

DISTINCTLY WINKLEIGH

Working for Winkleigh

Edition 51

Autumn 2014

Cover sponsored by

Ian Shacklock, MTF Training, Moortown Farm, Winkleigh. 01837 83325

The Journal of the Winkleigh Society

**Clotworthy
House**

Family or friends coming to visit?

Clotworthy, now 4 Star Gold Award, offers comfortable and welcoming bed & breakfast accommodation. All rooms are en-suite with free standing baths or double shower. Open all year round.

Clotworthy House Bed & Breakfast
Torrington Road, Winkleigh, Devon EX19 8HR

Telephone Susan or John Short: 01837 83709

Email: enquiries@clotworthyhouse.co.uk

Web: www.clotworthyhouse.co.uk

**Are you thinking of Selling or Renting
your Property in 2014?**

Call our Winkleigh office on

01837 83393

Visit us at: www.howesestates.co.uk

Email us at: vickie@howesestates.co.uk

Community Centre Notes

Routine maintenance work has continued over the last few weeks and will continue. Running repairs are also having to be undertaken following minor accidental damage to window sills. This is usually the result of putting inappropriate things on them. The old style plaster is quite thin and brittle, and it dents and cracks quite easily.

Plans are also being drawn up for our winter season activities. It is hoped that some big improvements can take place within the next few months. These involve the spending of quite large sums, but they will benefit all users. We hope to cause as little disruption as possible, but please bear with us.

The new curtains in the small hall have received much praise, and along with the secondary glazing have made it feel cosier. Well done, Margery Howard and Joan Stutt!

D&S Supplies

01837 83366 www.dandssupplies.co.uk

The Old Airfield, Winkleigh Devon, EX19 8EZ

The store that offers you more

- Large selection of Seeds • Shrubs and Bedding plants • Grow bags
- Compost & peats • Planters • Tools
- Hose fittings • Water butts
- Varnish • Nails • Screws • Hinges.

- Paints • Wood dye • Wood preserver
- Brushes and rollers • Fillers • Sealants
- Glues • Work boots • Tools • Electrical
- Car Accessories • Household goods
- Gloves • Wellington boots • Socks

Special offer on Crown Matt Emulsion Paints 7.5ltrs, Only while stocks last. 7.5ltr Magnolia RRP.£25.99 our price £13.49 7.5ltr White RRP £26.99 our price just £12.49

On site café serving good food
There's something for everyone at D&S Supplies
Disabled friendly and Free parking

Open 9-5 Mon-Fri, 9-4 Sat and 10-3 Sun

You may have spotted, in the Winkleigh Fair programme, two opportunities for a tour of the Church. This was the only place it was advertised but both tours attracted a good number of people. It wasn't a tour, like that of a stately home, pointing out the architecture and giving details of previous owners. And the reason was that a Church is a very different sort of building. Churches were built as places of worship and constructed in a way that made worship possible and said something about God, the object of that worship. So although the architecture of Winkleigh Church is very interesting and it is superbly decorated inside it's not just a piece of fine architecture. We are very fortunate to have such an interesting building — even if it does cost us over £4,000 a year just to insure it!

So if you want to find out more about why it is the way it is and how it is used and how the design helps us to worship then just ask. We might include tours of the Church during Winkleigh Fair next year too.

Meanwhile Harvest is almost upon us and we will be having our Harvest Lunch on Sunday 5th October when no doubt we will have superb food on offer as we usually do. Tickets will cost £10 each which is extremely good value and the meal will take place in the Village Hall following the Sung Eucharist at the later time of 11.00 a.m.

At the end of October is Hallowe'en — the eve of All Hallows or All Saints. Nothing to do with witches and pumpkins but the eve of the day when we remember all those saints known and unknown who have passed on the faith to our generation. We shall actually keep the feast on Sunday 2nd November which means that All Souls Day which is normally 2nd November is moved to Monday 3rd All Souls is the day we remember, with a Requiem Eucharist, past members of our family and friends and we name them during the prayers reminding ourselves that they with us are one family under God, still united in his love even though (temporarily) separated by death. If you would like the name of a loved one remembered on that day then please let me know.

WINKLEIGH FAIR ART EXHIBITION 2014

The 2014 Art Exhibition opened at 7.30pm in the Community Centre with a grand total of over 40 exhibitors offering their art and craftwork for display. I am very grateful to all those people who responded to the request for exhibits, a tremendous response from a very wide age-range (including a grandmother and grand-daughter) that showed the extent of artistic talent we have in our community. Preparing work for show is very time-consuming and can be costly, but I know that the many visitors to the exhibition were very impressed with the variety and the standard of the work.

As well as thanking the exhibitors I wish to thank Helena Lewis, Wendy Oxborough, Alan Jacobs and Susie Garland for all their help and support in putting together the exhibition, and Sylvia Smith who helped with stewarding. Of course I also want to thank all those who came along to view the work, many more than last year, and who gave some very encouraging comments.

Margery Howard

WANTED

KNITTING PATTERNS. Does anyone have any squirreled away that are no longer required? We would like to give them a new home, so please bring them along to our **DROP IN CENTRE MEETINGS** on August 26th, September 23rd, October 28th and November 25th in the small room at the Community Centre, 9.30-11.30.

We also swap reading books, assist with work applications, teach Makaton (sign language for toddlers and also adults who have difficulty with speech) and a happy hand craft group, i.e. Knitting, crochet, etc. Come along for a coffee and a chat.

For further information call **Margaret** 01837 83660

W.D. CARNE

(W.D. and S.J. Carne)

Funeral Directors

Established over 50 years

Funerals and Cremations

Personal Attention Day and Night

Winkleigh

Tel: 01837 83387/680199

WINKLEIGH FAIR

HAS PURCHASED A LICENCE TO SCREEN FILMS IN PUBLIC.
THE LICENCE IS VALID FOR 12 MONTHS, SO WE ARE HOPING
TO HOST SEVERAL CINEMA NIGHTS OVER THE COMING MONTHS
IN ACCORDANCE TO THE LICENCE TERMS, WE ARE UNABLE
TO OPENLY PUBLICISE THE FILMS WE ARE SHOWING OUTSIDE
OF THE LICENSED PREMISES, AND THE LICENSED GROUP.
THERE WILL BE A POSTER DISPLAYED IN THE VILLAGE HALL,
AND ON OUR OWN FACEBOOK GROUP.
WE ARE ALSO COMPILING AN EMAIL SUBSCRIPTION SERVICE,
IF YOU WISH TO BE ADDED THEN PLEASE EMAIL US ON
WINKLEIGHFAIR@AOL.COM
OR IF YOU ARE NOT ONLINE YOU CAN CALL CLARE ON 83299

IF YOU ARE INTERESTED IN USING OUR LICENCE
FOR YOUR OWN GROUP. THEN PLEASE DO GET IN TOUCH
WE WOULD BE HAPPY TO DISCUSS WITH YOU

WINKLEIGH CHURCH WIVES GROUP

The wives group has seen a very successful year. We have been able to see an increase in the number present at our monthly meetings.

We might be small in number but due to our Fund Raising during the year, mainly our Autumn Fair held in Nov. we were able to make donations of £550.50 to two charities.

Over the year we have many varied speakers, ranging from Quicke's Cheese, Devon Dialect, to the work of a Prison Officer.

We look forward to our forthcoming year. Our meetings start on Monday Sept. 8th 2014 at 2.30pm with a service in Church followed by the meeting in the Village Hall, (small rear room). We have a varied programme organised for the coming months. Dartmoor Rescue, See-Hear Demonstration, to the work of a Shepherd and a speaker from RHS Rosemoor. Look out for the posters around the village each month giving details of forthcoming meetings.

At the A.G.M. in June it was proposed that in future we would hold all our meetings at 2.30pm. This was agreed by all those present, so if you were unable to join us in the evening perhaps you might like to join us at one of our afternoon

meetings. We do not have an annual subscription, or a visitor's fee, we only ask for a small amount for a cup of tea & biscuits.

By the time that you are able to read this the Wives Group will once again enjoyed their annual coach outing, which this year will take us to Ottery St. Mary Garden Centre for a lunch stop and then on to Sidmouth for the afternoon. We hope that the summer weather stays with us.

We look forward to seeing you, on some occasions we will hold an open meeting which will be open to all including the gentlemen.

Bodysense

**Nicky Brewer Dip.S.A.C
Holistic Health Therapist**

Offering a range of treatments
including

Therapeutic, Aromatherapy
and Hot Stone Massage,

Reflexology

Hopi Ear Candles

Facials using Skin Truth

Products

and Waxing,

I am based above Changes
Salon in Winkleigh where you
are welcome to pick up a
price list, please call me on

07955 873344 to book.

1st Dolton Scouts, Cubs and Beavers

BINGO.

Saturday the 13th of September 2014.

Winkleigh Village Hall.

Doors open 7pm, Eyes down 7.30pm

Great prizes.

Hollocombe Music Club

Hollocombe Music Club organises live music events in Winkleigh every other month. To find out about forthcoming events, please add yourself to our mailing list by visiting our website at:

hollocombemusicclub.org.uk

FIONA'S FARM SHOP

Your local farm shop and café selling coffee, tea, delicious home-made cakes and pastries. Daily specials board, lunches, savoury snacks and ice creams.

We offer home-grown seasonal vegetables, meat, sausages and bacon produced and prepared on our farm.

POP IN AND VISIT US SOON

Opening times. Weekdays 10 – 5. Saturday 10 – 2. Closed Sunday

Outside catering. We can cook to order and take the hassle out of your get-together.

We offer a range of prices – ring and discuss your requirements with Fiona.

At Higher Punchardon Farm, on the road between Winkleigh and Chulmleigh.

EX19 8DJ. **01837 83382** email Fionasfarmshop@aol.com

WINKLEIGH PARISH COUNCIL

WPC have had a busy spring and summer, along with all the usual issues and activities, we've been reviewing our working practices, as workloads increase and resources decrease! We have defined outline roles and responsibilities for specific task groups and introduced a 'Plan Review Group' to monitor the now ratified Community Plan; an independent WPC website is also being investigated. WPC have submitted queries on TDC's final Local Plan consultation, regarding access to the proposed new housing site and to clarify criteria for a 5% (as opposed to 10%) housing allocation. Results of the Housing Needs Survey conducted in June are due shortly.

WPC's financial management is also under review, including a policy on budgets and reserves. The annual accounts have been approved and signed-off by the auditors and our annual asset inspection is in progress. Strangely, Winkleigh's litter bins are 'disappearing' - two so far (police have been notified), so alongside the asset review, a litter bin audit is being conducted to assess bin locations/capacity and bin security! Bungalow and cemetery grounds inspections are also due shortly, with bungalow renovations now almost concluded. On highways, WPC continue pressing DCC to install a 30 mph extension at the Elms Meadow junction ... so far with little success.

On a positive note, we have received the cabinet for our defibrillator; work by Western Power for under-grounding cables is due in Nov; Broadband upgrades for Winkleigh are set to start shortly; we are implementing our grit bin programme; a replacement dog-waste bin has been purchased and installed at the pedestrian access to Elms Meadow (which also went missing!?) and one of our Cllrs has joined 'Health Watch'. The parish has received kind donations of an outdoor table for the Ring O' Bells site and a bench has been offered to the village by Winkleigh Methodist Chapel. Thanks to all individuals, community groups and Councillors for their continued work and generous efforts on Winkleigh's behalf.

Cllr Gail Flockhart (Chair), Winkleigh Parish Council

Table Tennis Club at the Sports Centre?

If anyone is interested in joining a Table Tennis Club at the Sports Centre, please contact **Mike Wilson** on 01769 520605"

Winkleigh Snooker Club

On a sunny Sunday in June, 14 local snooker enthusiasts battled for the right to become Winkleigh Snooker Club Knockout Champion 2014.

Rick Johnston, seen here on the right, was the eventual winner, having held off a spirited challenge from Karl Partridge in the final. This is the second year that this particular event has been held and initial feedback suggests that it will not be the last. A pairs competition has been suggested for later this year and whilst the above competitions are 'in house', perhaps an open competition can be arranged to be held during the week of the fair 2015. Watch this space!!

As ever, if anyone is interested to come and play snooker as a leisure activity or something more serious, then please contact me or any of the committee.

Dave Ferguson 01837 83660

Welcoming Visitors and Supporting Businesses

If you are a visitor to Winkleigh, or a tourist, what is there to do? Especially when it is raining? After visiting the church (always open), the pubs and the shops, what next? There are things to do of course, and special local products to buy, but many visitors might fail to find them. So the Winkleigh Society is sponsoring products of the area.

The immediate aim is to produce some literature, (brochure? map? poster?) to advertise local products and at the same time give the visitor some places to visit, and things to buy. We are looking for those enterprises which look to visitors for some of their business. They may be crafts people or producers of food, drink, souvenirs, locally made products. Some may welcome visitors into their premises to engage with the making of the product, others may provide their product to local tradespeople for sale. Winkleigh Cider, Winkleigh Timber, Fiona's Farm Shop, Ten Acres Vineyard, The Mad Butcher, local photographers and artists are all obvious candidates. For the time being we are looking at enterprises based within Winkleigh parish, but would like to hear also from other enterprises nearby.

We have booked the small room at the Village Hall on Wednesday 10th September to discuss the way forward. If you have not been specifically invited, but you think your enterprise meets the criteria and want to be included, this is not malice, merely ignorance, so please let me know on 83362 or peterjhoward27@gmail.com.

Peter Howard

Chair, Winkleigh Society

	SIGNAL SOLUTIONS DIGITAL 01805 804 640
Amplifiers/Aerials SKY DISHES SKY REPAIR Wire free Alarms 0800-0930-625	 <i>Protect your property</i> CCTV with phone App <i>Cover sheds-cars-livestock-gardens</i> CCTV remote viewing. Aerial: installation & repairs Satellite: installation & repairs Freesat-Freeview-DAB-FM-CCTV Mob: 07970-963450

New Car service for cancer patients in North Devon

A new door to door trial service has been launched for cancer patients who need to get to North Devon District Hospital (NDDH) for oncology or chemotherapy treatment and who would otherwise struggle to get there.

The service, which is funded by the North Devon Cancer Care Centre Trust and co-ordinated by Go North Devon, will collect patients from the Torridge area on Monday, Wednesday and Friday and from the North Devon area on Tuesday and Thursday. The service will run twice daily to NDDH arriving at 09.00am-1.00pm and departing at 1.15pm-5.00pm. The VW Caravelle can carry five passengers on each run and booking is essential.

NDCCCT and Go have worked together for the past 17 years helping North Devon cancer patients who needed to get to Exeter on a daily basis for Radiotherapy. However an NHS funded service is now in place to help patients with these journeys so the NDCCCT Trustees felt the time was right to investigate new ways to help cancer patients in the area.

There is currently no charge for using the new service which is funded by NDCCCT from donations and fundraising. James Bonetta, Chairman of NDCCCT said "Our charity began with the goals of helping cancer patients attend appointments and offering support to the chemotherapy unit at NDDH. With the new unit opening next year this new service will combine those original aims and, we hope, help many people in the future."

For more information or to book a seat please telephone 01271 314332 Monday to Friday 09.30 to 4.00pm (excluding Bank Holidays).

Airfield Garage Winkleigh
Servicing, Repairs & Classic Car Restorations

Andrew Brewer
Owner
Seckington Cross
Winkleigh

01837 682678

BEAVERS

The Beaver Scouts have just come to the end of their first year, and what a year! Here are some of the activities we have taken part in. Hikes [night one as well], compass work, archery, first aid, wall climbing, pond dipping, treasure hunt, cooking, craft work and semaphore. I could go on and on but games, I have to admit, are the top of the favourites list. I have to thank Sarah and Ron our Beaver Assistants for giving up their time to help run the Colony, take the money, plan the meetings, keep up the badge work and help fund-raise. Becca has been helping us as part of her Duke of Edinburgh's Award since the beginning of the year and is now starting college and will not be able to join us anymore. We will miss her and wish her well in the future. I also want to acknowledge Gareth, one of our dads, who has helped us out on so many occasions. Thank you to all.

Also a thank you to all the parents and grandparents who have supported us all the way. They have arranged transport to the different venues, helped us with fund raising, attended our ceremonies and have made sure that their children attend our meetings on time. A BIG THANK YOU.

We are already planning for next September's meetings and of course we have our first Sleepover in Broadwoodkelly Village Hall, which will be an exciting time for the Beavers, although the leaders might not think so after a night of no sleep!!!!!! If you want to know more, please ring **Pat** on 01837 83487.

CoHeat Services

Oil-fired Heating and Cooker Specialists

Oil-fired Boiler, Rayburn and Aga Servicing

New heating systems fitted

All plumbing work undertaken no matter how small

Heating systems updated.

Complete bathrooms and kitchens including tiling and all associated works carried out. You supply, I fit, or I supply everything and fit as long as you supply coffee . . .

**For a free quote or just friendly advice call John on
01837 83080 or 07768 164696**

RECYCLING SCHEME AT D & S

The new system seems to be running smoothly now, after a few adjustments at the beginning. Peninsula Waste Savers (PWS) empty the bins on a Monday and check again on a Thursday. The amount collected has certainly gone up, especially for the mixed plastics and we are really pleased that generally, this is clean and being placed in the right bins.

Obviously there is some overlap with the type of material taken by PWS and our local South Molton Collection. As a community, we can only benefit from the collection of our low-value items, if the company taking this, can also collect some of our higher-value items as well. It is for this reason that PWS welcome our cardboard, textiles and milk bottles.

Please ensure that all plastics are clean and that textiles are still wearable. Please do not leave wrappers/plastic bags, as PWS cannot recycle these.

Any queries to Marie-Claude (mini-market), Philippa Lausen, 01837 83209, Kim Melhuish, kjmweb@ssmail.co.uk or Wendy Mondy 01837 680022

Scrap metal collection

Thank you to everyone who supported our metal collection. We raised £230 which will be used to maintain the area behind the Sports Centre where we are planting trees and wild flowers.

Many thanks to Phil Hand for making this event possible.

ACCESS **PHYSIOTHERAPY**

SUSAN BENNETT
MSc MCSP HCPC REG

**WITH OVER 30 YEARS
EXPERIENCE OFFERS TREATMENT**

FOR:

**ACHES
SPRAINS
STRAINS,**

**SPORTS INJURIES
BACK, NECK AND ALL JOINTS**

**DAYTIME, EVENING AND
WEEKEND APPOINTMENTS
AVAILABLE.**

**TELEPHONE FOR
APPOINTMENT
01769 580513**

Fruit Theft

The picking of a fruit hanging over a garden wall into a public space can usually be overlooked as petty theft. However, when someone enters a garden and strips a plum tree of practically all of its fruit it is certainly more than just 'scrumping', especially when a ladder was probably used to reach the fruit!

One such event, at night and close to the centre of Winkleigh, has already been reported to the police, so residents should be aware that their own gardens may not be as safe from larcenous incursions as they thought.

Please don't hesitate to report any similar thefts to the police.

Stuart Mitchell

Julie and family would like to thank you all for the cards and messages received following Stuart's death and to all of you who attended his Remembrance Service and gave so generously to the North Devon Hospice. £790.00 was received at the service and, with other donations, the total so far is £1,020.00. Thank you all so much.

Stuart wanted everyone to know what a wonderful place the North Devon Hospice is. He was a person who, during his fight against cancer, hated being in hospital but welcomed going into the Hospice. He was admitted on three occasions and always felt "at home" there. So much so, that on his first stay he told the staff that this was where he wished to spend his last days.

The love, care and compassion shown by all the staff was amazing. Nothing was too much trouble. The menu was better than any 4 star hotel and if he fancied scrambled eggs on toast at 2 o'clock in the morning, it would be cooked for him even though they knew that the chances of him eating it were rare!

The Hospice was also there for me and my family, and that was a great comfort to us all. It is a truly wonderful place and deserves all the help we can give it.

Thank you

CHULMLEIGH COMMUNITY COLLEGE

Are you looking for:

- ◆ CONSISTENTLY GOOD GCSE RESULTS
- ◆ A CARING ENVIRONMENT
- ◆ TRADITIONAL VALUES
- ◆ OUTSTANDING TEACHING
- ◆ LEARNING IN BRAND NEW WELL EQUIPPED BUILDINGS

Well, find it all at Chulmleigh Community College

t: 01769 580 215
f: 01769 581 119
e: admin@chulmleigh.devon.sch.uk

CHULMLEIGH
ACADEMY TRUST

Winkleigh and District Garden Club

Do you have a garden or an allotment? If so, do you want to find out more about 'Gardening on Clay' and many other aspects relating to making the most of your plot? This year Winkleigh & District Garden Club have a programme of speakers who will provide answers with respect to these subjects and much more; including matters relating to growing and tending grasses, gardening on clay, a trip to a significant and well known garden and a visit to a winery. The club meets in the evening of the third Tuesday in the month in Winkleigh Village Hall and normally start at 7.15pm. We start the year with:

16 th Sept	"A Tour of Japan and it's Gardens" Jon Webster, Curator of Rosemoor
21 st Oct	Topic to be confirmed Barry Philips
18 th Nov	A.G.M. and cheese and wine
16 th Dec	Christmas Party

Should you be interested in all/any of these subjects, then why not become a member of W&DGC or at least come along as either a member or a visitor on the

third Tuesday in each month and see what we have to offer. In addition to the 'topic' of the meeting, such as a visiting speaker, meetings also include a raffle, tea/coffee and biscuits, giving time for members to socialise, and we encourage members to bring in plants to sell/swap.

The cost is £10.00 per year (commencing in January) and 20p for a cup of tea/coffee and biscuit per meeting. As a visitor you would pay £1.00 per meeting which also includes the cost of a cup of tea/coffee and a biscuit.

We hope that we have whetted your appetite and roused your interest in a very active WDGC.

For further information contact our Chairman **Mr Ed Porter** on 01805 804838 or **Beverley Cook**, cookbeverley@hotmail.co.uk

Need Help in the Garden?

**RHS Qualified, Experienced
Gardener**

All Aspects of Garden Maintenance

Planting Ideas

Year Round Reliable Service

**Call Maxine on 01837 680039
or 07815 309023**

WINKLEIGH SHORT MAT BOWLING CLUB

As I write this we are coming to the end of the summer season and all the Club teams have done well in the various leagues. There will be more trophies to take to the engravers. Despite the holiday season the regular Monday and Friday roll ups have been well supported and May, June and July saw many players benefitting from coaching sessions by a couple of senior players.

The diary is very full with our fixtures for the main bowling season. The Club is now running 18 teams in five different leagues, giving all players, who want to, ample opportunity to bowl competitively.

The second Winkleigh Pairs Tournament takes place in the middle of September with teams arriving from all over the County for what will be a very good fought series of games.

As always you would be very welcome if you want have a go at this sport. Just turn up any Monday or Friday at 2.00 and we will show you the rest.

Local Logs

Dry seasoned hardwood

All stored under cover

Free local delivery

£75 per truck load
(Larger loads available)

Martin 07817 464420
Russ 07701 097824

It was a cold January evening in 1946 when I arrived at Waterloo on the boat train from Southampton . The heavy doors clanged. Locomotives let off steam. Departing trains increased pace. It could have been any terminus, in any city, but the pall of yellowish smog with its distinctive sour, smoky smell told me that I had come to my hometown. Everywhere there were signs of the dilapidation and damage of the crippling war I had read about. Why England needed our Marshall Aid.

I'd been determined to see my Mother on her 60th Birthday, the following day, if my Father's petty cruelties hadn't killed her by now. I'd been out of touch for so long. I'd had no forwarding address when I stormed out of the house and the country, 8 years previously. Somehow I'd never managed to send them one. The scorn that had contributed to the death of my ailing sister had been redirected to me. Yes, Mother had shielded me, often, and to her own hurt, but I always knew it was there. He was the Senior Reader in Greek at University College, London. His scholarship had taken him so far, but he'd never made professor because of his inability to please. At home the venom for the advancement of his hated rival, and his own failure, was spat at us.

My first taxi took me to Broadcasting House. It was Saturday, and I was "In Town Tonight". The paltry fee they gave me was all post-war Britain could afford, but the plug for the film I had just completed would help to fill the cinemas when it was released. We drove past a hoarding with my face on it. "Coming Shortly", I read, in letters 2 feet high. The broadcast was all over in an hour, and I was on the street again. I dined indifferently at a little brasserie just off Oxford Circus, that the programme's producer had directed me to, then took another taxi. Now I must make my way to Chelsea Square, 2 short miles across London, but 8 years back in time. I got the cabby to drop me at the corner of the square.

"Hey, buddy, don't I know you?" He asked me, as I tipped him with one of those flimsy big white notes.

"I don't think so, but thanks for the ride."

I walked down the long side of the square. The iron railings that had surrounded the central garden where I'd played as a boy had all been replaced by ugly chestnut palings.

"Where have the railings gone?" I asked a passerby.

"Cripes. Where've you bin mate? Ain't yer 'eard of the War Effort? All gone ter make planes and bombs ter swipe 'Itler wiv."

"Oh! Of course. I've been away."

"Must've bin on Mars, I reckon." His laughter followed me as we walked away from each other.

Mars, God of War, I thought. That's just where I have not been. What would Father say to my War Effort? There'd be no praise for entertaining the troops, and the wretched civilians in their tatty plush seats, taking them out of their dreary lives for a brief brush with Hollywood Magic.

I stood at the gate with the smog swirling about me. Filthy stuff. I could feel it hitting the back of my throat - the throat that was my meal ticket. I must protect it at all cost. I adjusted my scarf, over my mouth and nose. Los Angeles is famous for smog, but it was never as bad as this.

The wrought iron gate and railings were still there. How had Father wangled that? Every other house on the square had lost its iron, but the L-shaped house on the corner still retained every element of its pre-war dignity. Light streamed from the bedroom window, but it was only 9p.m. was this sign of Mother being an invalid? My head was full of questions, but I could not get my feet to walk those few more steps to the front door. Ivy still trailed from the ornamental vases on the gateposts that I had helped Mother to plant, when we had moved into the new house 10 years ago. The last word in modernity, Chelsea Square had been, when it was built, with its Arts and Crafts style built-in cupboards, up-to-the-minute time-saving kitchens and pretty shutters. Could Mother and Father possibly still be here?

It was the car that decided me. Neither of them could drive. The ultra-modern American car with the Corps Diplomatique plates indicated a new owner for the house I hated so much. I walked back to the King's Rd. to look for a 'Vacancies' sign. Never mind. I had my appointment at Alexandra Palace to look forward to. Entertainment - this was my life. And my public loved me.

Little Acorns Fete

fun for all family occasion
Sept 13th
12 till 7pm
opposite Zuki's
contact info 07889735858

BRAIN TEASERS

1. A prisoner is in jail. There are two doors, one leads to freedom one leads to death. There is a guard at each door. One guard always tells the truth, the other always tells lies. The prisoner is allowed one question to either of the guards. What is the question that will take him to freedom?
2. Why are 1999 ten pound notes worth more than 1993 ten pound notes?
3. What is so fragile that when you say its name, you break it?
4. What ends in a 'w' but has no end?
5. Cathy has six pairs of black gloves and six pairs of brown gloves in her drawer. In complete darkness, how many gloves must she take from the drawer in order to be sure to get a pair that match? (a left and right glove of the same colour) Think carefully!!
6. The maker doesn't need it, the owner doesn't want it, the user doesn't know he's using it what is it?
7. What is the largest possible number you can write using only 2 numbers - just 2 numbers, no other mathematical symbols?
8. Someone at a party introduces you to your mother's only sister's husband's sister in law. He has no brothers. What do you call this lady?
9. Two planes take off at the same exact moment. They are flying across the Atlantic. One leaves New York and is flying to Paris at 500 miles per hour. The other leaves Paris and is flying to New York at only 450 miles per hour (because of a strong head wind). Which one will be closer to Paris when they meet?
10. What English word can have 4 of its 5 letters removed and still retain its original pronunciation?
11. Johnny's mother had three children. The first child was named April. The second child was named May. What was the third child's name?
12. A woman goes into a hardware store to buy something for her house. When asked the price, the salesman says, "the price of one £2, the price of forty-four is £2 and the price of one hundred and forty-four is £3".
What does the woman want to buy?

Bowling Green – Sports Centre

The team of volunteers who cut the grass and tried to maintain the area of the old bowling green last season did manage to persuade a few ladies to join in the Sunday “roll up”. As three of these ladies have now joined the Indoor Short Mat Bowls Club we found ourselves short of people to play and therefore we have continued to cut the grass and allowed both the Wednesday and Saturday Youth Groups to use this area; also the Bluecoats. This facility can also be used for any person hiring the Sports Hall for a party etc.

We are now hoping to use this area for other sports and have found somebody who would be able to provide the opportunity of trying archery. If anybody would be interested in this or any other sports that could be played on this are please contact Mike Wilson on 01769 520605.

May I also thank Gordon Rogers for supplying the petrol for the grass cutting machine.

 <p>Solution-Focused Hypnotherapy</p> <p>Clare Hooper BSc Hons DHP 01837 83254</p> <p>TAKE CONTROL OF YOUR LIFE</p> <p>Need help with...</p> <ul style="list-style-type: none">• STRESS• ANXIETY• DEPRESSION• LOW SELF ESTEEM• PERFORMANCE ENHANCEMENT• CONFIDENCE• SMOKING• PHOBIAS <p>... and more.</p> <p>www.clarehooper.org.uk hooper_clare@yahoo.com</p> <p>FREE INITIAL CONSULTATION A Member of the National Council of Hypnotherapy</p>	<p>Sue Williams Lic. Ac.</p> <p>ACUPUNCTURE</p> <p>Above 'Changes' in Winkleigh</p> <p>Treatments for back, shoulder, & muscle pains . Digestive conditions, asthma & breathlessness. For stress related problems – migraine, irritable bowel, anxiety & insomnia. Tiredness, depression, & much, much more.</p> <p><i>Appointments Tues, Wed & Saturday</i> For enquiries & appointments 01837 83817</p>
---	---

**WHATS GOING ON AT
WINKLEIGH METHODIST CHURCH**

YOUTH ALPHA.

MONDAY 15TH SEPTEMBER.

7.30 - 9.00PM.

FOR TEENAGERS.

FUN, FOOD & MORE!!

Autumn sees the return of a full schedule of happenings.

And the normal ones continue.

OASIS.

MONDAY'S 11.00 - 2.00PM.

2-COURSE LUNCH £6.95P.

TEAS, COFFEES, SNACKS & CHAT.

Tea-time café style worship every 1st Sunday in the month.

*Sunday worship & Sunday school continue at 11.00am every other
Sunday.*

BIBLE STUDY.

BAPTISM & MEMBERSHIP CLASSES.

BEGINNING ON THURSDAY 11TH SEPTEMBER.

LED BY REV NIGEL COKE-WOODS.

Messy church events will continue.

Keep up to date on Facebook @WINKLEIGH METHODIST CHAPEL.

*For more information about church life or prayer requests contact
any of the people below or any other church member and we will be do
our best to help you.*

Alan and Fiona Marshall 01837 83809. Daisy Bray 01837 83458.

Rev Nigel Coke-Woods 01837 810591.

WINKLEIGH COMMUNITY PLAN - UPDATE

Nearly two years in the preparation, the Winkleigh **Community Plan** is about to be published and distributed. It's a community-led vision of what we want to occur in our parish over the next ten years.

We've listened, reviewed and assessed the views and comments of over 600 residents collected through four Open Day sessions, a parish-wide household questionnaire and numerous 'mini' information sessions. Nearly half the population of the Parish has taken the time to share their thoughts. Thank you to all who participated.

The findings have been organised. Our conclusions and recommendations have been arranged and presented. We've discussed them with residents, Parish Council members, the Community Council of Devon and other interested parties. Now it's time to release the finished plan!

A twelve page **Summary** of the plan will be distributed to all local households with the Autumn edition of *'Distinctly Winkleigh.'* The **Full Plan** will be circulated to key decision makers in local government and industry. Copies will be available on request at the Post Office in Winkleigh, or you can download at: www.winkleighplan.co.uk

 <p>Amy Pincombe FHP Dip Foot Health Practitioner Mobile Service 07712 148038</p> <h3>Caring for your feet</h3> <ul style="list-style-type: none">•Corns•Callus•Cracked Heels•Fungal infections•Ingrown toe nails•Manicures & pedicures•Verrucae	 <p>COPPS Removals 01805 601122</p> <ul style="list-style-type: none">UK and European Removals and StorageStorage and SelfstoreOffice and CommercialPiano Moving and StorageWe buy & sell 2nd hand furnitureFull or Part Packing ServiceCarpet Cleaning Service <p>www.coppsremovals.co.uk Cherrywood Business Park, Langtree, Torrington, N Devon, EX38 8LQ Email: gary@coppsremovals.co.uk Phone: 01805 601122 Mobile: 07787587410</p>
---	--

Step Back in Time

The Old Technology & Archaeology Festival at Pattiland Farm has been running for 5 years now. 2014 was an outstanding success, bigger and better than before and 2015 is already shaping up to be even better! With 100% positive feedback, we know the format is one that everyone likes and we hope that, with your support, this event will continue to go from strength to strength.

A BIG Thank you to everybody who supported the festival, either by attending as a visitor, or by being part of the show itself. If you didn't get to this year's festival, you really missed a good one. This event has become a proper family festival, with a really fantastic atmosphere. It was marvellous to see children arrive dressed in their mediaeval gear, ready to take on the might of the Iron-Age, Viking and Mediaeval re-enactors. What a fun way to learn about significant periods in history. The re-enactments arranged for family participation helped to use up some of that endless energy that children seem to have, while at the same time having a lot of fun.

Exhibits included: ACE Archaeology Club, who were giving “have a go” demonstrations of surveying equipment, as well as a display of the current dig being undertaken at Moistown, a mediaeval monument, which is part of the show site at Pattiland Farm. Free Guided Tours were given by Janet Daynes, chairman of the ACE Archaeology Club. We received lots of excellent feedback from the tours and will continue to offer them at the 2015 event – it's much easier to understand the site when you have an expert on hand to tell you about what you are looking at. There will be a public open day, where you can see the actual dig in progress, on September 6th, open from 10am to 4pm.

Kernow Levy were joined by Viking and local Okehampton based Dumnonika (Iron Age) re-enactment groups, which really worked very well. The festival is developing into a “through the ages” type event, which is fascinating and entertaining. The number of re-enactment groups will likely double next year, bringing many new living history exhibits and arena shows to the festival. Thank you so much to Chloe & Spyder, who organised the re-enactment section of the show, and to the re-enactors who all worked very hard on both show days, and in some cases for several months leading up to the event.

As well as historic re-enactment shows, the arena plays host to vehicle displays, which this year included a 100 year old James motor cycle, which for some, was the star of the show. Many vintage and classic vehicle exhibitors took part in the Arena shows, enabling spectators to find out a lot more about the Cars, Tractors, Land-Rovers, Motorcycles and Commercial vehicles that lined up in the area before them. It is interesting to see these vehicles running, driving under their own power, hear the sounds they make and smell the mechanical aromas of the past – so much more than you will get from seeing them on TV!

Our Arena this year was compered by Diana Tigwell, who is famous amongst Land Rover enthusiasts, for doing the major Land Rover shows, including

Billing. Diana was joined by the BBC's Kirk England, both of whom did an excellent job of entertaining the arena spectators with their extensive knowledge of the many and varied exhibits that came into the arena. One of Diana's favourite arena shows is "The Land Rover Story", which, using the exhibits brought to the show, related a brief and highly abridged history of this significant heritage vehicle. From Series Ones to the relatively modern Defender, with interesting specials such as the 101 Forward Control included for completeness, the enthusiasm which people hold for these vehicles really comes across. Include the historic story of the development of this vehicle and even the least petrol headed amongst the audience could find interest in the display.

Most of the show was centred around the arena, with exhibits of Old Technology, including vintage televisions (showing vintage TV programmes), Vintage Wireless, Old Computers, Record Players, Tape Recorders, Gramophones, sewing machines, vintage household appliances, books and more.

A skittles competition was taking place, in the end of the Real Ale Bar, run once again by the Duke of York from Iddesleigh. Thanks to John and his staff for providing us with an essential fixture of any event like this one, with excellent real-ales on tap. Continuing around, through to the Living History area, we find ladies and gentlemen dressed in period costume (circa 1300 in this instance) going about their daily lives, preparing and cooking food and talking to interested spectators about what they were doing. Magnificent mediaeval tents, some of which were open for you to see the furnishings inside, created a view of the past which generated a lot of interest.

As you continued further around the arena, you were gracefully carried from the Mediaeval to the Iron Age, with Dumnonika's fascinating living history encampment. Dumnonika were pleased to interact with visitors and provided things of interest for children, while going about their daily lives, Iron-Age style. Further down, we come to the Vikings, who once again were providing a living history re-enactment display. Behind the Viking encampment, you could not miss the flying arrows of the Archery exhibit. We understand that this group will be at the 2015 event offering "Have a Go Archery" - so if you fancy your hand with a bow and arrow, you can try it here!

It's interesting to see which exhibits capture the hearts of the visitors to our show each year, and this year both the children and adults were drawn to the miniature steam engine, which was in steam, chugging around a railway, built around a Land Rover. I think exhibits like this are marvellous fun for all of us, and we hope Patrick will come back next year and delight his audience once again.

We hope to see you all again next year – which will be bigger and better! Please book in on the website to reserve the best exhibit and trade spots for 2015.

Giles Warham <http://www.old-tech-festival.co.uk>

District Councillor's Report

In June, Devon County Council (DCC) announced that it was going to cut its social care spending by over £10 million, closing 20 care homes and 17 day care centres. More than 750 jobs will be lost and 260 residents will be moved into private care homes over the next 18 months. DCC claims that it pays private care homes up to £426 a week for a care bed, while its own homes cost on average £903 per week. The announcement followed 'consultation' with various organisations and individuals that began in January.

On the surface it might seem that in this 'age of austerity' DCC took the only action possible, and that once again the private sector will save the tax payer money. However, I am not so sure that this is true. At the end of January I attended a 'consultation event' in Ivybridge organised by DCC. Here we were presented with six case studies of DCC care homes. In each case the numbers of residents showed a steady decline, so that the homes were running well below capacity, and every home had a large backlog of essential repairs and maintenance requirements to remain 'fit for purpose'. On the face of the evidence produced, virtually everyone concluded that each of the six homes should be closed and the sites should, if appropriate, be sold off with a wish that the sites should be redeveloped preferably for affordable housing for the elderly.

After attending the Ivybridge event, I – like many others – did a little research. We found that many of the care homes had struggled in the past few years because DCC had not been referring elderly people to their care homes, but instead had already been referring people to private care homes even when they were well away from the person's family and friends. In March, we invited DCC officers and cabinet members to a joint North Devon and Torridge district council's Overview and Scrutiny Meeting at the Civic Centre, Barnstaple. The meeting was packed out with representatives from a number of organisations and a number of carers. DCC decided neither to attend nor to answer any of our questions.

It is now 30 years since wide-scale privatisations began. We were promised a shareholding democracy, more competition, falling costs and better services. However a generation on, from rail to energy, water to public services, the reality is private monopolies, subsidies, under investment and exorbitant prices. Workforces have seen their pay and conditions cut, and consumers and politicians are bamboozled by 'commercial confidentiality' and PR lobbying. No amount of disastrous failures or fraud, it would appear, debars such companies as G4S, Atos, Serco and A4E, from getting lucrative new contracts.

The sell-off of British Rail has been extremely expensive for the taxpayer. Not only have prices for people using rail to get to work, risen substantially above inflation, but today subsidies are nearly three times in real terms, more, than under British Rail.

Not only have electricity prices risen well above inflation since privatisation, but we are still in danger of the lights going out. The electricity companies (most of which are foreign owned) have under invested and demanded vast subsidies for any investment at all in renewables. Here in northern Devon we have seen our landscape

changed by the erection of wind turbines and solar parks. All of these have received vast subsidies from the taxpayer. It wouldn't have been too bad if the wind turbines or solar parks had been well sited. For the past three years I have been a member of Torridge Plans Committee. Where wind turbines and solar parks have been well sited and the landowner has genuinely consulted with communities I have nearly always voted for approval. However, the majority have, in my opinion, been in the wrong place and planned without any consideration for neighbours or communities. Many will also remember the scheme for a vast experimental energy-from-waste proposal on Winkleigh Airfield – WINBEG – that was promoted a decade ago. The government offered three 'businessmen' (Peninsula Power) £11.5 million of DTI money plus substantial funding from the South West RDA if the proposal got planning permission. Thankfully, a considerable number of people from neighbouring communities (and beyond, including abroad) came forward to contribute a considerable amount of time (and sometimes money) to fighting this scheme and the proposal was eventually thrown out.

The water privatisation is also a scandal. Since privatisation virtually all the companies have been bought out by foreign owners. UK water companies are highly profitable and once again, since privatisation, prices have risen well above inflation. The foreign owners, though, have laden their UK subsidiaries with vast amounts of inter-company debt and the interest paid are very close to trading profits, so that little or no corporation tax is paid. It is also infuriating to find out (as I am on Plans Committee) that developers often have to make a contribution to the water companies – instead of for affordable housing – for investment in water and sewerage infrastructure. You cannot make it up!

However, while the governing class in Britain is still keen on promoting privatisations, the tide is turning in other parts of Europe, the United States and Latin America. Many cities have taken water back into social ownership. In Germany, over 100 energy concessions have been returned to public ownership since the 2007/08 crisis. Over the past few years, I believe that more and more people in this country do not trust the privateers and hopefully this message will get through to central government and force a rethink?

David Lausen 01837 83209 dmlausen@gmail.com

P.S – Winkleigh Fair

I would like to add my congratulations to all the organisations and individuals that contributed to various events, which once again made Winkleigh Fair such a success. In particular, many thanks and appreciation must go to the Fair Committee ably led by Alan Jacobs. It is great that the Fair Committee endeavours to put on events for the whole community.

Friends of Winkleigh School

Well, School's out for another academic year, but fundraising efforts continue for the "Friends" group and supporters. The final week of the School year contained some of the activities that are planned for well in advance and looked forward to by the children, staff, parents/guardians and grandparents. So the group cannot pass up on these events to find fundraising opportunities. School sports day was well-attended and a well-supported draw raised £85. The day itself was great entertainment and made just that much better by the best weather a sports day has seen for some years. This was followed, on the last Friday of the term by the event that is always awaited with great anticipation - the "School's Out Disco"! The weather made a significant contribution to this spectacular event as well, with a warm sunny evening meaning that it all happened outside on the playground. Tim, the group chair, provided and ran the disco which had a bubble machine that caused much amusement for all as bubbles were chased around the area amongst the fine dancing displays that were being exhibited. The success of this event was shown in a profit of £230.

Unfortunately the "Summer Spectacular" event planned for 14th June, which was advertised in the last report, had to be cancelled for technical reasons. Recent efforts have been channelled into organising a "Race Night" which will be hosted by the "Stars" and at the time of writing efforts are still being made to finalise the date for this event, originally planned to be in August. The fact that it is peak holiday time has meant difficulties in volunteer supply to run the night and it may well be carried forward to next year. The next meeting date is also on hold for the same reason.

The last report mentioned that the "easyfundraising" website was nearing the £500 mark. Well that sum has now been passed and funds continue to trickle in, as those in the community who have registered do their on-line shopping. With new parents appearing in the next School year I do hope that those reading this will do their bit for funding efforts by joining in with this simple but valuable initiative. The link can be found on the School website and it is well worth exploring, with offers that can benefit the user as well as adding to the School funds.

Along with concluding this report with the usual thank you to all those who continue to support the group's efforts I am adding a quick mention, from the Chair of governors, that the governing body currently has vacancies for two parent governors. If there are any existing or new parents reading this report who may like to volunteer for what is a very valuable and rewarding position, please come forward.

Brian Holland 01837 83521 (briwyc@hotmail.co.uk)

WINKLEIGH MEMORY CAFÉ

WINKLEIGH COMMUNITY CENTRE (SMALL ROOM)

The café is for people affected by memory loss and their families to meet informally in a relaxed atmosphere.

Health and Social care staff are often on hand to provide information and to offer support.

**Drop in between
2 - 4pm**

**First Wednesday
every month**

Chat

Laugh

Reminisce

Make new
friends

Special
events

Dates 2014-2015

3rd September

1st October

5th November

3rd December

7th January

4th February

4th March

1st April

6th May

3rd June

1st July

5th August

Come along for a cup of tea and a chat and you will be welcomed by our volunteers.

If you would like more information or you require a lift to the café,
contact either Philippa 01837 83209 or Claire on 01837 83014

Supported by TorrAGE Neighbourhood Links and the Winkleigh Society

SUDOKU

Each row, each column and each 3 x 3 block must contain all the numbers from 1 to 9.

	1	7	8			5		9
	5		1					
3					4	6		
6	2		5			3	9	4
				2				
5	7	1			3		6	2
		3	2					6
					1		7	
1		9			6	2	8	

Solution on Page 33

SINGING SUNBEAMS

Singing Sunbeams will resume on Wednesday 10th September 10.30 in the small room of the Village Hall after the summer break.

We are a group for 0 to 3 year olds to enjoy traditional songs and play with musical instruments. Snacks and drinks are provided for all and there is opportunity to meet other young families. There is no charge as the group is funded by Stable Green Methodist Chapel.

We look forward to seeing you all.

Jan Ovenden 01837 83853

Heating, Cooking & Living.

- Stoves • Range Cookers & Cookware • Renewables
- Flues & Chimneys • Spares & Accessories • Logs

We have one of the largest selections of stoves, range cookers, renewables, spares, accessories, flues and chimneys in the UK. Our knowledgeable and experienced staff are just a 'phone call away or why not visit our showroom just outside Winkleigh?

OPEN MONDAY TO SATURDAY, 9AM - 5PM.

Telephone 01837 680068

www.rangemoors.co.uk

Letter to the Editor

I hope I can take the advantage of your pages to express the thanks of the Winkleigh Fair Committee to all the many sponsors and donors who made Winkleigh Fair 2014 possible, and I have received several compliments that suggest we didn't too badly. There are far too many supporters to mention by name, from companies and individuals writing out handsome cheques to individuals putting money in the collecting boxes. Our thanks to you all; without this support it would be impossible to put on so many events for free, including the Saturday events in the Square.

Please be assured that all the money collected goes towards entertainments for the people of Winkleigh. This year we ended the week with enough in the kitty to run next year's fair and to put something towards other expenses, with the Christmas lights high on the agenda.

With this in mind we hope to see you at the Produce and Dog Show and at one of the film events over the colder months.

Personally, I must add my personal thanks to all the rest of the committee, all of whom contributed much time and effort, some beyond all reason, to make the 2014 event a success. They are Deanne Whittaker, Clare Leahy, Suzy Garland, David Bates, Ian Rule, Kirsty Miller, Sian Thurlow, Peter Howard and that incomparable compère Paul Baker.

Yours sincerely

Alan Jacobs, Chair of the Winkleigh Fair Committee

CANINE CONNECTION
DOG WALKER & TRAINER

Contact Jackie

Tel: 01837 54922
Mob: 07773356808
Email: jk.meaker@hotmail.co.uk
Facebook: www.facebook.com/canineconnection

SUDOKU SOLUTION

4	1	7	8	6	2	5	3	9
8	5	6	1	3	9	4	2	7
3	9	2	7	5	4	6	1	8
6	2	8	5	1	7	3	9	4
9	3	4	6	2	8	7	5	1
5	7	1	9	4	3	8	6	2
7	8	3	2	9	5	1	4	6
2	6	5	4	8	1	9	7	3
1	4	9	3	7	6	2	8	5

QUIZ ANSWERS

1. Choose a guard and ask him: "If I asked the other guard which door leads to freedom, which door would he indicate?" Whichever door the guard points to, take the other door.
2. Because there are more of them
3. Silence
4. A rainbow
5. 13
6. A coffin
7. 9^9 , this is $9 \times 9 \times 9 \times 9 \times 9 \times 9 \times 9 \times 9 \times 9$ or 387,420,489.
8. Mum!
9. They will both be the same distance from Paris when they meet!!
10. Queue
11. Johnny
12. House numbers

And finally

At last - a Summer that lived up to its name! For a change, Winkleigh Fair did not take place under a deluge of rain, but it has certainly come in for a deluge of praise. Our thanks to all who organized and those who helped make this year's Fair a success.

The Old Technology & Archaeology Festival at Pattiland Farm was also well attended, with some of the exhibits (distressingly) within the memory of some of us older visitors! For the younger visitors there were lots of things to do and enjoy.

I certainly enjoyed the music of Chloe Clifford and her Harpies of Havoc!

It has been a bumper year for fruit and veg and the allotment folk have been bringing back much more than they did last year.

We've also noticed it's been a bumper year for growing wind turbines! Let's hope this particular crop doesn't get over-popular next year.

Please note that November 16th is the closing date for articles and/or adverts for the Winter Issue of Distinctly Winkleigh – but you don't have to wait until the last moment! We are quite prepared for whatever you want to send us and whenever it arrives.

WINKLEIGH POST OFFICE

~ Not *just* a Post Office! ~

Large range of Greetings Cards

Gift wrap & Tags

Toys & Stationery

Photocopying Scanning & Fax service

Laminating & Document Binding

Laundry & Dry Cleaning

Travel Money

Car Tax

Mobile topups & electric key charging

Free to use Cash Machine

Open 9-5.30 Mon-Fri

9-1pm Sat

01837 83427

JOSH NOON TREE SERVICES

**Fully qualified and
insured tree surgeon.**

**All aspects of tree,
hedge and fence work.
Quality firewood and
woodchip**

**Friendly,
reliable
and tidy**

☎ 01363 83863

☎ 07792 906258

John Short

Professional Interior
& Exterior Decorating

Tel: 01837 83709

Clotworthy House
Torrington Road
Winkleigh, Devon,
EX19 8HR

Anthony Johnson

Building and Plumbing Services

Interior and Exterior Decorating, Renovations
Repairs and Modernization, Kitchens and Bathrooms fitted
Floor and Wall Tiling, Roofing

References available on request

In your local area so book up now for your requirements

Tel. Home: 01769 550472 Mob: 07545 056229

MIKE WILSON

17th EDITION BS7671 QUALIFIED

ALL ELECTRICAL WORK CARRIED OUT

NAPIT 5-YEAR GUARANTEE ON ALL WORKS

Telephone 01769 520605

Meadow View, Bush Corner, Ashreigney, EX18 7NE

WINKLEIGH SOCIETY COMMITTEE MEMBERS

Chairman	Peter Howard	01837 83362
Vice Chairman	Ralph Northcott	01837 83610
Secretary	David Lausen	01837 83209
Treasurer	Alan Mulcahy	01837 680145
Minutes Secretary	Philippa Lausen	01837 83209
Committee Members	Margaret Miller	01837 83398
	Peter Monkcom	01837 83452
	Alan Jacobs	01837 83895

Winkleigh Society membership is open freely to all Winkleigh residents. This entitles you to vote at the Society meetings. If you would like more details, please contact Alan Mulcahy, our Membership Secretary, on 01837 680145.

Further information about the Society and what is going on in Winkleigh can be accessed online at: <http://www.winkleighonline.com>

NEWSLETTER TEAM

Peter Monkcom	01837 83452
Alan Mulcahy	01837 680145

Contributions to the newsletter can be received as follows:
Articles are fine in printed form, but we can also accept PC disks or CDs in WORD format, or e-mail submissions .

Newsletter team e-mail: articles@distinctlywinkleigh.co.uk
Or alan.mulcahy@tiscali.co.uk

Postal submissions: 8 Old Barn Close, Winkleigh, EX19 8JX
or Smythen Hill Cottage, Hollocombe, EX18 7QD

The Newsletter team is always looking for new members, please come forward if you would like to help in any way.

All information correct at the time of going to press . The views expressed in submitted articles and letters are not necessarily the view of the production team or the Winkleigh Society

HEDGEROW PRINT, CREDITON, DEVON EX17 1ES: 01363 777595