EDITORIAL No. 66 September/October 2006

I’m sorry, but you might be forgiven for thinking this issue was edited by Victor Meldrew. I hadn’t planned it that way, it’s just the way things have occurred over the past few weeks and because it’s all relevant to most Willand residents in one way or another, it makes interesting reading.
MOWER MANOEUVRES
Contrary to the editorial in the last issue, nothing seems to have been made public about the ‘routine’ grass cutting by M.D.D.C. The following letter has been received by at least one of the Willand residents who complained about the situation:
“Dear Mr ………., With regard to your email 04 July 2006 I would firstly like to point out that I did not as you put it blame public holidays as a reason for not cutting the grass, my comments have been taken out of context. Nature does however play a significant part in our management of the grass cutting. We started our grass cutting on the last day of February being the first day we could safely start mowing due to the ground conditions. So far this year we have cut the grass in Willand three times and will be starting the fourth cut by the end of next week. (w/c 10/7/06. Ed).

The delay in meeting our cutting schedule was due to the flush of grass that takes place in May. It is well known that the grass grows five times faster in May than any other month. We also have had the wettest May on record since 1976, which was followed by a late spring.

The above are the main reasons for the delay in meeting our schedule. We currently have approximately 1900 acres of grass spread over 260 locations within 350 sq miles of Mid Devon - the logistical task is one that could only be managed by a competent management group within Mid Devon District Council. With reference to the weeds between the kerb stones - that comes under the jurisdiction of Devon County Council highways and not Mid Devon. I hope the above clarifies the situation for you but should you need further clarification please contact me on 01884 234963”
 W E Allin - Mid Devon District Council
So that’s all right then. And there we were, thinking it was all due to a change in the management system, an internal problem with the contractors or the fact that because Tiverton & Crediton must have such superior grass to Willand’s, theirs needs cutting twenty five times a year to our ten. Or because there is a ‘Tiverton in Bloom’ feature which needs constant attention. The fact that our Parish Council and District Councillor complain about our grass cutting on a habitual basis also seems to have no effect. As at August 18th, we have had five cuts. As was said in one resident’s letter, we’ll still be getting them in late December. Our District Councillor has sent me the following: Ed.
 “In the 11 years I have represented Willand on Mid Devon District Council, by far and away the most significant complaints have been around the lack of a structured grass maintenance programme. Year after year, I have spent quality time chasing and ear-bashing various Officers, in order to bring some reality to the process. In the run up to this year, such work was carried by an agreed sub-contractor, whose tasks were set and agreed by both MDDC and DCC. This process in itself creates havoc, with some verges being the responsibility of the District Council, whilst other areas fall within the remit of the Highways Department at Devon County.

The old contract was up for renewal and tenders were invited. MDDC put in a bid and that bid, after some robust scrutiny-type process, was accepted. The tender is based on the responsibility of two authorities, who I understand have agreed the various grass ownerships. Once all the agencies are agreed, it is the responsibility of the District Council to implement and manage the whole project, the various agencies adding the rightful costs to the wider kitty. Confused? In essence Mid Devon-owned verges should have 10 cuts a year, Devon County sites have just 6 cuts annually, plus a special project to manage schools play areas etc, and all form the schedules which are administered by Mid Devon.

In addition, two of the three main towns also have specialist cutting programmes. Areas like major through-routes, as well as those sites which are associated with roundabouts. In some cases, this cost is offset by individual sponsorships. Other factors include work to put in place and manage the hanging baskets, as well as those ornamental areas that fall out-side of sponsors. In addition, these areas all have to be fed and watered. These specialist areas are, it has to be said, at a cost. However, that is usually borne by the individual Towns or various support charities.

Having been successful in bringing the contract ‘in house’, it was the hope that we would derive significant benefits. Sadly, that has not been the case. At this stage, I could offer lots of excuses but that is not my style, nor would it address the issue. Given the process is complex and we live in the 21st century, with new all-singing, modern easy-to-manage equipment to hand, as well as major composting plants on our doorstep. The switch, whilst it may have had initial teething problems, should have seen Willand grass verges and others, receiving a really improved level of quality service. The fact that we didn’t means that someone is accountable. Someone should have taken steps to address the problem, which clearly did not happen. For these reasons, the whole project is back in the melting pot, where an in depth review/study as to what went wrong is being conducted. This will establish just what we need to do to overcome the disaster that has left the rural areas seriously neglected and looking sadly under subscribed when measuring good old honest value-for-money. From that process will emerge a revised schedule, built around improved efficiencies, as well as a grass cut schedule that has built into it a greater degree of flexibility. This will allow local village issues to be addressed in order to maintain the high standards which meet the needs of the Community, who pay heavily for the privilege.

As the Leader of MDDC, I apologise. I also give an assurance that the process of review will bring about some real, meaningful changes as to how the service will be delivered and managed. Thanks for your patience and understanding”.
Eddie Dennis

Don’t simmer. Bring to the boil and turn off.

WEST COUNTRY JARGON (Not to be spoken in Oxford English!)
A lick and a promise - A quick wash.

Backsivore - Back to front.

Boss – eyed - Not seeing clearly

Cack – Handed - Awkward at handling things

Cuchy - Left-handed

Dimpsy - Twilight, fading or poor light.

Errishes - Cornfield stubble.

Finger Lame - Not industrious.

Jonnick - The truth. On the level. Honest.

Keddle - Odd jobs, light work.

Leerie - Empty, hungry, fallow

Looking a bit housey - Pale, after confined to indoor life because of illness or injury.

Looking a bit wished - Washed out

Like an old hen afore day - Not wide awake, dozey

Mazed - Daft.

Nipper Sweats, Squirnts - Derogatory names given to small boys

Nistle Tripe - Undersized pig in a litter. Runt.

Parish Lantern - Moonlight

Peert - Biting wind.

Puggled - Daft, as in Mazed.

Pumple footed - A bit awkward foot-wise

Quill – Up - New-mown grass in the first stage of drying.

Rames - Decomposed skeleton of bird or animal.

Setting his cap - Viewing favourably a member of the opposite sex with a view

 to possible matrimony

Tacker - A small child

Touch of old Lawrence – Tired, not too energetic, bordering on idleness.

Vore Bye - Walkway at the front of cow-byres for the purpose of feeding

 the stock.

Yark - Wintry, Very cold.

Zugs - Swamps & Bogs.

These are additional to those defined by Jack Gollop in ‘Uffculme, a Culm Valley Parish” A Really Rural Resident.

Half full is better than half empty but brim full is better still
THE LONG ARM OF COINCIDENCE

In 1945, when I was a scrawny youngster of 14, I was a passenger on a London tram, which was involved in a serious accident. Another tram coming down a hill crashed into mine, which in turn ploughed into the one in front while at a stop to change the overhead points. I was alone in the tram, as all the other passengers had left. My tram was crushed at both the front and back and I couldn’t get out. A London Transport driver saw me and, using a crowbar, hacked his way in to get me out.

Now forward to 1976. I was introduced one day to a much older man, who was upset at not passing his airport passenger bus exam that day. “I can’t understand it” he said, “I’ve driven everything, tanks in the desert, trams, trolleybuses, now I can’t get through this one!” I noticed his mention of trams and asked if he had ever driven them in London. “Oh, yes” he said. “Anything on the Kennington to Morden route?” “That was my patch.” “Do you remember the Longley Road accident?” “I was there” he said. “So was I, I was in the middle tram.” He paused and gazed at me. “You were the little girl I pulled out!” Anyone else had any experiences such as this? ‘Her Nibs’
If you can’t decide whether you love someone, you don’t.

WILLAND OVER 60’S CLUB

At our July meeting, we were entertained by the pupils of Willand School, who sang many of their songs from their production of ‘Peter Pan’. Also, several of the older pupils played a variety of instruments. Thanks were given by our Chairman, after which the children enjoyed a drink of orange and biscuits.

Our outing to Wells & Cheddar in July was again very successful. We had a full coach and the weather was really lovely. In August, we are off to Poole and hope the weather will again be kind to us. I am hoping to arrange a coach party to go to Widecombe Fair on Tuesday, September 12th. Passengers will be picked up in Willand and Cullompton at 9.00am. Anybody who would like to go can contact me on 38217. On September 16th we will be having our Coffee Morning at 10.15am in the Village Hall and we welcome anyone to join us there. Margaret Atherton

Distance lends distortion or perspective, depending on the viewer.

LETTER TO THE ED.

Dear Brian. The fine weather has arrived. We all enjoy the glorious sunny days, the warm balmy evenings and all the pleasures the fine weather brings, so why do some house owners on the Orchards estate insist on burning their garden rubbish? The ensuing smoke stinks, gets in your eyes and throat and permeates throughout the whole house, forcing people to stay inside with doors and windows tightly shut.

The local council operate an excellent recycling scheme for garden rubbish. I suggest those who feel the need to burn their garden waste take advantage of this facility and show a little more consideration to the rest of us living on the estate. Let us rest in our beds, breathing clean, smoke free air. A Willand Resident.

Failure is not the falling down, it’s the not getting up.
WILLAND HISTORY GROUP

First of all, a reminder that we will be having our annual Exhibition and Coffee Morning on Saturday 4th November at the Village Hall, starting at 10 am and finishing around midday. As always there will be coffee, teas, biscuits and a raffle available. This year we will be displaying a selection of photos and images that will be in The Book of Willand (to be published in 2007). These will include various views of Willand over the last 100 years, but also many group photos of sports teams, work (such as Brambers and Maunders), fetes, clubs, celebrations and the Willand Carnival. We would appreciate any help on the day with putting names to faces and dates to events. As always we are looking for photos, articles or information on Willand’s ancient and more recent past. If you have anything that you think might be of interest, please feel free to bring it along to the Exhibition or get in touch on the number below. All items will be treated with due care and can be scanned and returned on the day and all help will be acknowledged in the book.
BRADFIELD MILL

Further to the interesting article by Judith Higginbottom in the last Parish Magazine, it is possible to put names to some of those Willand inhabitants who worked at Bradfield Mill during the 1800’s by looking at the national census returns for the parish. In the 1841 census 19 Willand residents are recorded as having the occupation of ‘labourer in wool factory’. Whilst there were other woollen mills in Uffculme and Cullompton, it is likely that these were employed at Bradfield Mill, by far the nearest ‘factory’ to the parish. The census records reveal that there is a decline in ‘factory labourers’ living in Willand, going down from 19 in 1841, to 10 in 1851 and 8 in 1861. This ties in with the fact that Bradfield Mill had been struggling financially through the years before it shut in 1870 and was subsequently unable to employ so many of the local population. If we look at the 19 who worked at the mill in 1841, it is immediately clear that such employment was predominantly the preserve of young single women, as 14 of them were female, unmarried and under the age of 30. The other five were two boys, a married couple (William and Caroline Prigg) and 50-year-old Sarah Salter, the wife of John Salter, an agricultural labourer. Sarah Salter’s children Sarah (aged 15), Mary (aged 15), Jane (aged 14) and William (aged ?) also worked at the mill.

Of the 10 mill workers mentioned in the 1851 Willand census, four of them were working there in 1841, and three had other family members who were there in 1841. However, there are two other interesting observations to make. Firstly, it is apparent that they came from the poorest households in the parish. Mary Broom, for example, was aged 50 and lived in the household of Jane Broom, the wife of her late brother and who was a pauper seamstress; also living in the cottage in Willand village were Jane Broom’s 28-year-old daughter, another pauper, her son, who was an agricultural labourer and her brother, the 73-year-old parish clerk, James Russell. Two other mill workers, Jane Osmond and Elizabeth Persey, also lived in cottages where the head of household was a pauper, meaning that they were in receipt of parish poor-relief. In such households the income brought in by the mill workers, although it was comparatively low for women, would undoubtedly have been invaluable.

The second observation to make is that while eight of the mill workers were unmarried women aged between 20 and 50, two were young children - 9-year-old John Salter and 11-year-old Charlotte Godfrey. Clearly, the concept of young children being sent to work in textile factories was not only a characteristic of the ‘industrial’ North. Although such practices were increasingly frowned upon by Victorian society, William Upcott, the mill manager was not breaking the law by employing such young children in 1851. Indeed, some protection had been given to children working in textile factories through a series of Parliamentary Factory Acts in the 1830s and 1840s, which prohibited the employment of under-9s and declared that those aged 9-13 could only work ‘half-time’ and were required to receive a fixed amount of education per day. It is unknown if Mr Upcott did abide by these clauses and provide them with education, or whether he was tempted to fully exploit a comparatively cheap source of labour at a time when the mill was financially struggling. Moreover, it is also worth making the point that in 1851 John Salter and Charlotte Godfrey were subject to greater legal protection than most working children in the parish, such as John’s own brother, Robert Salter an 11-year old ‘plough boy’ or 12-year-old William Coles, an ‘agricultural labourer.’ It was only through the 1867 Agricultural Gangs Act, which prohibited the employment of under-8s and the 1870 Education Act that attempted to make school attendance compulsory (at least between the ages of 5 and 10), that some attempt was made to control the use of children in agriculture, although it would remain an issue well into the 1900s. James Morrison (01884 250057)

When you are right and everyone else is wrong, check your facts.

CAMEO

Our July meeting of ladies were entertained by Mr Gale, who related tales of ghosts and legends of Exeter, accompanied by slides of old buildings where they had been seen and heard. Stories of a carriage pulled by two headless horses across the green by Cathedral Close, clearly showing a very white-faced woman inside and a ‘touch-stone’ beside a door in the grounds of the Cathedral, which visitors would touch to leave behind evil spirits but must not touch when leaving or they would pick up everyone else’s evils! A hospital nurse dressed as in the time of Florence Nightingale has smiled at a patient and flowers beside a bed arranged in the sign of a cross, a sign of death. We were all most interested and many questions were asked. He was warmly thanked on behalf of members by Marjorie Fry.

During the business side of the meeting, Di, our Chairman, gave a report on the progress of our ‘poorly’ members and arrangements made for items of food to be taken to our American Supper in August, with a reminder that at a ‘Bring and Buy’ sale to be held, proceeds would be divided between owners and CAMEO.

Our Mystery Tour was thoroughly enjoyed – we found ourselves going through Hemyock and seeing wicker sheep (recently vandalised, repaired and now guarded by the owners), via Chard and the Vale of Taunton. We passed the racecourse, still guessing where we were going but racing was ‘off’, just a topiary shape of a green horse’s head peeked over a hedge. Then we arrived at Three Bridges cider farm run by the Sheppy family, which covers 340 acres. A guided tour took us through farm buildings containing very old farm machinery, ploughs, scythes, a Ferguson tractor, an old-fashioned kitchen with black-leaded range - bread on one side, central glowing fire, cakes at the other end and large heavy cooking pots, kettles suspended on chains. The cider vats in one barn, where the scent was heavy with fermenting apples, contained thousands of gallons and towered above us. A short video showed us how the trees changed during the seasons, the work that was done and the care taken. Now, modern machinery tackles what used to be back-breaking work. Next, great fun when we were towed by a tractor on a large seated wagon through the orchards, ducking occasionally to avoid low hanging branches and escorted on the side by the farm dog, a black coated, friendly labrador. We saw fat pigs which surprisingly produced very lean bacon, donkeys, sheep and geese. At times swooping, flashing swallows zoomed past us. From a back seat, a jingle could be heard – ‘Ooooh, Coates cooomes oop vrum Zummerset, where the cider apples grow’ and the Wurzel’s song ‘I bought a brand new combine ‘arvester’ broke out. Then, back to the farmhouse for supper, served with generous samples of cider. Great fun. Many thanks to Mary Tebbey!!
The hand-stitched quilt made by eight ladies from our crafts section was finally displayed at the Mid Devon show and a final effort by Betty, Dorothy and Jo, who sold more raffle tickets to reach a final sum, with generous donations from the public, of £450!! We have yet to find out where the lucky new owner lives but no doubt, Dona Statham of the Marie Curie Cancer Care Hospice will let us know. A marvellous effort by all involved. Thank you. Maybe it was not surprising that so many members of the public told us personally of close connections with members of their families afflicted with this illness.
The singles group report another enjoyable annual coaching holiday to Yorkshire. I think they are still laughing at funny incidents, one particular one of their visit to a putting green, where one member shot the ball into dense shrubbery and had to retrieve it on all fours, as she backed out after finding it, another member took a photo of her! Incorrigible, some of them!

Our August meeting, a social event without a speaker, was highly enjoyed where three long trestle tables full of savouries, salads, cheeses and desserts – these ladies of ours are wonderful cooks and never fail at American suppers. We ended the evening with a beetle drive, won by a large margin by Jean French. Jo Hudson
Ed’s note. I owe an apology for omitting Cameo’s diary dates from the last issue. Sorry.

Don’t miss what’s happening now by wondering what’s coming next.

THE DINNER PARTY

Along with other Willand residents who use Exeter airport for its International connections, I was more than surprised on my last trip not to see a Customs uniform in sight, either in the green or red channel. Perhaps there was someone behind a one-way glass? Perhaps a sniffer dog had inspected luggage? Who knows? But Customs are not generally popular with the air/sea going public – they want to see and examine luggage, vehicles, ships and aircraft, although I’m glad to say there are those who appreciate and understand the need for them. On one occasion, the resentment carried into the private life of one such person – here’s what happened:
A generous family invited me to one of their dinner parties. The guests numbered a dozen or so and included and elderly gentleman. The conversation in a very comfortable dining room went well and we were all enjoying the main course, when one of the guests announced that I was a Customs officer. The elderly gentleman (father of the hostess) was astounded and looked at me with a baleful look. ‘Customs?’ he barked. I nodded. He immediately put his serviette on the table, scraped back his chair and stood up. ‘I’m not eating at the same table as someone in Customs!’ The hostess went over to him and asked him not to get upset. I offered to leave but she assured me it wasn’t at all necessary. I waited along with the others for him to settle down – it was embarrassing for us all and ruined what had been up until then a very pleasant evening. She persuaded him to finish his food and changed the subject. I often wondered what he’d been up to to get so aggressive about them. Does this happen to off-duty police, Inland Revenue staff or Immigration Officers, etc?? Again, from Jo Hudson
Remember the lion’s den is just a cat’s home.

WILLAND PRIMARY SCHOOL
Another year is over at Willand School. The play, Peter Pan, was a great success. Thank you to so many people who provided us with an audience for the dress rehearsal. Two of our children were lucky to be invited to the Queen’s 80th Birthday celebrations at Buckingham Palace. I enclose Sophie’s reflections for you to enjoy, from an eight year old’s perspective:
“When I went to Buckingham Palace, I was lining up and there were golden gates shining in the sun. Then when I went in I saw Little Miss Naughty. I also saw Toad of Toad Hall’s car. Then I went in through the palace. I saw the pink sofas as long as limos, and it was only one corridor, think how many more there are! So I went into the gardens. There was an Alice in Wonderland croquet lawn with pink flamingos standing on one leg. You could even paint the roses (it wasn’t real paint) so we moved onto the Author’s Corner. We saw Jacqeline Wilson, J. K. Rowling, Eric Hill and lots more. I suddenly spotted Spot the dog so I went and took a picture of him and he hit me with his tail! We went to find the 80 Hamley’s bears (because we went there on Saturday) and they were having a picnic! Then we got our picnic it included two smoothies, a cookie, salad, yoghurt, Union Jack, sun cream, hat and table mat! We all had a wonderful day!”
We have said goodbye to our wonderful Year 6 and know we will miss them all a lot. They have worked hard in their final year and kept the school running like clockwork with all the jobs that they do.

Looking forward to next year, we are hoping to make a contribution to the new book being written on Willand. We would welcome anyone contacting us who attended the school, so we might invite them to either complete a questionnaire or come and talk to the children about their memories of school life in Willand. Please phone or email the school if you can help. Wishing you all a happy holiday.
Anne Hawkins
You’ll never be lucky if you’re always looking the wrong way.

LETTER FROM THE PARISH CLERK
The College Surgery Partnership Patient Support Group offers a welcome to all to their Annual General Meeting to be held at 10.30am Saturday 9th September at the College Surgery, College Road, Cullompton. In conjunction with College Surgery, there will be an open morning with a preventative medicine theme. Have a simple blood pressure check, discover healthy eating, have a quick blood test for diabetes, talk to a dietician about diets for chronic conditions, find out more about the new surgery premises and let them know what you think about the College Surgery Services.

The above is a bit for the parish magazine which has been taken from a flyer they have sent to me to place on the notice board. The Parish Council wrote to the College Surgery Partnership expressing concerns about the opening times and lack of doctor attendance. In a letter received from the surgery it was stated that: "We have in fact increased the level of service held at Willand in 2006 compared with 2005 due to the addition of a surgery from Dr Fiona Black. We do appreciate that sometimes it might seem as though cover is sparse at Willand as we are not there in the afternoons or Wednesday morning, also during the holiday periods such as now we do reduce the service to a lower coverage at all 4 sites. We have found in the past that if we employ locums to keep exactly the same cover, patients do not attend as it is their preferred GP they wish to see." Willand Parish Council does still have concerns and has written again to the College Surgery Partnership on this matter. Kind regards, Nina
Eds note. As of September 14th 2006, Gordon Davis takes over as Chairman from David Maynard, with Tony Mander as Vice Chairman.

WILLAND VILLAGE HALL

We are still awaiting confirmation of a grant towards our new kitchen – hopefully this will have arrived before you receive this magazine. As there is a 12 week delivery, the kitchen will probably be installed over the Christmas holidays so there is minimum disruption for our hirers. Thank you to the organisations who have contributed to the kitchen fund. We have had donations from the Over 60’s, CAMEO Folk Dance Club and Garden Club, as well as some private donations.

We have purchased a new water boiler, which will be plumbed and wired in, as well as being fixed to the wall. The urn has not been well treated by some of our hall users. This new boiler will be plumbed in, so will hopefully be immune to any fiddling! It should be fitted within the next few weeks.

With the colder weather coming up, please can I give a plea to all who use the Hall? Our gas bill is nearly £2000 per annum. If you are using the Hall, please make sure you keep doors and windows closed when the heating is on so that the warm air does not escape. If the rooms get too hot, just turn the thermostatic valves down on the radiators – do not open the windows to cool down.

The fourth tennis court is progressing well and should be ready for use before the winter. There will be some additional car parking along the tennis court side of the Hall, which will make up some of the space lost during construction of the court.

The monthly whist drives are still ongoing –please support Mary Isaac by going along and playing. Mary donated an excellent amount from last year’s drives, which has helped offset the increasing running costs of the Hall. We have a coffee morning on Saturday, 28th October and would love to see you all there.

During the night of 11th –12th August, our wheelie bin was burned on the car park. If anyone has any information about this act of mindless vandalism, please contact the local police, Tony Wills or me. This happened between 8.30 p.m. on 11th and 8.00 a.m. on 12th August.

Please remember to book the Hall well in advance if you need it for a special occasion – it does get booked up quickly. For bookings, please contact Tony Wills on 01884 34782. Carol Allan
Never look at people as if they were starters you haven’t ordered.
WILLAND METHODIST CHURCH
In 2003 our Minister, the Rev. Alan Taylor, went on a Ministerial Exchange where Ministers work for a period in another country. Alan exchanged churches, houses and cars with a United Methodist Church Minister in Maryville, East Tennessee, for a period of 6 weeks.

Last year, 22 Members and friends of the Cullompton Section of the Tiverton Methodist Circuit went out to Maryville and in July a party of 15 Americans visited us from Maryville United Methodist Church. International exchanges of this kind are very valuable as they go beyond tourism to the real country in the homes of the people. In Christian terms we are all part of the one universal church of Jesus Christ and our sharing together helps us to learn from each other.

It was with sadness that we said farewell in August to Alan, our Minister for eight years and his wife Dorothy. Alan has left us to take up a new appointment in Ipswich. In his place we welcome the Rev Alan Rothwell and his wife Julie, who come to us from the Plymouth Mission Circuit. We wish God’s blessing on their ministry with us. Syd Howell
The world is full of excellent people who didn’t make the first team.

FROM JAPAN TO WILLAND
My name is James Marshall, I’m a Willand resident and I’m starting to teach karate in Willand in September. Karate is a Japanese martial art that has its origins in Okinawa and China, and has been practiced in the UK for over 40 years. I spent 11 years training at the European Headquarters of Shotokan karate, before returning to my West Country roots. I’ve been to Japan three times to practice karate and compete, the most recent being in January of this year for 2 weeks of Kangeiko (cold weather) training.
I’m starting a 5-week beginner’s course at the Village Hall to allow local children the opportunity to get expert tuition in a challenging but fun activity. Everyone has to start somewhere and whilst people won’t become experts in a short time, they can start to learn the basic principles and also get an insight into this Eastern art.
The Course will be held on Tuesday and Thursday evenings, from 5.00-5.45pm and 5.45 –6.30pm. The cost will be £20. Please contact me on 07976 306 494 or for more information about karate, see www.thejks.com Many thanks, James Marshall
GRAND WESTERN CANAL - ONE OF THE BEST FAMILY WALKS

The Grand Western Canal between Tiverton and Holcombe Rogus in Mid Devon has been voted one of the top ten family walks in the UK. Owned and managed by Devon County Council, the 11-mile Canal runs through the villages of Halberton, Sampford Peverell and Burlescombe. It was the first Country Park to be designated in Devon under the 1968 Wildlife Countryside Act and was last year declared a Local Nature Reserve.

The award was given by the Good Dog Campaign which asked dog wardens the length and breadth of the country to nominate walks in their area and explain why they felt they were worthy of making the top ten. The judges were particularly impressed with Tiverton's beautiful scenery along this family walk by the Canal and through woods and farmlands. D.C.C.

LETTER TO THE ED. - Proposed hatha yoga and yoga satsang groups in Willand

I am considering restarting a yoga group in the village in the autumn. I need to know if there is suitable accommodation available in the Willand area and if enough people are interested in attending either group.
The hatha yoga group sessions will consist primarily of work on the yoga postures, but will also include a short initial rest period, warming and limbering practices, wind down practices, yogic breathing and deep relaxation. The sessions will be for people of mixed ability/experience. Complete beginners will be welcome.

Yoga satsangs are very informal, relaxed and laid back meetings of like-minded people to discuss and learn about things yogic and will provide an opportunity to socialise. Planned according to the yoga interests/inclinations of regular attendees, they may include, for example, study of the yoga texts, some aspect of yoga philosophy, chanting/singing, meditation, relaxation session, an opportunity to watch suitable videos or listen to tapes. The first point of reference for all these things will always be the teachings of Integral Yoga®. Sessions will occasionally include some limbering movements to assist sitting still comfortably for meditation. Other than this, the meetings will not include any yoga postures. These sessions will suit those who wish to know more about yoga than can be covered in a general hatha yoga session and those who have little interest in the physical side of yoga but wish to know about other aspects. Satsang might also suit those who are pregnant or faced with health problems, especially those who have previously found hatha yoga to be too challenging.

Accommodation for the hatha & satsang sessions needs to be quiet and private. If you are able to offer a venue, or interested in joining either or both of the groups, I can be contacted by email at randaisher@lycos.co.uk or on 33889. Thank you. Joy Davies
Life is a story; some chapters are more significant than others.
FROM THE VERBEER: Our Christmas Menu is available throughout December, both lunch and evenings, for parties of 2 to 60 people. Obviously, some dates are more popular than others (particularly the weekend prior to Christmas itself), so please book as soon as possible to avoid disappointment.

We appreciate how much time it takes to organise these events, so for parties over 10 we are offering the Party Organiser a free bottle of Wine (Cave de Masse soft red or dry white). All we ask is that you read the notes on the back of the menu & complete the booking form in full & quote this offer when you book! You can choose to share your wine with your party or to collect it at the end and take it home with you. For menus and a booking form, please contact us on 35533 or verbeermanor@yahoo.co.uk Kindest Regards, All at The Verbeer Manor.
DOING SOMETHING AMAZING

Blood donors are enthusiastic, conscientious and habitual people. They'll take time off work, use up their lunch break, travel distances, take their children with them or get in a childminder, delay or put off whatever they believe to be less important in order to attend the advertised session to give a pint of blood, knowing it could mean the difference between life and death for someone. It's almost like a Club. The nurses and staff are always smiling and busy and the same people seem to attend regularly and talk amongst each other, whether they be seventeen and very slim or seventy and a little overweight. And of course, there are always 'new' donors. Sessions officially run from 1.30 to 3.15pm and 5.00 to 7.15pm in the evening, so most people can find themselves a suitable 'slot'.

The session on Monday, July 31st at the Village Hall appeared to be no exception. It had been advertised in our magazine, a large banner had been placed prominently in the village displaying date and times and it had been 'plugged' on local radio regularly during that day. There had been advertisements on television and in newspapers and magazines urging people to give blood, especially during the summer season, when many people are away from their local area.

At 2.00 o'clock, it was impossible to park in the village hall car park and every one of the forty/fifty seats in the waiting area was occupied. People were being asked to come back at a later time, which apparently many of them did. At 7.00 o'clock, it was almost exactly the same - and it had been that way during both sessions. Many people had been turned away, some a second time and many because they were not prepared to wait anything from two to two and a half hours to give their donation.

I understand there were a hundred and thirty five donors during what was scheduled to be a total time of four hours during the day, although the last donor left at 8.40pm and the last member of the team at 9.30pm that evening. This figure is less than the usual attendance, though the team had only one nurse available, with four members off sick or on holiday, so were reduced in their abilities and could only attend to just five donors at any one time. They were constantly apologising for the delays but with their experience of these sessions, there is no way they can streamline the procedures without the possibility of introducing errors. There are no 'relief' nurses or staff available, so more trained staff (perhaps on a rota system), in more locations for longer times, seems to be the only way to avoid this sort of stressful situation happening as a regular occurrence, which will eventually deter donors (and possibly staff) from attending permanently. The nurses themselves say that if donors made an appointment to attend, this would greatly speed up efficiency. I'm sure they are right but in my view, there would still be many donors lost because of the lack of time or staff. Perhaps in future magazines I ought to highlight the NEXT local donor session as well as our own, be it at Bradninch, Cullompton or Tiverton, so people can make an alternative booking if Willand is full. But I'm not convinced it will solve the problem. Ed.
I sent the above to the N.B.S. and received this reply:

“Dear Mr Holmes, Thank you for giving the NBS the opportunity to respond to your article. I hope that the following is useful for you.

The National Blood Service would like to thank its donors in Willand for their support. The local session is well attended and can subsequently become very busy during 'peak times'. Due to unforeseeable staff sickness, the session at Willand on Monday 31st July had longer waiting times than usual, and although staff extended the session to try to accommodate as many donors as possible, not everyone could be seen. The NBS would like to apologise to its donors for this, and thank them for coming to the session.

I have read your concerns and they have been discussed with Ken Guest, who will raise them for discussion and action in the appropriate NBS forum (which will be a meeting with representatives from different departments of the NBS, who look at session performance). Unfortunately staff sickness is something that is very difficult to plan for, and this was the cause of extended waiting times on Monday. If you would be happy to publicise nearby sessions in the 'Willand Magazine', we would be very grateful and I am sure this will have a positive impact on our sessions. I would like to restate that we are very thankful to our donors, and we will be exploring your suggestions to improve our service for them.
Donors can reduce their waiting times at sessions by making an appointment, by calling 08457 711 711, or by visiting www.blood.co.uk, but should allow an hour of their time for their donation. We do hope that donors will be able to visit us again on Friday 3rd November during the vital Christmas period when stocks traditionally fall, and help us to provide hospitals in England and North Wales with lifesaving blood and blood products. Kind regards,”

 Zoe Sheppard, Communications Officer - South West National Blood Service

WILLAND GARDEN CLUB

Although the heat wave decimated a lot of plants before the Show, we still had lovely displays of fruit, vegetables, flowers, flower arranging, painting and for the children’s competition. The produce and photography sections were not so well supported, so we’ll be looking at ways to encourage more people to enter these categories.
The vegetable classes were dominated this year by Mrs Sylvia Statham, who took most of the cups, and Brian Carlson, who was runner up, but there were a number of new exhibitors who took individual class awards. Flower Arranging classes were particularly well supported this year, the final honours being shared by Linda Alexander and Marjorie Chapman. Again, there was a good display of paintings by Willand Art Group, which boosted the numbers in the art classes.

Thank you to the judges: Roy Bussell (Fruit and Vegetables), Mr Sherwood (Flowers), Mrs Shere (Produce), Mrs Batchelor (Crafts), Mrs Stone (Flower Arrangements), Mr Chivers (Photography) and Mr Kemble (Paintings). Thank you also to all the helpers in the kitchen, those who helped prepare and then clear away the Hall, the stewards and all the exhibitors who worked so hard to make the day a success. The Show takes a lot of time and hard work to organise. Hopefully, next year will not see a large Charity Day afternoon organised on the same date, which did cut our numbers drastically.

	No.
	Award
	Recipient

	1
	Most points all classes (excl produce and crafts)
	Mrs S Statham

	2
	Runner up for above
	B Carlson

	3
	Most points for Vegetables
	Mrs S Statham

	4
	Most points flowers
	B Carlson

	5
	Most points club member (excl produce and crafts)
	Mrs S Statham

	6
	Runner up for above
	B Carlson

	7
	Most points vegetables club member
	Mrs S Statham

	8
	Most points flowers Club member
	B Carlson

	9
	Most points flower arranging
	Ms L Alexander /

Mrs M Chapman

	10
	Most points all classes for club member not winning a cup before
	Mrs E Folds

	11
	Runner up for above
	Ms W Catlin

	12
	Most points lady club member (produce and crafts)
	Mrs M Bright

	13
	Runner up for above
	Mrs M Chapman

	14
	Most points produce
	Mrs M Bright

	15
	Sealy Cup for best vase of sweet peas
	B Carlson

	16
	Best Gladiolus/i *
	Mrs M Chapman

	17
	Diploma Vegetables *
	Mrs S Statham

	18
	Diploma Flowers *
	Mrs M Chapman

	19
	Floral Art Certificate *
	Mrs M Chapman

	20
	Foster Cup for Best Fuchsia *
	B Carlson

	21
	Batchelor Cup for best exhibit in the foliage pot plant, cactus or succulent and carnivorous plant classes
	Mrs M Bright

*Awarded by judges

At our meeting on September 13th, we will be hearing about cacti and succulents, with a speaker on Orchids attending our October meeting. On 31st October, we are hosting the annual Pottinger Quiz at the Village Hall, where a team from Willand Garden Club will be competing against other local .gardening clubs. We have a coffee morning at the Hall on Saturday, 30th September, to which you are all invited. For further details about the Club, please contact Carol Allan on 33828.
PLEASE MAKE A NOTE; NEXT YEAR’S WILLAND GARDEN CLUB FLOWER SHOW WILL BE ON SATURDAY, 11TH AUGUST 2007.
WILLAND DIARY

September

Monday
4th Culm District Flower Club W.V.H., 2.15pm
Tuesday 5th Willand Rovers Bingo W.V.H., 7.30pm

Thursday 7th Methodist Church Coffee Morning 10.00am
Thursday 7th CAMEO W.V.H., 7.15pm
Saturday 9th Willand Youth Club Bingo W.V.H., 7.30pm

Saturday 9th College Surgery Patient Support Group A.G.M. 10.30am

Tuesday 12th Willand Over 60’s Outing – Widecombe Fair W.V.H., 9.00am
Tuesday 12th Royal British Legion Bingo W.V.H.
Wednesday 13th Willand Garden Club – Cacti and Succulents W.V.H., 7.30pm
Thursday 14th Willand Over 60’s Club W.V.H., 2.15pm

Thursday 14th Folk Dance Club – Peter Bosket – Own Music W.V.H., 8.00pm

Saturday 16th Willand Over 60’s Club Coffee Morning W.V.H., 10.15am

Saturday 16th Folk Dance Club Dance - Alan Davies – Pendragon W.V.H. 8.00pm
Tuesday 19th Willand Rovers Bingo W.V.H., 7.30pm

Monday 25th Willand Over 60’s – Outing to Lynmouth W.V.H., 9.30am
Tuesday 26th Whist Drive W.V.H., 7.30pm

Thursday 28th Folk Dance Club – Harry Turner – Sundowners W.V.H., 8.00pm
Saturday 30th Willand Garden Club Coffee Morning W.V.H. 10.15 – 11.00am
October

Monday 2nd
 Culm District Flower Club W.V.H., 2.15pm
Tuesday 3rd
 Willand Rovers Bingo W.V.H., 7.30pm

Thursday 5th Methodist Church Coffee Morning 10.00am
Friday 6th Tiverton Radio Controlled Car Club (TRCCC) W.V.H., 6.30pm
Tuesday 10th Royal British Legion Bingo W.V.H., 7.30pm

Thursday 12th Willand Over 60’s W.V.H., 2.15pm

Thursday 12th Folk Dance Club – Rob Zikkin – Own Music W.V.H., 8.00pm

Friday 13th CUT-OFF FOR INPUT TO THE NOVEMBER MAGAZINE
Saturday 14th CAMEO Coffee Morning in aid of Shelter Box W.V.H., 10.15am
Tuesday 17th Willand Rovers Bingo W.V.H., 7.30pm
Friday 20th
 T.R.C.C.C. W.V.H., 6.30pm

Saturday 21st Folk Dance Club Dance – Sarah Bazeley – Pixies W.V.H. 8.00pm

Monday 23rd Willand Over 60’s Outing to Minehead by steam train. WVH 9.15am
Tuesday 24th Whist Drive W.V.H., 7.30pm

Thursday 26th Folk Dance Club – Caller Invitations – Club Musicians WVH 8.00pm
Saturday 28th Willand Village Hall Coffee Morning W.V.H., 10.15am
Tuesday 31st Willand Garden Club Pottinger Cup Quiz W.V.H.
November

Thursday 2nd Methodist Church Coffee Morning 10.00am
Friday 3rd
 Blood Donor Sessions W.V.H.
Saturday 4th Willand History Group Coffee Morning W.V.H., 10.15am
JELLIES

Even a man can make a jelly. Buy a packet in a shop, break it into pieces into a container and pour on boiling water. Wait for it to set. Simple. Wrong. In this day and age, apparently, not everyone has a kettle. A microwave, but not a kettle. Manufacturers now go to great lengths to explain on the packet alternative methods for these people. They continue to struggle to come up with an alternative to the container. Is it me?

FRIENDS OF COLDHARBOUR MILL, UFFCULME

The coach trip run by the Friends (with thanks to Bill and Lily Douglas who organised same) to the Welsh Museum of Life last July was as usual a "full house" and the day was thoroughly enjoyed by everyone who all returned to the mill in the evening, tired but happy!! Our Quiz Evening (also in July) was again a very successful event and agood turn out of teams with all their brains in gear!! The usual Ploughman's Supper was enjoyed at "half-time" and then back to the questions.

DON'T FORGET SUNDAY, SEPTEMBER 3RD - Country Fair at Bridwell Park, Uffculme; this is the Mill's 8th year of running this event, held by kind permission of Lord and Lady Ivar Mountbatten in the lovely grounds of their home. Time 10am to 6pm. If you have a last minute need for a stall space, then please ‘phone the Mill on 01884 840960; use that number also if you are able to help them in any way with the setting up - which starts on Friday 1st September - or on the day itself, plus assistance with clearing up on Sunday. The Friends, of course, would also be pleased to welcome any volunteers to help them with their stalls/refreshment marquee and a phone call to Kathleen Sprague on 01884 840359 for assistance would be appreciated. We hope to have a very good produce stall, bric-a-brac, books, tombola etc and donations forsame would be put to good use!

On Friday 22nd September the Friends will be holding their annual "At Home" evening which, for those of you new to the Mill, is a "freebie" and "thank you" to the Friends for their help and assistance during the past year. The evening commences at 7pm for 7.30 so come along and enjoy yourselves.

OCTOBER - Thursday 26th October we will be staging a concert given by the Exe Valley Singers at the Uffculme Village Hall (please note – NOT the Mill this time). For more details nearer the time, please phone Kathleen on the number mentioned above.

NOVEMBER - MONDAY (please note the day) 20th November, Renee Harvey will be showing a film of interest (a mystery viewing); once again at the Village Hall and - as above - details nearer the time please phone Kathleen.
DECEMBER - Saturday 2nd December - Guess What!? Our Christmas Coffee morning from 10.30 am at the Mill with the usual produce, bric-a-brac and cake stalls, plus the result of the "Lucky Date" draw for those of you who have bought tickets on and after the Spring Bank Holiday mini market. MARGOT SHERGOLD
WILLAND PARISH COUNCIL

PARISH COUNCILLOR VACANCY

Do you have a few spare hours a month, are you keen to make a difference to your village?

If so, why not think about becoming a Parish Councillor?

For an informal chat or further information, please contact the Parish Clerk, Mrs Ashley on 01884 258297.

BOBBY
Kevin and Jacqui Wright of Kenn, near Exeter, are fighting to raise the £220,000 needed to pay for their four-year-old son Bobby’s cancer treatment in New York. Bobby suffers from a very rare, yet very aggressive type of childhood cancer called stage 4 Neuroblastoma. When Bobby was first diagnosed, Kevin was given an information sheet outlining the 6 parts of Bobby’s treatment. After some research, Kevin learned that these were the best treatments available in the world, which consoled him to some extent. However, three months later Kevin was informed by the Bristol Children’s Hospital that the 6th part of the treatment, immunotherapy, had been suspended across Europe due to manufacturing problems. He was soon to learn that this treatment, a form of anti-body therapy, is now only available at the Memorial Sloane -Kettering Cancer Centre in New York.
To date Bobby has received all the treatment available to him with the National Health Service, including life threatening chemotherapy and daily doses of medication. Although Bobby has responded well to this treatment, unfortunately he still has cancer markers in his blood. The relapse rate for children with S 4 Neuroblastoma in the UK is 80%, the worst of any type of cancer, with no treatment protocol for relapsed Neuroblastoma in Europe.
They have been using anti-body therapy at the Memorial Sloane-Kettering Cancer Centre to successfully prevent and treat relapsed Neuroblastoma for the last twenty years. They have used more than 18,000 infusions in over 400 patients with no side effects other than a small amount of discomfort during treatment. Trials for this therapy were due to begin last year here in the UK, but due to problems with cloning the anti-body, the process must start from the beginning. This anti-body therapy will now not be available in Europe for at least another year - too long for Bobby.
The cost of anti-body therapy at Sloane-Kettering is around £220,000, the price of a small house in Exeter. Unfortunately, Bobby’s parents do not own their own home or they would not hesitate to sell it. Fundraising for Bobby has been going on since last summer. On top of sponsored events and over one thousand static collection boxes, the family have been running twice monthly prize draws for Bobby that continue to be a great success. To date the fund has raised £160,000. If anyone can help in any way at all, or would like to buy some of Bobby’s raffle tickets please call (01392) 834857 or visit Bobby’s web-site at www.bobbywrightcancerfight.co.uk to learn how you can donate to this worthy cause. The Wright family are happy for Tony Tancock to sell Bobby’s raffle tickets. If you have any queries please call Bobby’s dad, Kevin, on (01392) 834857.
Eds. Note. I wouldn’t usually put this type of article in our mag but felt we might like to know the story behind the many posters that have been displayed.
Be good, be bad but never be indifferent.
LAST CHANCE TO COMMENT ON LOCAL PLANS.

Mid Devon District Council is consulting on two important planning documents as part of the Local Development Framework:

· The Statement of Community Involvement explains how Mid Devon District Council will consult on future planning documents and on planning applications

· The Core Strategy will decide how Mid Devon changes ‘on the ground’ in the next 10 to 20 years. It contains an overall vision and policies on how to achieve that vision. The decisions taken now will affect the local area for many years.

Both documents have been out for public consultation before (in January and December 2005) and the Council changed them to take account of some of the views received. This is now the final opportunity for comments, before a Planning Inspector examines them and decides what they should say. Comments must be received between 22 August 2006 and 3 October 2006 (inclusive).

The two documents, and supporting information, can be downloaded from the website at www.middevon.gov.uk and will be available at District Council Offices (Tiverton, Crediton & Cullompton) and Libraries (Tiverton, Crediton, Cullompton, Bampton & Uffculme) during the consultation period. You will also be able to purchase paper copies from the Council. Response forms will also be made available and should be used to organise your comments into a format that the Planning Inspector can assess at independent examination. A series of public exhibitions will be held at the following locations and times:

	Location
	Date and Time

	Lords Meadow Leisure Centre, CREDITON
	Wednesday 6th September

(12 – 7pm)

	Crediton Council Chamber, CREDITON
	Thursday 7th September

(12 – 7pm)

	Town Hall, CULLOMPTON
	Monday 11th September

(12 - 7pm)

	Culm Valley Leisure Centre, CULLOMPTON

	Tuesday 12th September

(12 – 7pm)

	6 Castle Street, BAMPTON

	Thursday 14th September

(12 –7pm)

	Exe Valley Leisure Centre, TIVERTON

	Monday 18th September

(12 – 7pm)

	Phoenix House, Council Offices TIVERTON

	Tuesday 19th – Friday 29th September (office hours only)

For more information please contact: Simon Thornley: 01884 234344 or Louise Smith: 01884 234398
A CONTINUING STROLL DOWN MEMORY LANE.
It was at Skinner’s Farm, at the ripe old age of fourteen, I was pitched into the perils of earning a living for myself. Owned by Henry Eveleigh and his very disagreeable wife, I soon lost my identity and within a week I was referred to (out of earshot) as ‘Old Boy’. I hated every day of the three months I worked there but it was during my sojourn here that I witnessed an event which is probably unique in the history of the G.W.R.

It was during an afternoon’s poultry feeding and egg collecting. One of the fowl houses was sited at the far end of a field which ran parallel to the Culm Valley Railway line. Most afternoons I would be in that vicinity when the train would be passing. More often than not, it would consist of the engine, (driven by Sam Hutchings of Railway Cottages or Adolphus Hawkins of Jaycroft), a carriage, two or three milk tanks and one more carriage for the guard on the end. When the train was passing I would wave and a ‘whoop, whoop’ would be returned.

One day, instead of rattling by, the train came to a grinding, steaming halt. I wondered what the hold-up could be. The fireman alighted on to the track and moved over to the fence. I climbed onto the roof of the fowl house to get a better view. Presently, out of a copse nearby staggered a man carrying an enormous bundle of pea sticks. When he arrived near the engine, the fireman gave him a helping hand and together they hoisted said bundle on to the coal tender. With the parting words of “see you in the Railway’ (pub) and a ‘whoop, whoop’, things returned to normal. I’ve often wondered if this sort of event could take place anywhere else. (‘Tis rumoured that Sam took pot-shots at rabbits from the train whilst moving but I have no evidence of this).

Moving in a northerly-ish direction from Dyehouse, a short walk brings one onto the main street of Old Village, where on our immediate left is Pitfield House. Turn left, and a little farther up on the right is the building which was once the ‘White Horse’ public house and next to it was Tom Sander’s shop.

During World War II, six acres of farmland across the road from here were requisitioned by the Government for the purpose of making workshops, repair and storage sheds for Army vehicles. Several hangar-sized sheds, plus nissen huts, were also erected. Approximately two hundred R.E.M.E. and A.T.S. personnel moved in and officers were billeted in private accommodation in the village, with Little Knowle being used as the officer’s mess. My colleague Ron remembers with glee the rides on Bren-gun carriers around the site which were given by the R.E.M.E. boys.

Sometime after the war, the Army pulled out and the place was left idle, administered, as in most cases, by faceless admin wallahs. The large hangar-type buildings were rented out to whoever could afford them. A farmer’s son, Ernest “Boy” Braddock, used them for hay storage for some time, but mysteriously one night the stores were destroyed by fire. The whole site is now filled with houses, known as Elmside.

Ending our stroll on a rather sombre note, I think it is only right and proper that a mention should be made of three incidents which occurred during World War II as a result of the draconian measures which were put into operation with regard to the ‘blackout’ regulations. People in the U.K. were under strict orders not to let any light be visible to marauding enemy aircraft. Consequently, severe penalties were immediately handed out to the offender. The few motorists on the roads at night were almost driving blindly, using kerbsides and hedges as guides. A couple of captive glow-worms would radiate more light if so installed. Restrictions were eased quite a lot as war progressed.

Incident number one happened near Beggars Bush, on the Uffculme Road, in 1942. Riding a motor-cycle towards Uffculme from Willand was one Clifford Salter from Ashill. Coming towards him from Uffculme was, as he thought, another motorcyclist, as only one dim light was visible. Unfortunately, the oncoming ‘dim light’ was one of a pair, the other being almost non-existent. Too late, Clifford realised his plight and smashed head-on into the car.

His injuries were horrendous, necessitating as speedily as possible an ambulance drive to Exeter hospital. Despite over a year of treatment, his left leg had to be amputated. His other injuries mended.

Incident number two involved a soldier home on embarkation leave in 1941. Private Harold Cross, also from Ashill, was walking with his girlfriend, a Willand girl, along a footpath towards the Halfway House, when he was struck from behind by a car. They had only a short distance to go when the accident happened. Harold sustained almost fatal injuries, luckily his girlfriend escaped without a scratch (I have deliberately withheld her name, being unsure of same). Probably another case of kerb-sighting to facilitate a quicker journey by the driver. Despite valiant efforts of doctors and staff at Tiverton Hospital, Harold died a few days later.

Incident number three involved a lady who was alighting from a train carriage at Tiverton Junction. Again, poor light was the cause of another serious accident. Nurse Irene Webber of Tiverton was the lady concerned. Thinking that dark patch below was the platform edge, she stepped down, only to find she was treading onto a dark void. She landed, badly injured, between train wheels and platform. Luckily, a porter was nearby and rushed to her aid. Another person raced up to the engine driver with the news. Again, despite valiant efforts at Exeter Hospital to repair the damage, her right leg had to be amputated as gangrene was beginning to set in.

We hope you’ve enjoyed being with us on our stroll, Frank Clarke & Ron Sanders

Adding to the story of the ‘courtesy stream’ water course from Selgar’s Mill in the last issue, Derek Rowe has sent me the following; “Below Quick’s Farm, the water splits, partly back to the main river and the rest towards Verbeer. My uncle, who was Jack Gay, the miller at Selgar’s Mill, told me 2/5ths of the water should come our way and 3/5ths back to the main stream. He also said the mill owners of Cullompton came occasionally to keep the course clear. When I was farming Dyehouse, the stream nearly dried up and Rex Saunders and I spent several hours with hook and shovels to restore a good flow of water.

Going back to the May/June issue, I reckon the hide and skin yard must have opened in the 1930’s. It remained there until 1955 when it was sold to The Fatstock Marketing Corporation and it was moved to Post Cross, Kentisbeare. Strong, Rawle and Strong had depots and fellmongeries in the Midlands and Southern England and they moved into the old Duchess of Devonshire factory. They were ‘South of England’s’ rivals for business and were managed by a Mr Ernie Skelton. Henry Sleeman ran the Hide Market in Kentisbeare. Not much to tell really but it puts the record straight. Best Wishes, Derek Rowe”.
If you never go to the edge, you’ll never find your wings.
St. MARY’S PARISH CHURCH

The Church has continued this year with two Services each Sunday. The first – an ALL AGES service, is at 9.30am and the second, which is either Morning Prayer or Holy Communion, at 11.00am. As the Church is now part of the Cullompton Team Ministry, we have been greatly helped by the Team Rector, Rev. Philip Sourbut.

We are now looking forward to the LICENSING of the Rev. Anna Norman-Walker on September 26th as the Team Vicar for the Parish of Willand at 7.30pm in the Church.

 Ted Herniman

I came across a little booklet recently which contains 32 pages of the history of our Parish Church. More up-to-date and concise than the detail contained in Mr Japes’ ‘History of Willand’ booklet (still available from St. Mary’s), it’s available from the Church porch, for price of a donation to the ‘honesty box’. Ed.
Thank goodness for banks and their holidays.

AND FINALLY
Can I refer you to page 33 of the last Magazine, with regard to the article about the Willand lady who had a fall and was taken to the A. & E. department of the R.D.& E. Hospital in Exeter for an x-ray (but it wasn’t deemed necessary). Eleven weeks later, she is still suffering pain and decided to visit a doctor at the Nuffield Hospital in Exeter. An x-ray there showed she has a cracked hip……………….

