

Moorland Parish Link

95

Rose
'Queen
Elizabeth'

June 2021

Church and Community Magazine of The Moorland Team

The Ministry Team

<i>Team Rector</i> Rt Revd Mark Rylands	The Rectory, Copperwood Close Ashburton, TQ13 7JQ	01364 716309 mark.rylands@mmuk.net
<i>Team Vicar</i> Revd Geoffrey Fenton	The Vicarage, Widcombe-in-the-Moor, TQ13 7TF	01364 621334 geoffrey@moorlandteam.org.uk
<i>Mission and Family Development Worker</i> Heidi Lewis	Holne Vicarage, Holne, TQ13 7RT	07759578941 heidi@moorlandteam.org.uk
<i>Methodist Minister</i> Revd Kevin Hooke		01626 832369 hookekp@hotmail.com

Safeguarding:

If you have a concern about the safety of someone or the actions of someone working with children or vulnerable adults, please speak to someone:

Moorland Team Safeguarding Adviser - Judy Southcombe 01364 621520

Diocesan Safeguarding Team - SafeguardingEnquiry@exeter.anglican.org

Moorland Team Website: www.ashburtonandmoor.org.uk/

Table of Contents

The Ministry Team	2	St Gabriel, Postbridge	23
Safeguarding	2	Church Services for June 2021	26
The Parish Letter	3	Holy Communion Midweek & Home	27
Churchwardens	4	Dates for the Diary	27
Moorland Team Officers	4	St Pancras, Widcombe-in-the-Moor	29
Church News & Events	5	Dunstone & Poundsgate Chapels	43
St Mary the Virgin, Holne	11	Other Community News & Events	45
St Raphael, Huccaby	15	Rainfall	47
St John the Baptist, Leusdon	19	Final Word	51

May 31st is the 'Festival of the Visit of the Blessed Virgin Mary to Elizabeth' – and (as those of you who listen well in church during the Advent season will know) this marks the occasion when Mary, Jesus' mother, visited her cousin Elizabeth. What was a little unusual about this meeting is that both women were pregnant in 'unusual circumstances'.

The bible tells us that Elizabeth's baby 'jumped in the womb' in recognition of the baby that Mary carried and that Elizabeth then blessed both Mary and her baby. Mary then responds with the well-known 'Magnificat'.

And there, I have a problem.

'Magnificat'.

What a bizarre word.

Why not just call it a 'song of praise'? Because that is what it is.

Church is brilliant at using 'weird' words and phrases – here are few of my favourites:

Eucharist

Liturgy

Collect – although, that depends on how you pronounce it.

Apocrypha

Exegesis

Hermeneutics

Transubstantiation

"Washed in the blood of the Lamb" – simple words that create a very odd mental image if you aren't already familiar with the metaphor.

While I was a teacher some of my favourite 'weird words and phrases' included: Zone of proximal development and EQ (as opposed to IQ) – but admittedly, that's mostly because to say 'EQ' sounds like a sneeze.

And of course, there were the endless acronyms – SEND, SOW, TAC and CiN to name a few.

Churchwardens

St Mary the Virgin, Holne with St Raphael, Huccaby			
Gillian Parker	Thimble Hall, Hexworthy, PL20 6SD	01364 631507	gillianp1992@gmail.com
Anthony Parker	as above	as above	anthonyfp999@gmail.com
St John the Baptist, Leusdon			
Geoff Bamsey	26 Old Manor Close, Holne Cross, TQ13 7JF	01364 652820	geoff.bamsey486@gmail.com
Patrick Simpson	Spitchwick Manor, Poundsgate, TQ13 7PB	01364 631209	admin@bennah.co.uk
St Gabriel, Postbridge			
Annie Smerdon	4A Oaktree Park, Sticklepath, EX20 2NB	01837 840201	gerald.postbridge@btconnect.com
Wendy Watson	Middle Merripit Farm, Postbridge, PL20 6TJ	01822 880215	wendy@merribridge.plus.com
St Pancras, Widecombe			
Michael Pascoe	Wooder Bungalow, Widecombe, TQ13 7TR	01364 621333	pascoewooder@yahoo.co.uk
St Andrews, Ashburton			
William West	Tawstock, Knowle Close, Ashburton TQ13 7RA	01364 652666	william1208west@me.com
Francis Parffrey	Hillcrest, Bowden Hill, Ashburton TQ13 7EA	01364 654067	francis.parffrey@gmail.com
St Mary the Virgin, Bickington			
Peter Warren	Rentor, Bickington	01626 821213	pw.rentor@gmail.com
St Peter, Buckland in the Moor			
Stephanie Palk	Halshanger Manor, Ashburton	01364 652430	stmp7@tiscali.co.uk

For all editorial information - copy date, contact details etc. please see inside back cover.

BENEFICE OFFICE - Cassie will be in the office on Tuesdays, Wednesdays and Fridays. She will be working remotely on Thursdays. Office hours are 9.00am - 1.00pm. Telephone **01364 654280 / 07445 240 133** or email: **admin@moorlandteam.org.uk**

PARISH OFFICE - Email: **parishoffice1@tiscali.co.uk**

Moorland Team Officers

Treasurer	Francis Parffrey	Hillcrest, Bowden Hill, Ashburton TQ13 7EA	01364 654067	francis.parffrey@gmail.com
Secretary	Gillian Parker	Thimble Hall, Hexworthy, PL20 6SD	01364 631507	gillianp1992@gmail.com
Safeguarding Adviser	Judy Southcombe - 01364 621520		judysouthcombe@yahoo.co.uk	
Team Administrator	Cassie Long - 01364 654280		admin@moorlandteam.org.uk	

Church News & Events

(Continued from page 3)

Doing a music degree was no different – Golden Section; tone poem; fugue and canon...

But – a word of warning - a 'canon' in music shouldn't be confused with a 'Canon' in church, nor indeed with a 'cannon'. Although, you could have a Canon playing a canon on a cannon. But that's a story for another time.

Every profession has its own specific, technical language to describe the work it does - words that those who are 'on the inside' of that profession understand. And Church is no different.

The only problem here is that the church's main task is to share the faith with those are not 'inside' the church and using church specific language can become a barrier – even simply saying 'I'll meet you in the Nave just before the service' would cause confusion if someone had never encountered the word 'nave' before. To be honest, I've grown up in church and I'm not 100% sure which bit is the Nave.

'Welcome' in church is about far more than having a happy smile and a cheery greeting – let's make sure that the words we use reflect the welcome we extend.

Heidi

Moorland Parish Link Online

This edition of the Moorland Parish Link (and previous editions) can be downloaded using the following links:

https://www.widcombe-in-the-moor.com/parish_link/index.php

<https://ashburtonandmoor.org.uk/magazine-%26-notice-sheets>

M T P ... as easy as 1 2 3

Installation . Service . Maintenance

For all your plumbing & heating requirements

- ALL PLUMBING WORK UNDERTAKEN INC. PRIVATE WATER SUPPLIES – FITRATION & PH CORRECTION.
- OIL & SOLID FUEL CENTRAL HEATING INSTALLATIONS.
- REPLACEMENT OIL TANK INSTALLATIONS INC. CONSTRUCTION OF TANK BASES.
- NEW BATHROOM REFURBISHMENTS – FULL INSTALLATION PACKAGE TO INC. WETROOMS & UNDERFLOOR HEATING.
- OIL BOILER SERVICING / BREAKDOWN REPAIRS INC. AGA, RAYBURN, HERTIAGE & STANLEY.

M T P Services LTD

Contact Sam or Martin on 01822 880318

Email: mtpservicesltd@live.co.uk

ANTON COAKER ENGLISH TIMBER LTD

Oak Beams or whole oak frames, Douglas Fir, Ash, Chestnut, Sycamore etc

Green oak etc cut to order, air-dried stock in various timbers, kiln dried to order

ALL ENGLISH TIMBER

Logs also supplied, either ready cut or skinny outcuts

SHERBERTON BEEF

Meat from **OUR OWN ANIMALS** sold direct to you, fresh or frozen

Sherberton Farm, Hexworthy

Tel. no. 01364 631276 or email wood@anton-coaker.co.uk

bumblebee
garden services

for dartmoor & beyond

andy tarry

andy@bumblebee.garden

01364 621386 07775 947823

Some things to do in June ...

- Water, water, water (or not ?!!)
- Weed, weed, weed!
- Apply & renew mulches
- Fill gaps in borders
- Train climbers & remove suckers
- Deadhead flowers
- Plant out runner beans & toms
- Above all else, enjoy your garden!
- Andy
- 01364 621386

Churches Open

Our churches are open for services & private prayer. Opening times vary:

St Andrew's, Ashburton	Daily, 10.00am-4.00pm
St Mary the Virgin, Holne	Daily, 10.00am-4:30pm
St Raphael's, Huccaby	Daily, 9:30am-5:30pm
St Peter's, Buckland-in-the-Moor	Daily
St Mary the Virgin, Bickington	By appointment – 01626 821213
St Pancras, Widecombe	Daily 9.00am-5.00pm
St John the Baptist, Leusdon	Daily 9.00am-5.00pm
St Gabriel, Postbridge	Daily

Please check the website <https://ashburtonandmoor.org.uk/> and Facebook pages, **The Ashburton and Moorland Team** <https://www.facebook.com/moorlandteam> and **Ashburton All Age Church** <https://www.facebook.com/Ashburtonallage>, for the latest updates.

From the Registers

Funeral Holne 18 May 2021 Audrey Fairbrother

An hour of quiet reflection at Postbridge Church

The monthly services that will return to the church one day can be found on:

<https://www.moorlandteam.org.uk/p.htm>

They can be used at any time, in particular if you are feeling you need a time of quiet in these challenging days.

Geoffrey

More information from Revd Geoffrey Fenton, Widecombe Vicarage, 01364 621334

Ashburton Baby Group Restarting

We are starting back to meeting Mums, Dads, and Babies in St Andrew's Church Hall.

The hall is booked from 10 a.m. onwards on a Wednesday morning for us.

We have 5 lovely Mums who have been meeting via Zoom or going for walks together. We would love to welcome Dads and babies as well. Please come and join in. We also have an active "WhatsApp group" where ideas and first steps are shared.

See you next Wednesday morning in St Andrew's Church Hall at 10 a.m.

Or contact Jane on 07850 974 286 or email jashton@globalnet.co.uk

**SOCIALLY
DISTANT**

*Spiritually
together*

**WELCOME
BACK**

Messy Church June 2021

What is happening this month?

“Thank you God, and Picnics with Jesus.”

As I write this, we are all holding our breath. Are we going to be able to relax the restrictions or is the Indian variant going to take hold? On the assumption that the restrictions will be lifted: --

The plan for June is:

June 12th Saturday 4pm to 6pm will be our First Messy Church real life contact event. We have moved the day from a Thursday to a Saturday so that some of our families who have returned to Messy Church during the lockdown will hopefully be able to come as we are not competing with after school clubs, swimming, and drama clubs.

We are looking forward also to having the Messy Church in the Church and the Churchyard Meadow. This will allow us to keep people in their family bubbles and safe.

We are looking for volunteers to help set up Messy Church as we will need to move furniture to facilitate the crafts in Church and the activities outside. For the first post lockdown Messy Church we are asking everyone to bring their **own picnic tea**. We will arrange it so we can all eat out picnics together but in our bubbles.

This last month we sent out Messy Church bags and I have photos to share of the fun everyone is having from the bags. The bible passage we studied was Luke 18 v 1-8 about the “Unjust Judge” and how God will hear our Prayers as

we pray for
Trust, Love,
Peace,
Food 4 all,
Equality,
Vaccines 4
all. Please
bless our

friends and family. We also celebrated the arrival of the Holy Spirit.

We ask you to pray for the successful return of Messy Church this month with live contact with our families. Bags will be sent out to those who cannot make it for whatever reason on request. If you know someone who would like to join in aged 0 to 100, please encourage them to make contact with me Jane on 01364 654 067 or email me on jashton@globalnet.co.uk

Princetown History Club

Jun 1st - Exploration of Yennadon Down, with Liz Miall

Jul 6th - A walk around Moretonhampstead, with Gary Cox

Aug 3rd - A visit to Whiteworks, with Andy Crabb, DNPA archeologist.

Sep 7th - A talk on "Stone Men" (hopefully back in the Community Centre) by Paul Rendell

Oct 5th - A talk on "The Trendle, Tavistock" by Andrew Thompson

Nov 2nd - A talk on "The Dave Brewer Archive" by Tim Jenkinson

Dec 7th - AGM

For further information, please phone Mr John Lissenden on 01752 847573

or email jlissenden@talktalk.net Web Site: princetownhistoryclub.weebly.com

St Mary the Virgin, Holne

For contact information, ministers and church officers see front of the Link

Church Services - see Page 26 for details

Date	Time	Service
6th June	-	
13th June	18:00	Holy Communion
20th June	09:00	Holy Communion at Huccaby
27th June	17:00	Evening Worship

HOLNE VILLAGE HALL

1. At a meeting of the hall committee on May 19th, it was decided to continue the closure of the hall for the time being. The situation will be reviewed at the next meeting on June 22nd.

When it is possible to reopen the hall, a further notice will be placed in The Link.

2. As in 2020, the Plant Sale in the hall is cancelled for this year. However, donated plants will be for sale outside the hall [honesty box in place], and at Hilltop, Holne, by kind arrangement .

Any donations of plants are very welcome. [please ring Peter Bellamy 631323]. All proceeds to the hall.

Peter Bellamy. [Joint Chairman HVHMC].

County Cleansing LIMITED

Septic Tanks - Sewage Systems - Cesspits

Septic Tanks Emptied

Competitive Rates

01364 653900 or 07976 561906

Professional Reliable Clean Service

Specialty Adapted Vehicle for the Devon Lanes

24/7 Emergency Call out

Contact Simon Fisher

8 Fairfield Road, Kingskerswell, Newton Abbot, TQ12 5HQ
countycleansing@btinternet.com

STEVE HUTCHINSON

CARPENTER AND GENERAL BUILDER

Tel. 01822 259344

Mob. 07737 765574

Extensions Alterations

Refurbishments

Fibreglass Flat Roofs

Carpentry

K DECORATING

INTERIOR AND EXTERIOR

PAINTER & DECORATOR

FREE QUOTES REFERENCES AVAILABLE

Kevin Teague Denbury

Tel: 07810 262744 or 01803 813685

Moor logs

www.moorlogs.co.uk

logs for sale

LOADS START FROM £80 FOR 1.5M

CALL TOM OR RACHEL ARROWSMITH-BROWN

MOBILE 07784 146037
HOME 01822 880005

Moor Mobile Foot Clinic

Treatments in the comfort of your own home

Nail Trimming (Including Dry Skin
Diabetic Feet) Fungal and Thickened
Corns Nails
Callus Ingrown Toenails
Athletes Foot

Rachel Arrowsmith-Brown

S.A.C Dip FHPT/S.A.C Dip FHPP

01822 880005 or 07786930718

Mole Problems?

For an efficient, humane
Mole Catching Service
in your area, that really works....!

Competitive prices.

Call Mick

Tel 01647 221357

Email mickc911@gmail.com

Holne Village Hall

Situated in the middle of the village, near Church, shop and Inn, available to hire at reasonable rates.

Medium sized hall with separate well equipped kitchen. Sufficient chairs and tables for any event.

Car parking adjacent to the Hall.

Rates (per hour) £8 (£5 for locals)

For more information or to book:

please ring Nicky Bellamy
on 01364 631323

or email holnevillagehall@gmail.com

HOLNE VILLAGE HALL SOUP & CHEESE LUNCH

**Lunches are cancelled
until further notice**

Whist Drives

are held in Holne Village Hall
**All Whist Drives are cancelled until
further notice.**

Holne Second-Hand Books

Hill Top, Butts Cross, Holne

If you have any books, CDs, DVDs and jigsaws you can donate - please leave in the porch or garage at Hilltop.

Don't forget that you can buy books at any time. Open most days and weekends

Mike and Gill Cuniam (01364 631152)

Supporting Devon Air Ambulance and Holne Community projects.

Holne Garden Group

We have been thinking hard about the Garden Club and our much missed outings. It may be a long time before we can go out by coach again, but how about half day outings, by car, to nearby places where we can walk in beautiful surroundings and chat with our friends from a safe distance? We are getting together a short list, something to cheer the long dark days of winter. Please email Judy to add your suggestions.

If you are interested, get in touch, or we will contact you all. In the meantime, very best wishes to all.

Gill Gray gill@priddons.co.uk 01364 631111 and

Judy Le Marchant judylemarchant@btinternet.com 01364 644099.

Geoff Partridge NCH (Arb)

For all your Arboriculture work

Other services include

- *Hedge Laying & other rural skills*
- *Wood chipper available*
- *Quad bike with sprayer - ideal for pony paddocks & small fields*
- *Advice & quotations given*

Tel: 01364 621468

Mob: 07759 774394

email: gm.partridge68@gmail.com

Over 35 years' experience in the industry
5 Million Public Liability Insurance

hmad|architects

- Experienced, friendly and local RIBA chartered architecture practice based in Exeter.
- Specialising in the adaptation of listed buildings, residential extensions, renovations and low energy new builds.
- For a FREE consultation with hmad|architects please contact Luke McAdam:

**01392 459777 – MAIL@HMA.D.CO.UK
WWW.HMA.D.CO.UK**

Glass, Locks and Security

Ashburton

Glass & Locks.co.uk

- *Single, Double & Secondary Glazing*
- *Box Sash & Velux Window Repairs*
- *U.P.V.C. Repairs*
- *Locks, Hinges & Handle Repairs*
- *Emergency 24hr Locksmith & Boarding Service*

A friendly, prompt and efficient service

Please contact Scott for further information or a free estimate

Telephone: 01364 631572

Mobile: 07786 355682

Morris Bros. Funeral Directors

Established in 1870

Your local independent Funeral Director is owned & run by the fifth generation of the Morris Family, Simon & Lucie Luke. We provide a qualified, professional & sensitive service to the people of Tavistock & surrounding areas. Simon & Lucie live on site at The Old Bedford Foundry providing you with a very personal service regardless of the time of day or night. Call for a 24 hour service on

01822 612023

**The Old Bedford Foundry
Lakeside, Tavistock PL19 0AZ**

Golden Charter Pre Paid Funeral Plans available

St Raphael, Huccaby

For contact information, ministers and church officers see front of the Link

Church Services - see Page 26 for details

Pentecost – been and gone?

We recently celebrated Pentecost on the 50th day from Easter Sunday, hence the word Pentecost. It commemorates the descent of the Holy Spirit upon the Apostles and other followers of Jesus Christ while they were in Jerusalem celebrating the Feast of Weeks, as described in the Acts of the Apostles.

Is that it then – has it been and gone? What do you think is the significance of Pentecost to us – now in the 21st century?

Pentecost in the old covenant was a time when the Jews would thank God for blessing them with grain, but over time, it became traditionally associated with the day God revealed his 'law' to people through Moses.

In the new covenant, Pentecost refers to the time when the Holy Spirit descended upon the disciples of Jesus after he ascended to heaven.

Today we believe that being filled with the Holy Spirit, empowers and enables us to become witnesses for Christ throughout our villages and hamlets on Dartmoor and give glory to God. It is a blessing that is not just limited to Pentecost but available at any time to those who are willing to receive it.

Gillian

More from Huccaby on page 17

Our man on the Moor, Richard Copus has over 30 years unrivalled experience of Dartmoor Properties

ROBERT WILLIAMS

Estate Agents & Auctioneers

selling and auctioning homes on Dartmoor for a third of a century and providing valuation advice for probate, matrimonial and other professional purposes

RICHARD COPUS FNAVA FNAEA (Honoured) CPEA

Tel: 07766 335344

E-mail: richard@robertwilliams.co.uk

Web site: www.robertwilliams.co.uk

COVERING THE WHOLE OF DEVON FROM THE HEART OF DEVON'S COUNTY TOWN, 2 SOUTHERNHAY WEST, EXETER, EX1 1JG

with 70 associated offices in the south-west and a London connection

PILATES ONLINE

Be Part of a Group Staying Fit & Active in Lockdown!

These classes are suitable for varied ages and abilities. Beginner to improver level. Join a small, friendly group, where you are clearly visible to the teacher whilst you exercise in the comfort of your home. Instructor can offer you all the technical support you may need to join an online class.

Monday Evenings

6 – 7.15pm & 7.30 – 8.45pm

Tuesday Mornings

9.15 – 10.30am & 10.45 - noon

Thursday Mornings

9.15 – 10.30am

10.45 – 11.45am (over 60's group)

Further Information: Faith Burch
07952 157585 faithburch1964@gmail.com
Qualified with The Pilates Foundation

Mike Gilbert Architectural Design.

Design & drawings for Planning /
Building Regulation approval
Extensions, alterations &
new buildings.

Residential and commercial.

Established 20 years.

Free Initial consultation

Tel 01364 631031

Email: designdrawings@btinternet.com

Website: www.plans2build.net

(Continued from page 15)

More from Huccaby

Brief updates

We are pleased to say that the planning applications for an Airband receiver to be attached to the Chapel and the extension to our car park to accommodate our increasing congregation, have both been registered and are being considered by the various authorities.

And finally.....

With the easing of Covid restrictions we are delighted to have taken 'bookings' for two baptisms and a wedding over the summer months. We look forward to more such events in the future.

Gillian

Sam Hall's Professional Tree Care

Hexworthy, South Devon
Home: 01364 631405 Mobile: 07553 262329

samhallsptc@hotmail.com

www.samhallstrecare.co.uk

- All aspects of Tree Surgery carried out
- Hedgetrimming and shaping
- Site Clearance work
- TPO/Conservation applications carried out
- Hardwood log supplies
- Over 10 years experience
- Fully insured with public liability up to £5 million.
- Free no obligation quote

Qualified * Experienced * Insured

Landscaping
Groundworks
Fencing

Log/Kindling Nets For Sale
Call Tom on 07565503380

Pottery Classes with Kate Lyons-Miller

I have recently been able to re-start my pottery classes at Holwell Studio, Widecombe in the Moor. Very small groups of 2/3, masks are worn and we do all we can to be Covid aware.

The classes are informal and friendly, handbuilding, but a kick wheel is available. Suitable for all ages and abilities, wheelchair friendly, except perhaps for access to the compost loo. I encourage experimentation, the only limits are the kiln sizes.

The sessions run on **Thursday, Friday and Saturdays, 10-12.30, or 2.00-5.00, and cost £20.00**, which includes first firing and basic materials, and of course, tea/coffee and biscuits, potters essentials. There is more information on my website, www.katelyonsmiller.com

I'm very happy to say that I have just been selected as a member of The Devon Guild of Craftsmen at Bovey Tracey.

Chiropractor? Back and Neck Pain?

Please call 01626 353334 or email info@sykesverweycentre.co.uk

- Established in 1963
- Over 55 years of helping people with spine, muscle, and joint problems.
- We are the oldest Chiropractic clinic in the South West
- Successfully treated thousands of patients.
- Our Director and Sports Chiropractor Freddie Powell was the 1st team Chiropractor at premiership football club Crystal Palace FC.

Located at 5 Brunel Buildings, Newton Abbot, TQ12 4PB

St John the Baptist, Leusdon

For contact information, ministers and church officers see front of the Link

Church Services - see Page 26 for details

Date	Time	Service
6th June	16:00	Evening Prayer
13th June	12:00	Parish Communion
20th June	12:00	Parish Communion
27th June	12:00	Parish Communion

Leusdon Church - Information and Support

Leusdon Church is open all day, every day. You are welcome to visit at any time – an opportunity to sit quietly, say a prayer and enjoy our beautiful building.

Please wear a face-covering when inside the church, and be sure to use the hand-sanitiser when you enter and when you leave.

We are holding services in the church every Sunday (as shown above). If you are not able to attend, why not download the latest service and use it at home? You can find it here:

<https://www.moorlandteam.org.uk/L>

Do give me a call if you'd like a chat.

Revd Geoffrey Fenton (Team Vicar) 01364 621334 geoffrey@moorlandteam.org.uk

Leusdon Memorial Hall

I would just like to update you again on the reopening of Leusdon Memorial Hall following the Covid 19 pandemic.

The Committee recently met and have made a decision regarding reopening. The Hall will open fully on 1st August 2021, (though some events will be allowed before

Continued on page 21

Leusdon

Sales Service Rentals

www.jsearle.co.uk

Appliance Repairs
Washing Machine, Tumble Dryers
Dishwashers, Refrigeration
All Manufactures

J. Searle
and son

All your Electrical needs in one place.

Large showrooms for all Appliances from TV's to Washing Machines,
TumbleDryers, Cookers and Fridge Freezers. Your Local Euronics Centre
Fast same day/next day **FREE DELIVERY**

Rental Centre:

Why buy when you can rent. Low monthly payments,
no service worries, keep up to date with upgrades .
Rentals subject to status.

43 FORE STREET BUCKFASTLIGH TQ11 0AA 01364 643242

Scott Build
Building & Maintenance

- Brick & Block Work
- Stone Work
- Driveways
- Drainage
- Alterations
- Extensions
- Fencing
- Refurbishments
- Slab Laying
- Ground Work
- Structural Work
- Garage Conversions
- Plastering & Rendering

FREE NO OBLIGATION QUOTES AND
OVER 20 YEARS EXPERIENCE, FULLY INSURED.

OPERATING THROUGHOUT SOUTH HAMS,
TORBAY & TEIGNBRIDGE AREAS.
NO JOB TOO SMALL!

CALL MARLDON: 01803 554931
MOBILE: 07568 141127

Scott Build • City & Guilds Approved • Fully Insured
07568 141127 • 01803 554931 • Scottlount@gmail.com

Ashburton Chimney Sweep

- * Open fires
- * Woodburning & multifuel stoves
- * Nests removed
- * Cowls fitted

Available for Weddings

Very clean Experienced
Reasonable rates
Satisfaction Guaranteed

For your free quote, please call

Tel: 01364 653440
or 07791 737161

(Continued from page 19)

this where we can enforce strict guidelines and they are of importance to the Community). Some of you may feel we are being unnecessarily cautious, the reason behind this date is that we would like everyone to have the opportunity of receiving their first jab before we open, thereby reducing the risk of further infection in our community.

Our first event will be the AGM which will take place on Wednesday 4th August 2021 at 7.30pm. We would like anyone with an interest in the Hall to come to the meeting so as to be as representative as possible . On Saturday 14th August we shall be holding a Dog Show and table top Sale, further details will be published later.

As we progress through the Autumn we will start the coffee mornings again, they will follow the usual pattern with a few minor alterations, one these being the hiring out of four tables per month at £5.00 each for anyone to sell anything they wish (within reason). One of these will be reserved for bric-a-brac. In addition we hope to set up a book and jigsaw swapping facility with a 10p administration charge via an honesty box . The coffee/tea, cakes and the raffle will continue. We believe that the social interaction that the coffee morning promotes to be one of its most important functions and what Joy Routley envisaged many years ago.

The Hall will be available for hire from 1st August at £10.00 per hour by contacting our booking secretary:

Amanda Routley on 01364 631432
Email : leusdonmemorialhall@yahoo.com

In the meantime, if anyone would like to discuss any aspect of the Hall please contact myself or any committee member.

My contact details are:
John Southcombe Email: johnsouthcombe@hotmail.com

Thank you all for your continuing support and I hope to see you all soon

Kind regards

John Southcombe
for Leusdon Memorial Hall. Charity no.300887

- General plumbing & heating
- Bathroom installations
- LPG and natural gas
- Free quotations
- Boiler installation & replacements
- Boiler servicing and breakdowns
- 24/7 emergency breakdowns

CC PLUMBING AND HEATING SERVICES

Contact: 07521 972332

Email: c.plumbingandheating@outlook.com

Log Splitting Services and Domestic Fencing

Self contained log splitting service
quick and efficient.

Domestic fencing supplied and erected.

Please call Joe on 07899827352 or 01364 643467

tristan denman

ELECTRICAL CONTRACTOR

Based on Dartmoor!

For more information on all our services or
free estimates please call us on

T: 01647 441551 or M: 07966 024292

E: info@tdenmanelectrical.co.uk

www.tdenmanelectrical.co.uk

- Domestic, Industrial, Commercial & Agricultural
- Fault Finding, Free Advice, Visual Inspections & Reports
- Electric Safety Inspection Reports
- Portable Appliance Testing

Rochelles Curtains and Blinds EST 1989

(now based on Dartmoor, in the South Hams & Exeter)

- Custom made curtains and blinds
- Free measuring & consultation service
- Wide selection of fabrics to choose from
- We also make with your own fabrics
- In house making service
- Tracks and poles
- All types of blinds
- 25+ years experience
- Alterations
- Fitting service

Tel: 01626 270076 Mobile: 07525 618286

email address: phil-kendall@hotmail.co.uk

St Gabriel, Postbridge

For contact information, ministers and church officers see front of the Link

Church Services - see Page 26 for details

Date	Time	Service
6th June	-	
13th June	09:00	Holy Communion
20th June	-	
27th June	18:00	Evening Prayer

Postbridge Church - Information and Support

Postbridge Church is open all day, every day. You are welcome to visit at any time – an opportunity to light a candle, say a prayer and enjoy our beautiful building.

Please wear a face-covering when inside the church, and be sure to use the hand-sanitiser when you enter and when you leave.

We are holding services in the church on some Sundays (as shown above). If you are not able to attend, why not download the latest service and use it at home? You can find it here:

<https://www.moorlandteam.org.uk/p>

Do give me a call if you'd like a chat.

Revd Geoffrey Fenton (Team Vicar) 01364 621334 geoffrey@moorlandteam.org.uk

POSTBRIDGE VILLAGE HALL

Available
for Hire

The Old Clapper Bridge, Postbridge

Meetings
Parties

Special rate for Postbridge Residents
Please call Jackie Gee 01822 880224

Clear Decorators

interior & exterior decorating

07527 306012

e: cleardecorators@gmail.com
cleardecorators.co.uk

NICK MAHONY

Qualified Gardener & Plantsman - Specialist Pruning

Telephone: 01364 631194. E-mail: nickplantsperson@btinternet.com

dartforest
tree works

- All Aspects of Tree Surgery
- Tree Decay Testing

Aran Kimberlee
BSc (Hons) Arboriculture, M Arbor A
aran@darforesttrees.co.uk

- Tree Inspections & Reports
- Fully Insured

Tel: 01364 72804

- Stump Grinding
- Free Advice and Quotations

Mob: 07594 680168

www.dartforesttrees.co.uk

**HOUSE, PET &
LIVESTOCK SITTING
ON DARTMOOR**

Jean Avery

3, Langworthy Brook,
Halshanger, Ashburton,
Newton Abbot. TQ13 7JA.

07561259307

Jeanavery2010@hotmail.co.uk

Postbridge Whist Drives - Held in the Village Hall

All Whist Drives are cancelled until further notice.

Learners are especially welcome. Entrance fee of £2.50 to include refreshments and prizes.

Contact: Jackie Gee, Bungalow 2, Dartfordleigh, Postbridge, Yelverton, PL20 6TJ.

Tel: 01822 880224

High Moorland Women's Institute Princetown

If you would like to be a part of a hugely respected organisation, come along to one of our monthly meetings for a taster to see if WI is for you. We meet on the **first Wednesday of each month at 7.30pm in the Community Centre small hall Princetown.** It will cost you £3. You are welcome to attend two meetings as a taster. We are a fun group of mixed age range ladies and we do have a good laugh. Do come and see what we get up to.

All meetings are cancelled until further notice

If you would like to know more about High Moorland Women's Institute or details of the events listed above, please drop Helly an email on hellyhtsn@hotmail.com or follow us on Facebook: High Moorland Women's Institute.

Postbridge Coffee Mornings

We have decided to arrange our first Coffee Morning on **5 July 2021 at 11.00 am in Postbridge Village Hall.**

It is planned to bring a small plate of food and a small raffle prize but this is not compulsory. If this is successful and Covid conditions allow us we will plan further Coffee Mornings.

As this will be our first Coffee Morning for over a year, if you would like to make a donation towards the church funds contributions will be welcomed, you can place your contributions in an unmarked envelope.

Looking forward to seeing you all again.

Maureen & Sheila

Church Services for June 2021

6th June		Trinity 1		Green
<i>Readings - Genesis 3:8-15; Psalm 130; 2 Corinthians 4:13-5:1; Mark 3:20-35</i>				
Widecombe	10:30	All Age Service	Bickington	09:00 Holy Communion
Leusdon	16:00	Evening Prayer	Ashburton	10:30 All Age Family Service
13th June		Trinity 2		Green
<i>Readings - Ezekiel 17:22-24; Psalm 92:1-4, 12-15; 2 Corinthians 5:6-10 [11-13] 14-17; Mark 4:26-34</i>				
Postbridge	09:00	Holy Communion	Ashburton	10:30 Parish Communion
Widecombe	10:30	Parish Communion	TBC	14:00 Moor Church
Leusdon	12:00	Parish Communion		
Holne	18:00	Holy Communion		
20th June		Trinity 3		Green
<i>Readings - Ezekiel 36:24-28; Acts 1:15-17, 21-26; Psalm 1; 1 John 5:9-13; John 17:6-19</i>				
Huccaby	09:00	Holy Communion	Ashburton	09:00 Sundays@9am
Widecombe	10:30	Parish Communion	Ashburton	10:30 Parish Communion
Leusdon	12:00	Parish Communion		
27th June		Trinity 4		Green
<i>Readings - Wisdom of Solomon 1:13:15, 2:23,24; Psalm 30; 2 Corinthians 8:7:-15; Mark 5:21-43</i>				
Widecombe	10:30	Parish Communion	Dartington	09:00 Breakfast Church
Leusdon	12:00	Parish Communion	Ashburton	10:30 Parish Communion
Holne	17:00	Evening Worship	Buckland	18:00 Songs of Praise
Postbridge	18:00	Evening Prayer		
4th July		Trinity 5		Green
<i>Readings - Ezekiel 2:1-5; Psalm 123; 2 Corinthians 12:2-10; Mark 6:1-13</i>				
Widecombe	10:30	Pet Service		
Leusdon	16:00	Pet Service		

These are the services planned for June, subject to any changes in Covid rules.

Should I wear a face covering in a church building?

Face coverings are currently mandatory in places of worship. While there are exemptions **this is a legal requirement.**

There is a service of
Holy Communion
every Wednesday
at 10.30
 at St. Andrew's Church
 in Ashburton
 You will be most welcome!.

Communion at home

If you would like to receive Home
 Communion please contact Mark or
 Geoffrey.

(see page 2 for contact details)

Mid-week Communion

Wednesday 2nd June	Ashburton	10:30	
Wednesday 9th June	Ashburton	10:30	
Wednesday 16th June	Ashburton	10:30	
Wednesday 23rd June	Ashburton	10:30	
Wednesday 30th June	Ashburton	10:30	

Key to Service Leaders

MR	Revd Mark Rylands	SS	Steve Sheldon	JA	Revd John Andrews
AR	Revd Mandy Rylands	DW	Revd David Witchell	HL	Heidi Lewis
GF	Revd Geoffrey Fenton	SLW	Simon Le-Pine Williams	KH	Revd Kevin Hooke
JG	Revd John Good	WW	William West	JAsh	Jane Ashton
AK	Anthony Kyriakides	CA	Chloe Axford		

Dates for the Diary

June 2021		Page
1st	Princetown History Club	10
12th	Messy Church Ashburton	9
July 2021		Page
5th	Postbridge Coffee Morning	25
10th	Parish Field Open Day	34

August 2021		Page
4th	Leusdon Hall AGM	21
14th	Leusdon Dog Show	21
September 2021		Page
11th	Widecombe Produce Show	30

THE RUGGLESTONE INN

WIDECOMBE IN THE MOOR

Home from home with Cask ales, fine wines, local cider & country food.
Traditional Dartmoor Inn with an inviting atmosphere, all set in
a fabulous beer garden, with moorland brook.

ACCOMMODATION

Rugglestone Cottage set in the grounds of the inn offers two bedrooms,
open plan kitchen / living area and private patio.
Available all year round.

www.rugglestoneinn.co.uk

01364 621327

Widcombe Parish Council

CASUAL VACANCY

There is currently a vacancy for the position of Parish Councillor in the parish of
Widcombe-in-the-Moor.

If you are interested in being involved in the community and would like to contribute
to the way the Parish Council functions, or would like an informal chat about the
position, please contact the clerk:

Suzanna Hughes
16 Westwood Cleave, Ogwell, Newton Abbot, TQ12 6YE.
Tel. 01626 330311

or email suzanna.hughes21@gmail.com

The Parish Council meets on the first Thursday of each month at 7.30pm with
additional meetings as required.

St Pancras, Widecombe-in-the-Moor

For contact information, ministers and church officers see front of the Link

Church Services - see Page 26 for details

Date	Time	Service
6th June	10:30	All Age Service
13th June	10:30	Parish Communion
20th June	10:30	Parish Communion
27th June	10:30	Parish Communion

Widecombe Church - Information and Support

Widecombe Church is now open every day from 9am to 5pm. You are welcome to visit during these hours – an opportunity to light a candle, say a prayer, buy a guidebook, postcard or small gift, or just enjoy our beautiful building.

Please wear a face-covering when inside the church, and be sure to use the hand-sanitiser when you enter and when you leave.

We are holding services in the church every Sunday. If you are not able to attend, why not download the latest service and use it at home? You can find it here:

<https://www.moorlandteam.org.uk/w>

Do give me a call if you'd like a chat.

Revd Geoffrey Fenton (Team Vicar) 01364 621334 geoffrey@moorlandteam.org.uk

Three-bedroom house for affordable rent in Widecombe

This summer, Widecombe-in-the-Moor Church House and Lands Charity is expecting to have a three-bedroom house for affordable rent at Church Cottages, Dunstone.

At this stage, the charity is seeking expressions of interest from anyone who might be interested in applying for a tenancy at that time.

If you are interested, please email the charity's clerk (david.thomas@hotmail.co.uk) with your full name, address and contact details - indicating briefly why you need a house (1) with three bedrooms (2) at an affordable rent (3) in Widecombe.

Widecombe

SATURDAY 11TH SEPTEMBER 2021 IN THE CHURCH HOUSE WIDECOMBE and VILLAGE GREEN

SUBJECT TO COVID RULES AT THE TIME.

Entries will be limited to Widecombe and adjoining Moorland parishes only.

Craft & Produce - Entry fee £2 per person will cover multiple entries, only one entry per class

PRODUCE AND CRAFT SCHEDULE

<p><u>Vegetables Classes</u></p> <ol style="list-style-type: none"> 1. 3 potatoes washed, white 2. 3 potatoes washed, red 3. 3 onions grown from sets 4. 3 carrots trimmed and washed 5. 3 beetroot trimmed and washed 6. 6 runner beans 7. Any vegetable not in schedule 8. Any squash or courgette 9. 4 tomatoes 10. 4 culinary herbs in a jar 11. Comedy vegetable....! 	<p><u>Flowers</u></p> <ol style="list-style-type: none"> 1. 3 dahlias 2. Single Rose 3. Single stem any flower 4. A vase of mixed flowers (9 stems – 3 of each) 5. An arrangement of flowers and foliage in an unusual container. 6. Miniature flower arrangement not to exceed 6" 7. A standard flower arrangement <p>Note: ALL FLOWERS MUST BE LOCALLY GROWN</p>
<p><u>Home Produce</u></p> <ol style="list-style-type: none"> 1. Victoria sponge 2. 4 Tea cakes 3. Savoury flan 4. A plate of nine biscuits (3 of each) 5. Battenberg cake 6. Traditional meat pasty 7. Rustic loaf 8. A pot of jam 9. A jar of chutney 10. A bottle of homemade drink 	<p><u>Art and Craft</u></p> <ol style="list-style-type: none"> 1. Patchwork or quilting item 2. A knitted item 3. A painting (any subject, any medium) 4. Pebble Art 5. Any craft work not in schedule 6. Made from Wood 7. A short poem 8. A photograph (My Dartmoor Garden)

ENTRIES TO be submitted by **Wednesday 8th September** to MIKE & JENNY PASCOE 621333
pascoewooder@yahoo.co.uk

**EXHIBITS TO BE STAGED ON THE MORNING BETWEEN 10am AND 12.30pm,
Public Viewing 2pm to 5pm. Entries to be removed between 5pm and 6pm.**

FAMILY FUN DOG SHOW

On the Village Green, entries on the day only, from 2.30pm - £1 per person.

FUN RUN Around the Village

Starting on the Village green at 4PM

WIDECOMBE PRIMARY SCHOOL TIME TRAVELLERS

Children from Widecombe-in-the-Moor Primary School had a very practical experience of what life would have been like on Dartmoor in pre-historic times when they travelled back in time to the Stone Age and the Bronze Age recently.

The prehistory days took place at Heatree Activity Centre where the children took part in role play, spear making, shelter building, jewellery making, cave art, clay making and making flour.

The children thoroughly enjoyed themselves and the school would like to thank their friends in the Widecombe History Group for making the trip possible.

If you would like to find out more about the wonderful learning that is happening in the school, please do not hesitate to get in touch: contact details can be found on the school website <http://www.widecombe.thelink.academy/website/home/>

All Widecombe & District History Group meetings are cancelled until further notice.

Contact: Helen Barrow - helenagsec@gmail.com or
Rosemary Mortimore - 01364 631238

Mr Cleanpair

Homes, Offices
& Commercial Premises

Cleaning & Maintenance

Carpets & Upholstery

Builders Cleans

Holiday Homes &
Rented Properties

Laundry Service Available

Trustworthy and reliable

Exceptional Quality &
Meticulous Attention to Detail

CSCS approved & fully insured

Lora K Fielding

t. **01364 621 646**
m. **07966 261 765**

www.acleanpair.co.uk
acleanpair@btinternet.com

M. STORRS

RURAL SERVICES

FENCING- STOCK / POST & RAIL / WOODEN

TREE WORK & WOODLANDS

DRY STONE WALL & STONE HEDGE REPAIRS

HEDGE TRIMMING / LAYING / PLANTING

BRUSH CUTTING & SCRUB CLEARANCE

**NPTC & City and Guilds qualified
Fully insured**

Free quotes and advice

Tel 07508 043 703
01822 890 509

www.storrs-landscapes.co.uk

COVERING DARTMOOR AND SURROUNDING AREAS

CHIMNEY SWEEP

- QUALIFIED SWEEP (City & Guilds, HETAS)
- Member of APCIS
- Experienced
- Very Clean

CALL Steve Thompson on:

07866 025686 or 01626 587587

email: steve@thechimney-sweep.co.uk
www.thechimney-sweep.co.uk

CHRISTOPHERS' FAMILY FUNERALS

INDEPENDENT FUNERAL DIRECTORS

01364 654065

Bridge House, 9 Kingsbridge Lane, Ashburton, TQ13 7DX
www.christophersfunerals.co.uk info@christophersfunerals.co.uk

Widecombe & District Sports Group

Membership renewals are now due if you have not received yours please email cl.partridge@hotmail.co.uk or tel: 621468.

Alternatively membership forms can be found in the noticeboard by the court.

Regular Bookings: Tuesday & Thursday: Tennis Adults (16+) 6.30 Under 16's with ability are welcome to these sessions with a parent who is also playing.

For queries re tennis phone Di Cameron on 621218.

Please remember to wear soft soled shoes and to leave the court tidy with the net replaced. Report any damage immediately to Claire Partridge (Secretary) on 621468. Close all gates and replace the keys.

For more information about WDSG visit www.widecombe-in-the-moor.com/sports_group/

Thank you and enjoy your sports area.

Widecombe Pre-School

At Widecombe Church House, established since the 1970's, our OFSTED inspected and highly rated sessions are designed to prepare your child for an easy and happy introduction to school. Through qualified and trained staff, we provide a safe and stimulating environment.

Tues 9.15am - 3pm Weds 9.15 - 12.45pm Fri 9.15am - 3pm

Tel: 01364 621273

All Widecombe & District Ladies Social Group meetings are cancelled until further notice.

For more details phone Rose 631238

WIDDYTOTS

Widdytots is a local group of mums with babies and toddlers from 0-3 years.

We are in the process of working out the logistics of restarting the toddler group sessions but in the meantime if you would like to be put in contact with other local mums and to catch up for a walk or a coffee and a chat etc then please do contact us.

For more information please call the preschool on **01364 621 273**

***Open Day on the Parish Field, Widcombe
Organised by the Parish Council***

Saturday 10th July from 1pm

***Have you ever seen the Parish Field in Widcombe?
Do you know where it is? Have you even heard of it?
You are invited to spend an afternoon enjoying it***

***Bring your own Picnic and enjoy being Covid safe
in the sun! (Small print - sadly sun not guaranteed.)***

Licenced Bar selling cider and soft drinks...

Entertainment from 2.00:

*Widcombe School Maypole Dancing
Widcombe Hand-bells demonstration raising funds for their refurbishment
History Group display about the field and its leat
Displays about the plant communities in the ancient meadow
Dartmoor National Park "Time for Nature" Challenge
Pre-school activities and children's races
Apple juicing as a foretaste of the future planned Orchard tree-planting*

***We'd also like you to tell us how best to use the field
in the future....***

***Community Apple Orchard? Allotments? Picnic site?
History and information boards?***

***It's your field and we want to make it a wonderful asset
for the Village!***

*Please contact Daf Edwards (01364 621242)
or Geoffrey Fenton (01364 621334)
if you'd like to run an activity or have a display.*

Widecombe Church House Management

Committee Chairman - Mike Pascoe

To book the Hall please contact Rose Mortimore 01364 631238.

Rates of Hire (Local Events)

Daytime £3.50 per hour

Evenings £5.00 per hour

All Day £20.00

These rates are for local non commercial events only. For other rates please ask the bookings secretary.

Payment by cheque is preferred. Cheques to be made payable to Widecombe Church House Fund and sent to Sarah Reeve, Bonehill Cottage, Bonehill Lane, Widecombe-in-the-Moor, TQ13 7TD

For all other matters relating to the Church House please contact Diana Cameron on 01364 621218

Message of thanks from Peter Rennells

"To everyone who has sent me a message of encouragement, and wishes for my return to better health, I sincerely thank each and every one of you. Your messages and your friendships have given me strength whilst I have been away from Berrywood and those I cherish.

Thank you all."

Peter.

Foot & Mouth Epidemic 2001 Part Three

Following on from my earlier articles about the Foot & Mouth Epidemic of 2001 I have been told of other incidents that took place during the 'shut down' period.

To begin with I heard from the then owners of the Old Inn, one of the main employers in the parish of Widecombe-in-the-Moor.

Susie Bolt, the then owner of the pub, told me that at the time they were running a successful business employing 27 staff. In February, the Foot & Mouth controls were implemented upon Dartmoor whereby those coming into the area were prevented from setting foot on the moor. This immediately reduced the number of

patrons at the pub to unsustainable levels. Action was needed!

The 'Old Inn' management were in contact with many of their clients through a regularly issued "Newsletter". The decision was taken to send out an urgent appeal for the 'regulars' to come to the pub and enjoy the quality food and ambiance always associated with the pub. It was explained that although you were not permitted to stop and set foot on the open moor you could drive through and frequent the pub in the normal manner.

Using this communication, the pub returned to normal levels of patronage and the 27 jobs of employees continued as usual.

The subject of employment during the epidemic also affected specialist agricultural trades. Sheep shearing, part of normal farming activity in Spring, needed to be regulated as the task of shearing and handling the woollen fleeces was often undertaken by specialist workmen who moved from farm to farm during the "shearing season"

The problem of control was solved by the introduction of a licensing system whereby the workers were issued with a specific licence to continue with their work. Two types of licence were issued one permitting work in the 'infected areas' and one for work in the 'controlled areas'. Shearers were only allowed to hold one licence at any one time

Continued on page 37

(Continued from page 36)

although it was possible to change designation to enable working in the alternative area.

Set out below is a copy of the licence issued to Terry French to permit him to work as a shearer in the 'controlled area' during the outbreak. Also attached is a copy of the rules and regulations pertaining to the issue of the licence issued by the Ministry of Agriculture, Fisheries and Food.

Animal Health Act 1981
Foot-and-Mouth Disease Order 1983 as amended
Ministry of Agriculture, Fisheries and Food
Scottish Executive Rural Affairs Department
National Assembly for Wales

To: Mr T H French
The Station
Pondersway
Stevenage
Herts
SG11 1PU

of: []
[]
[]

License number: **SG11356**

License giving approval to Commercial Shearers to shear sheep on premises within the CONTROLLED Area

I, the undersigned, being authorized by the Minister of Agriculture, Fisheries and Food and the Ministers of the Scottish Executive hereby license you to shear sheep within the CONTROLLED area with effect from the following date (insert date) **11 June 2007** subject to the conditions specified overleaf.

- This license may be varied or revoked at any time and shall be valid only from the date specified above.

Failure to comply with such conditions may render a person liable to prosecution and heavy penalties on conviction.

Signature: *[Signature]* Official address:
The Sheep Shearing Licensing Unit,
Meat and Livestock Commission,
PC1 Box 44, Weymouth House,
Sandwich Drive, Weymouth,
Dorset, Dorset, DT96 6JL

Name in BLOCK LETTERS: **M R P D HENSHAW**

Date: **04 June 2007**

- Shearing within an INFECTED area requires a separate licence.

Queries should be addressed to the MLC at the official address given above. Enquiries: 01908 844790
01908 844789

S55 4 (5/01)

Animal Health Act 1981
Foot-and-Mouth Disease Order 1983 as amended
Ministry of Agriculture, Fisheries and Food
Scottish Executive Rural Affairs Department
National Assembly for Wales

Notes for Guidance
Please read these Notes before you start to complete your application for a Licence to Shear Sheep in Great Britain

- A new or renewed licence to shear sheep shearer has been introduced because of the Foot-and-Mouth disease outbreak in Great Britain. The licence is necessary because shearers may inadvertently spread Foot-and-Mouth disease, among a particular risk of introducing infection of previously clear areas if they work in a high risk area and their lower risk area. The Licensing Licence also applies to anyone who will be handling, moving or shearing during a shearing operation.
- The Licensing Licence for shearer and handlers comes into force from 1 June 2007 but you should submit your application as soon as possible.
- You must apply for a licence to shear sheep in Great Britain if you intend to shear sheep which are not being kept, or if you intend to shear sheep other than those which falling to your permanent premises. You must also apply for a licence if you are part of a shearing team and intend to handle livestock or shearing during a shearing operation, except if the sheep belong to you or your permanent premises.
- Licensees will only be able to have appropriately licensed shears, shears handles, etc. from 1 June 2007.
- There are two different types of licences:
 - A GREEN licence will allow you to shear sheep in the Controlled area.
 - A RED licence will allow you to shear sheep in an infected area.

You cannot hold both types of licences at the same time. You must apply for a licence type before you will be able to apply for a licence in the controlled area by calling the Foot-and-Mouth Helpline on telephone number 0845 550 4341.

- To apply for a licence you must complete application form S52 and send it by post or fax to the Sheep Shearing Licensing Unit at the Meat and Livestock Commission (MLC) (details are on the application form). You should give an address that the licence should be sent to, if that is different from your home address.
- Your licence will be issued without proof of identity. You should state your name on your pending and include a photograph of each person with your application. (This is only necessary for your first licence application, no proof is necessary if you are applying for a change of licence type).
- Information provided on your application form will be used for control and legal purposes and for systems for animal health purposes. Your name and details of the type of licence held will be made available to the public via the SNAFF Website.
- Licensees will only be issued subject to the following conditions (these are also listed on the back of each licence):
 - The sheep to be sheared on the premises must consist only of the flock which is normally situated on those premises.
 - Shearing of sheep on premises which are subject to Farm A restrictions is prohibited.
 - Shearing of sheep on premises within the Controlled area which are under Farm B restrictions will not be permitted.
 - Shearing of sheep on premises within an infected area which are under Farm D restrictions may only be carried out if the consent of the premises holder has obtained written permission from the local District Veterinary Manager.

MLC 15/01/01

Whilst researching this article I read the story of the outbreak written by farmer Anton Coaker and contained in his book 'The Complete bullocks'. His harrowing account was written after the epidemic had had catastrophic results on his farm at Sherberton. Although Foot and Mouth Disease was never found on his farm, because he was located next door to an infected farm, he was ordered to destroy the vast majority of his livestock under the 'contiguous' control arrangements.

I do not propose to reproduce any of the distressing details of the 'cull' as given so graphically in the book, suffice it to say Mr Coaker's distress is evident even though the chapter was written ten years after the event. It is worth noting however the lack of preparedness by the authorities and how in the case of Sherberton farm this led to the farmer having to make his own arrangements to cull his animals including arranging to haul the carcasses to the site of the 'pyres' because

Continued on page 38

Widecombe

(Continued from page 37)

officialdom was unable to find vehicles which could cope with the narrow roads and bridges on Dartmoor.

In my series of articles for the Parish Link on this subject I have not gone into detail of the many influences on lives in our parish, but I do intend to produce an article containing much greater detail of the F&M outbreak which will be kept in the Widecombe History Group Archive, thus enabling future generations to compare how we lived and dealt with the situation and to compare the disruption to that in more recent times.

If anyone reading his article has any further information about how they were affected by the outbreak in the Spring of 2001 and would like it included in the archive please contact me.

David Ashman. Widecombe History Group

Yet another Anniversary!

On 12th April 1861, Confederate troops fired the opening shots of the Civil War at Fort Sumter in South Carolina USA. April marks the 160th anniversary of the beginning of the war. **You may ask why is this of interest to residents in Widecombe in Devon?**

The answer is that the family of William Hern (1799-1875) and Elizabeth Hannaford (1814-1887) who had farmed at 'Stone' in Widecombe parish, emigrated to Ohio in the USA arriving in June 1853. The family had 7 children (5 boys and 2 girls). Four of the five boys served with the Unionist forces during the conflict. The fifth son Robert was classified as an invalid and unfit to join the forces.

In January 1862 **John**, the second eldest son joined the 60th Ohio Cavalry as a musician but by June of the same year had been medically discharged from his unit.

Continued on page 39

(Continued from page 38)

Samuel Hern

Next to join the forces of the Unionist cause was **Samuel** who enlisted in September 1862. He had volunteered in Cincinnati to fight in the defence of his city when it was threatened by the Confederate Army. The defence was successful and the Unionist forces were nicknamed the Squirrel Hunters ('farm boys who never had to shoot twice at the same squirrel').

Enoch the eldest son and his younger brother **Thomas** had joined the 89th Ohio Volunteers. This was an infantry regiment which fought in the defence of Cincinnati. However, unlike Samuel, Enoch and Thomas remained with their regiment and fought at various battles in 1863 in Tennessee.

It was at the *Battle of Chickamauga* in September 1863 that Enoch and Thomas were captured and taken prisoner. They were sent to a detention centre in Richmond before being transferred to Danville in Virginia in December 1863.

Enoch died at Danville in March 1864. Almost immediately afterwards **Thomas** was transferred to Andersonville a notorious concentration camp. He remained in this POW camp until he was paroled in March 1865. Thomas was so ill upon his release he died at Wilmington, North Carolina within a few days. To many historians **Andersonville Camp** was "**The original Concentration Camp**".

**Andersonville Prisoner of War Camp,
drawn in 1864**

In October 1865, the Commanding Officer at the Andersonville Camp, Captain Henry Wirz, was indicted on 13 charges relating to the inhumanities and personal cruelties inflicted upon prisoners. He was tried, convicted and sentenced to "execution by hanging".

Continued on page 41

Widecombe General Store

Coming this Spring

to

Widecombe in the moor

Get all your essentials from our general store

Fruit and veg

Bread and milk

Jams & chutneys

Flours, pasta & rice

&

Toiletries

Also a range of Organic Wholefoods

And so much more

Everything you need for your daily or weekly shop.

Beers, wines, ciders & spirits

Local Produce

Email

widecombegeneralstore
@outlook.com

Sextons Cottage

Widecombe in the
Moor

TQ13 7TA

07517194517

Proprietors

John & Jenny

Parnham

(Continued from page 39)

Samuel re-joined the Ohio Voluntary Infantry in May 1864 and fought for the Unionists in Kentucky before returning to Cincinnati to perform guard duties in the city until he was “mustered out” in September 1864.

At least two other families from Widecombe who had emigrated to America in the 1840/50's also had family members caught up in the fighting. The Hannaford family from Dockwell farm emigrated in 1844 and the Cleave family who left Widecombe in 1854.

Their stories will hopefully be told in future issues.

David Ashman. Widecombe History Group

Scoriton Village Hall

Situated on the edge of the village and available to hire at reasonable rates.

The hall is flexible in its use, with a main hall and large well fitted kitchen, for parties, meetings and sports eg badminton.

Full disabled facilities, including access, toilets and a hearing loop.

Hall Hiring Tariff 2020

	Hourly	Day/Weekend
Hall hire	£12	£95 9am - 6pm
Party rate		£120 midday to midday
Weekend rate		£350 from midday Friday to 6pm Sunday

For more information or to book
email scoritonvillagehall@gmail.com

For more details please see our website :
<http://scoritonvillagehall.org/>

P & S

AUTO'S

THE BARN WORKSHOP

POTTERY ROAD BOVEY TRACEY TQ13 9DS

TEL: 01626 437747 Email: pandsautos2019@gmail.com

SERVICING & REPAIRS

All Make & Models Welcome

Over 38 years' experience and a member of the IMI

Full Servicing With O: E Parts

All Types of Repairs IE:
Brakes, Electrical, Exhaust,
Welding, Clutches
M.O.T Pre-checks & Arranged

Please call for a quote and ask for Paul

For a 10% discount please quote Ref: LINK0619

Wells • boreholes • control systems
pumps • filtration • servicing • breakdowns

Aqua Tech Water Services

Private Water Engineers

www.aquatechwaterservices.co.uk

Tel: 01409 241312

Mob: 07825 748720

Email: aquatechwaterservices@googlemail.com

News from Your Local Methodist Churches

At Dunstone, our informal Sunday afternoon services continue at 3pm, outside the front of the church whenever possible, whilst at Poundsgate our online Zoom service will be at 3pm on Sunday 6th, led by John Wibberley. Please contact me on kevin.hooke@methodist.org.uk if you would like an invitation and the log-in details. We hope that the Government rules will change again in June, in which case more of our services may move to being in-person and inside. In particular, we look forward to a walk from Widecombe to Poundsgate on Sunday 4th July, which will culminate in our first in-person service at Poundsgate for well over a year! More details will follow in next month's magazine.

At Ashburton, our 'Growing Space' project is now up and running with planting happening and sessions on site regularly twice a week. We are looking for more volunteers, so if you would like to do some vegetable gardening in Ashburton please contact us! We will have an open day on July 10th - again more details next month. Our weekly bible reflections and prayer times continue online on Monday

Continued on page 43

Dunstone & Poundsgate Methodist Chapels

Ministers: Rev'd Kevin Hooke (01626) 832369

Church contacts: Nigel Davis (01364) 631476 or Serena Walcot (01364) 631279

Sunday Service

Dunstone - Every Sunday 3pm informal service held outside the chapel so we can sing or inside if wet but no singing. Everyone most welcome but must follow the two metre distance rule and masks must be worn when we are inside.

Poundsgate - First Sunday of the month only, 3pm Zoom

For login and phone in details please contact Serena Walcot on **01364 631279**.

Bible Study Group

We continue to meet via Zoom every Thursday evening at 6pm. We are studying the Acts of the Apostles at the moment and everyone is very welcome to join us. We are a small friendly group seeking to enrich our knowledge of God through His word in the Bible.

Please phone Serena Walcot on **01364 631279** for Zoom login or phone in details.

(Continued from page 42)

afternoons and Wednesday mornings, along with our open-air (hopefully!) communion service at 6.30pm on the last Thursday of the month, at St Andrew's. As for Sunday worship this month, Moor Church will take place at 2pm on Sunday 13th, whilst breakfast Church will move to Dartington on 27th, in order to be a part of a family camping weekend there. Final details of both of these will emerge nearer the time, so please look out for details on the benefice website, weekly newsheets or the All Age Ashburton facebook page. Or for more information about any part of our Church life in Ashburton please contact me on kevin.hooke@methodist.org.uk

Every blessing
Rev. Kevin Hooke, Methodist Minister

Francis Parffrey Legal Services Ltd

CONVEYANCING - POWERS OF ATTORNEY - PROBATE SERVICES - WILLS

We can help you here in the Ashburton and Moorland Area

Free initial home visit

Please contact Francis by phone at

01364 653 331 or 07443 622 903

Digger and Dumper Hire

Self Drive or Operated

- 1.5 Tonne Mini Digger c/w expanding tracks (1 Meter Overall Width) Quick Hitch, Range of Buckets
- 3 Tonne Diggers with Quick Hitch also Concrete Breaker and Post Hole Borer
- 3 Tonne Dumpers, Straight Tip and Swivel Tip

Also available Bobcat Skid Steer Loader, Plate Compactor and Cement Mixer

Please Contact Bryan Booty on:

Home: 01364 631 346

Mobile: 07968 320131

bryan@roguesroost.co.uk

www.roguesroost.co.uk

REGISTERED
MEMBER

Emotional health and clear thinking

Whatever the cause, you *don't* have to suffer from stress and anxiety: panic attacks: depression: phobias: trauma: low "self-esteem": anger: poor sleep

Make a difference today

Proven talking therapy techniques combined with the most up-to-date psychological knowledge help you to move on as quickly as possible.

To learn more call Carol Harper

01364 631044

www.hgi.org.uk and www.carol-harper.co.uk

Carol is a fully qualified Human Givens practitioner, and a member of the British Complementary Medical Association

News from the East Shallowford Trust

That wonderful and yet highly predictable British preoccupation with the weather..... what can we say..... it's surely deserved this year?! In March I had to shield my eyes in a delicate ladylike fashion (for anyone who knows me – stop smiling!) as the men abandoned their winter shirts to bare chests to unseasonal salacious sunshine. Then May came and t'was as if Noah was to be recalled to build his Ark!

Serena; painting again. Only one of the many dedicated and amazing people who have given so much time and effort. Another 'thank you!'

The worst of this madness is how nature has suffered. The bluebells at Shallowford are about half their normal size, almost two to three weeks late if not more and rather more resembling a tatty rug than their usual wonderful carpet of swaying glory. The poor pigs all piled up in their outside pen, chose the one arc without a back door to squeeze into and hide from the rain - a proper pack of Sainsbury's squashed sausages so tightly had they sat on one another. The field is a quagmire of churned up mud which they are clearly enjoying but does not bode well for our attempts at quality soil management. Luckily the pigs only live in one field which they have now rootled through with such delight it resembles a very efficiently harrowed East Anglian fenland bog.

Until the last week in May, nothing was growing. The soil temperature was so low that it was hard even to find a wriggling worm. What risk – say we, will this have on the crops this year? Will is out in his tractor harrowing to bed in a new

Continued on page 46

(Continued from page 45)

crop of grass seed. A game against time to secure the longest period of summer. Will the grass rise up fast, vibrant and juicy to be cut for silage, with the fields not so boggy that the tractor compacts the soil, squashing essential oxygen and nutrients down so the poor roots and shoots are fighting for air and light? James Lovelock's Gaia theory of a self regulating complex system that somehow ensures the sustainability of life by inorganic and organic mechanisms interacting synergistically, seems highly feasible if not probable when you look at a struggling blade of grass desperate to rise up and reproduce. However, the concept has been so often rejected, begging the question of 'purpose' and how easily such a system could collapse through some random cataclysmic event. Is rain on Dartmoor a random cataclysmic event? Or perhaps it is just humans that are ten thousand year cataclysmic event?

***Free packet of sausages
for anyone who can
report the breed of
chicken***

No..... the grass will grow and we will survive the increase in price of essential farming requirements. A big bale of straw in August can cost £15. Right now it costs £60! No joke! So the poor wee pigs and cows in the sheds are on very strict rations. Let us hope that the rest of the years weather improves so the animals can thrive and the green will wake up these poor urban folk who need the sweet balm of the alluring green as a poultice to all the lockdowns.

We have a wonderful new student volunteer with us until September, who is a serious chicken enthusiast..... Able to talk for hours and hours about chickens!! More importantly she can inspire others and has set us on a breeding path with strange and wonderful fluffy chooks that will mesmerise children with their weird feathers, very

different behaviour and producing yet another type of egg for discussion!

Are we ready for the human deluge? Are the 'No Litter' signs out? Are the beds made, the seedlings planted for the children to pick delicious delights later in the year?

Oops – no..... the pigs snuck under the fence in our vege patch. We have great

Continued on page 47

(Continued from page 46)

Pigs on the run enjoying the sun!

aspirations to re-design our plot with a solid poly tunnel, some well manured raised beds and a good fruit cage to fend of the pesky birds who would steal the ripened delights.

Sadly, the painting has taken precedence and although Serena has conducted hours of research, we have not

yet secured sufficient funds or found the time to finalise the plan and make the required poly tunnel and other purchases. This year, our vege plot should emerge from it's status as 'plan', but not in time for fruit to be picked. Not good, not what we had hoped for..... but if we can find some willing youth to pound the soil, dig in a new fence and raise the beds then next year we hope to start producing more varieties and perhaps some more novel vegetables that are akin to the sweeties youth love (the fruit as you know will take longer)..... but it will take a year and some hard labour..... Any volunteers are most welcome!

Julia

www.shallowfordfarm.co.uk

Rainfall in April 2021

Place	Total Rainfall	Days without rain	Wettest Days
Postbridge	6.7 mm (0.3")	22	-
	(April 2020 - 55.9 mm (2.2"))		

ASHBURTON AND BUCKFASTLEIGH HOSPITAL LEAGUE OF FRIENDS

REG. CHARITY NO. 900416

Are you interested in helping your local
community?

If so why not come and join your local League
of Friends.

Our object is to relieve patients, former
patients and those in our community who are
convalescent, disabled, handicapped or infirm
and generally to support the work of our local
hospital.

For further information please contact our Sec-
retary on: Tel. 01364 654079
or email essay.trawets@virgin.net

DASH

District of Ashburton
Surgery Help Line

NEIGHBOURS HELPING NEIGHBOURS

DASH is an independent charity serving patients of
Ashburton Surgery. We:

- Take you to any kind of medical appointment, and
other trips
- Do your shopping if you are unwell
- Collect and deliver prescriptions
- Help with forms and letters

*Also, if you would like to help DASH as a volunteer,
please call 01364 653335.*

ST ANDREWS HOUSE

Residential Care Home

*Traditional values
for Tomorrow's world*

01364
653053

West Street, Ashburton, Devon, TQ13 7DT
www.standrewsdevon.co.uk

Nourishment
Value, Vitality
Cleanliness
Warmth
Entertainment
Security
Privacy
Comfort
Companionship

ROTARY CLUB OF YELVERTON ASSISTS WITH CHILDREN'S SAFEGUARDING

The Rotary Club of Yelverton has provided our local Primary Schools with enough copies of a book entitled 'Watch Out' for each of their Key Stage 2 pupils.

Children growing up today face more than the problems of developing relationships, safety in the car or by the water, good hygiene etc. They also have to deal with diversity, the benefits (and otherwise) of social media, drug usage and the possibility of being exploited by criminals amongst many other facets of modern life.

The book, written by experts, illustrated by Primary School children, helps children, families and teachers talk about these things in an unalarming way and provides accurate information on where to go for help. The book is accompanied by a 'snakes & ladders' type of game which can be played by up to six children at a time – perhaps in a classroom environment - and helps promote discussion of the issues.

The mission of the Charity which has published the book ("OK" Our Kids') is: "To help our young children deal confidently with the challenges and dangers of staying safe at home, school, and in the community: to empower them with the skills they need to face everyday situations knowing what is the right thing to do and leading others by their example."

Almost 230 books have been purchased and distributed by the Rotary Club, at no cost to the schools or pupils, together with a copy of the board game, to each of the four participating Primary Schools - in Meavy, Horrabridge, Walkhampton and Princetown.

To find out more about Yelverton Rotary Club:

See our website: www.yelverton.rotary1175.org

Or contact us at: president@yelverton.rotary1175.org

Contacting the Editorial Team

Email items for inclusion or any other queries to: link@moorlandteam.org.uk

For items sent by post please use the following addresses:

Link Finances (donations, advertising fees, invoices etc)

All Other Correspondence

Parish Link Treasurer
c/o Way Park
Widcombe-in-the-Moor
Newton Abbot
Devon
TQ13 7TU

Parish Link
c/o The Vicarage
Widcombe-in-the-Moor
Newton Abbot
Devon
TQ13 7TF

Cheques payable to:

P C C Widcombe - Link Account

Thank you to all those who make donations to the Parish Link.

Commercial advertising and donations ensure that the Link continues to be provided free of charge throughout the Moorland Team.

If you would like to make a donation, please contact the editorial team.

Groups and Individuals who support the Parish Link

Dartmoor Forest Parish Council

Phyl's Follies (Postbridge)

Friends of Widcombe School

Postbridge Village Hall

High Moorland WI

Princetown History Society

Holne Fete Committee

Various anonymous donations

Holne Garden Group

Widcombe Church House Committee

Holne Parish Council

Widcombe Fair Committee

Holne Second-Hand Books

Widcombe History Group

Holne Village Hall Committee

Widcombe Ladies Social Group

Leusdon Memorial Hall

Widcombe Parish Council

Moorland Merry-makers

Widcombe Sports Group

As Covid, hopefully, loosens its grip on our life and activities, this edition of the Link marks a milestone on our journey of returning to normality. What is this milestone, you might ask? The answer - deliveries of printed copies of “The Link” to individual houses and B&Bs are starting again with this month’s copy.

When the pandemic began, our deliveries were halted by law. We feel now is the time to restart. It is legal, and the kind people who do the distribution are keen to get going again, and are prepared to take the necessary precautions to ensure that the deliveries are Covid safe.

If this copy has been delivered to you, please thank the deliverer! However you may prefer to read “The Link” online and not use the printed copy, in which case, please tell the deliverer that you don’t actually need a paper copy – this will allow us to reduce our printing costs. Conversely, if you hear of someone who would like a printed copy, please let us at “The Link” know, and we’ll add them to the delivery schedule.

At last it’s great to see “Dates for the Diary” having real entries on Page 27 - it’s not just Link deliveries that are restarting, many organisations are getting going again. Notably the Princetown History Club restarting with some great walks (p10), Holne Garden Group are wanting to get out and about again (p13) and Postbridge Coffee Mornings are restarting (p25).

You need to start grooming your dog now to get them ready for the Dog Show in Leusdon on August 14th (p21) and then again for the Widecombe Fair Fun Day on Sept 11th (p30). And in the quiet moments of your revitalised social life, get those vegs planted and your jams made and get on with all the other crafts you are so good at, ready for the Widecombe Fair Craft, Produce and Fun Show on Sept 11th.

Finally, if we knew more about chickens, we’d have a go at getting some free sausages from Shallowford in their “Spot the Chicken” contest on page 46? Go on, why don’t you have a go? (We trust you not to just Google the answer!) Enjoy June, which promises to start off warm and sunny – better weather at last.

From all of us at the Link

Parish Link Advertising Costs

Size	Size	Month	Year
Sixth Page	61x60mm	£7.50	£80
Quarter Page	61x92mm	£12	£125
Half Page	128x92mm	£20	£215

Please contact the Editorial Team for information and availability of advertising space at link@moorlandteam.org.uk

Final Copy Deadline

*for the **July 2021** edition of the Link will be **Friday 25th June** but please send as early as you can by email. Next issue available on **Monday 28th June***

CARROLL CLEANING SERVICES

SINE FUCO ET FALLACIIS CONDOCIMUS

Established 1985

**WINDOW CLEANING &
SOLAR & PV PANELS,
TENNIS COURTS & OUTDOOR SPORTS SURFACES.**

01626 897297

07771 761125

info@carrollcleaning.co.uk

www.carrollcleaning.co.uk

The Hollies, Avenue Road, Bovey Tracey TQ13 9BQ

Est

RENDELLS

1816

www.rendells.co.uk

Chartered Surveyors - Estate Agents - Letting Agents - Land Agents - Commercial Agents -
Livestock Specialists - Fine Art - Smallholders Markets - Farm & Machinery Sales -
Valuers - Auctioneers

Newton Abbot Office:

13 Market Street, Newton Abbot, Devon, TQ12 2RL

Tel: 01626 353881 / Fax: 01626 365030

Email: newtonabbot@rendells.co.uk