really boomed in the parish. From the days of a double row of Council houses, the village has progressed to three large Council housing estates and innumerable private developments. Wherever one now casts an eye over Willand one sees well designed and planned homes filled with people who are glad to live in such a go-ahead and happy community. Co-operation has been the keynote of Willand’s success not only with its private building but also in the larger and more complex development of its Village Hall site – a spot which is now the focal point of village life and is regarded throughout the county as the acme of what a village hall should be.” [Devon & Somerset News, 12 July 1967]

 James Morrison (01884 250057)

STAN MICHAUX

We haven’t seen Stan lately, negotiating his way around the village to various locations on his three-wheeled bike. You may be interested to know that before Christmas he had a couple of falls and his son & daughter in London advised him to spend Christmas ‘up there’, so they could keep an eye on him. He had a couple more falls whilst there, and they have persuaded him, with some great difficulty it seems, to sell up in Willand and move into a nursing home nearer to them. He came back to Willand earlier this month to collect some of his more personal possessions (the house is in the process of being sold) and to say a final farewell to his neighbours. By the time you read this, he will have just reached his 89th birthday. If anyone would like to get in touch with him, please give me a ring and I will give you the details. Ed.

Economy means large in soap powders

 and small in motor cars.

AND FINALLY

Pricing in Proportion will be the new method of charging for postage by the Royal Mail. It comes into force on August 21st this year and because I regularly post over fifty Willand Magazines each issue to ex-residents, advertisers, contributors, etc., I’ve taken an early interest. Businesses, I know, will be keen to know what’s going to happen and will no doubt already be aware. But for the likes of the individual, like myself, I thought a brief overview might be useful, before the new system sneaks up on us.

If you take the example of this magazine, which I’m assuming I can pad with articles to reach the targeted forty eight pages plus a cover, it weighs approximately 2¾ ounces or 96 grams. Put it in an appropriately sized envelope and it currently costs 46p to post first class or 35p second class (the one I use). I might JUST get away with adding one extra folded A4 page into the Magazine and still keep under the 100 gram limit for this postage rate. Whilst there is currently a lower rate for smaller/less heavy letters (up to around 2 ounces or 60grams), come August, there will be no lower rate – the basic charge will be for all letters up to the size, weight and thickness of this Magazine. The good news is that the proposed new PiP postage for this will reduce to 30p for first class and 21p for second. These are the appropriate charges quoted on the example page in the official booklet I’ve borrowed, a copy of which you can obtain yourself, together with an envelope template, free of charge, by calling 08456 113 113 and there are more details on their website, www.royalmail.com/pip Unfortunately, what the booklet doesn’t specifically tell you, is there will be a postal price increase in April of this year………. Ed.

