

Moorland Parish Link

Holne - Huccaby - Leusdon - Postbridge - Widecombe - Ashburton - Bickington - Bucklang

let us not
grow weary
of doing good
for at the
harvest
we will reap
if we DO NOT
give up

Galatians 6:9

October 2018

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.fenton@wildyeast.co.uk
<i>Team Vicar</i> Vacancy		
<i>Reader to the Team</i> Marion Kaye	4 Buckfast Close, Buckfast, TQ11 0EW	01364 643330 marion@marionkaye.com
<i>Methodist Minister</i> Revd Kevin Hooke		01626 832369

Moorland Team Website - moorlandteam.org.uk

Thanks to digital technology, the vicar never got the name wrong again

Table of Contents

The Ministry Team	2
The Parish Letter	3
Churchwardens	4
Moorland Team Officers	4
Church Services for OCTOBER 2018	6
Church Events	7
Holy Communion Midweek & At Home	7
General Team News	8
Dates for the Diary	8
Community News and Events	9
Rainfall in August 2018	15
St Mary the Virgin, Holne	17
St Raphael, Huccaby	21
St John the Baptist, Leusdon	23
St Gabriel, Postbridge	27
St Pancras, Widcombe-in-the-Moor	29
Dunstone & Poundsgate Chapels	34

Dear Friends

The heatwave this summer was a powerful reminder that our planet is not disposable! The evidence that carbon dioxide is heating the planet is seen in melting polar ice caps, rising sea levels and extreme weather. In the church September and early October is designated **Creationtide**, a time to reflect on God as Creator and Sustainer of all life. God loves the world ('cosmos') so much (John 3:16), referring to the entire universe. Do we share such love for God's world, in our care for it?

Despite the environmental crisis, God has not given up on His world. We live in a broken world where our present experience is marked by suffering: 'For the creation was subjected to frustration' (Romans 8:20). With us, the creation groans in pain: 'We know that the whole creation has been groaning as in the pains of childbirth right up to the present time.' (22). However, these are not groans of despair, as God promises the hope of a new heaven and earth for all creation: 'the creation itself will be liberated from its bondage to decay and brought into the freedom and glory of the children of God.' (v 21). At the end of time, God will not simply start again, but renew the created order according to His glorious eternal purpose.

What does this say to us? We cannot simply write off this world, but work with God for that day of transformation. We demonstrate the importance of this world to God by our lifestyle, by living simply and generously and not harming the environment by the wrong use of resources. What practical steps can we employ?

Our commitment must be 'to strive to safeguard the integrity of creation and sustain and renew the life of the earth.' (Five Marks of Mission).

October is also the time for Harvest, a time of thanksgiving to God for all His provision for us. It is good to cultivate a grateful heart, and studies have shown that people who practise thankfulness tend to have a more positive outlook on life, be more optimistic about the future, and are generally healthier than those who do a lot of grumbling and complaining.

On one occasion Jesus met a group of ten lepers (Luke 17:11-19). They called out to Him in a loud voice, asking for Him to have pity of them, which He did.

Contd on Page 5

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	The Stores, Postbridge, PL20 6TH	01822 880201	gerald.postbridge@btconnect.com
Wendy Watson	Middle Merripit Farm, Postbridge, PL20 6TJ	01822 880215	wendy@merribrige.plus.com
St Pancras, Widecombe			
Michael Pascoe	Wooder Bungalow, Widecombe, TQ13 7TR	01364 621333	pascoewooder@yahoo.co.uk
Penny Whale	Wayside, Widecombe in the Moor, TQ13 7TA	01364 621411	pjwayside@hotmail.com
St Andrews, Ashburton			
William West	Tawstock, Knowle Close, Ashburton TQ13 7RA	01364 652666	william1208west@me.com
Bill Shapley	18 Beverley Gardens, Ashburton, TQ13 7BL	01364 652263	wandjshapley@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	Halsanger Manor	01364 652430	stmp7@tiscali.co.uk
Vida Pascoe	14 Balland Park, Ashburton	01364 653312	

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

Moorland Team Officers

Treasurer	Francis Parffrey	Hillcrest, Bowden Hill, Ashburton TQ13 7EA	01364 654067	francis.parffrey@mail.com
Secretary	Gillian Parker	Thimble Hall, Hexworthy, PL20 6SD	01364 631507	gillianp1992@gmail.com
Protection Officer	Judy Southcombe			judysouthcombe@yahoo.co.uk

He sent them to the priest, and on the way they were healed. However, only one of them returned to give thanks to Jesus, and he was a Samaritan. He threw himself at the feet of Jesus and thanked Him, giving praise to God in a loud voice.

It occurs to me that most of us make a loud noise when we are in need of help, but we are much quieter about giving thanks. We are not inhibited when making our needs known to God, but how many of us make a point of giving Him thanks when we have received His help? Do we sing His praises loudly? Do we give clear testimony to what the Lord has done?

Why not try and cultivate the discipline of gratitude in your life? Make it a rule to thank anyone who helps you in some way, or who encourages you. Let them know you appreciate them. Review each day before you sleep, reminding yourself of every good thing that happened, and offering your thoughts to God as a prayer. Introduce a short time of giving thanks in your church service. In your home group have a time of praying short, sentence prayers of gratitude to God. Keep a gratitude diary.

Rather than focus of what you don't have, or what has gone wrong, train your mind to focus on what you do have, and what has gone right. You will be surprised at the difference it can make.

May God Bless you this Harvest time & let's remember to thank God for all his gifts to us.

Marion

WIDECOMBE CHRISTMAS TREE FESTIVAL

This year's Christmas Tree Festival will run from Friday 14th December (put up trees on Thursday 13th December) until Saturday 22nd September when the trees will come down.

The Theme is "A CHRISTMAS SONG"

Full details next month.

Church Services for OCTOBER 2018

Friday October 4th

Bickington 19.00 Harvest Festival MR

October 7th

Trinity 19

Green

Readings - Genesis 2:18-24; Psalm 8; Hebrews 1:1-4, 2:5-12; Mark 10:2-16

Holne	10.30	Parish Communion	AR	Ashburton	08.00	Holy Communion	JA
Widcombe	10.30	Family Worship	GF	Bickington	09.00	Holy Communion	MR
Huccaby	15.00	Harvest Festival	MR	Ashburton	10.30	Family Worship	MR
Leusdon	16.00	Evening Prayer	GF	Buckland	15.00	Evening Prayer	MK

October 14th

Trinity 20

Green

Readings - Amos 5:6-7, 10-15; Psalm 90:12-17; Hebrews 4:12-16; Mark 10:17-31

Postbridge	09.00	Holy Communion	MR	Bickington	09.00	Parish Communion	GF
Widcombe	10.30	Parish Communion	GF	Ashburton	10.30	Harvest Festival	AR
Holne	11.00	Harvest Festival	MR	Buckland	15.00	Healing Service +MK	MR
Leusdon	12.00	Parish Communion	GF				

October 21st

Trinity 21

Green

Readings - Isaiah 53:4-12; Psalm 91:9-16; Hebrews 5:1-10; Mark 10:35-45

Huccaby	09.00	Holy Communion	GF	Ashburton	10.30	Holy Communion	JG
Holne	10.30	Family Worship	MK	Bickington	10.30	Morning Worship	SS
Widcombe	10.30	Parish Communion	GF	Buckland	15.00	Holy Communion	DW
Leusdon	12.00	Parish Communion	GF				

October 28th

Last after Trinity

Red/Green

Readings to be arranged

Holne 10.30 Benefice Holy Communion

November 4th

All Saint's Day

White/Gold

Readings - Isaiah 25:6-9; Psalm 24:1-6; Revelation 21:1-6a; John 11:32-44

Widcombe	08.00	Holy Communion	GF	Ashburton	08.00	Holy Communion	MR
Holne	10.30	Parish Communion	JG	Bickington	09.00	Holy Communion	MR
Widcombe	10.30	All Souls	GF	Ashburton	10.30	Memorial Service	MR
Leusdon	16.00	All Souls	GF	Buckland	15.00	Memorial Service	AR

PARISH OFFICE in Ashburton

is open Wednesdays, Thursdays and Fridays from 10 - 11 am
01364 654280 email: parishoffice1@tiscali.co.uk

Church Events

"Reasons for Hope"

Wednesdays

3rd and 10th October and
7th and 14th November

(4 evenings this autumn to re-examine the Christian Message)

7.30 - 9pm at St Andrew's Church Hall, Ashburton

3rd October - 'God is a Missionary'

10th October - 'The New Creation'

Led by the new Rector

Right Reverend Mark Rylands

Key to Service Leaders

MR Revd Mark Rylands

AR Revd Mandy Rylands

GF Revd Geoffrey Fenton

JG Revd John Good

DW Revd David Witchell

JA Revd John Andrews

JH Jeremy Howell

MK Marion Kaye

SS Steve Sheldon

Holy Communion

There is a service of

Holy Communion
every Wednesday
at 1030

at St. Andrew's Church
in Ashburton

You will be most welcome!

Midweek & At Home

Communion at home

If you are unable to get to church because of ill health or loss of mobility and would like to receive communion at home please contact a member of the Ministry Team.

(see p.2 for contact details)

General Team News

From the Registers

Dates for the Diary

October		Page
2nd	Widecombe Choir Open Evening	29
3rd	Leusdon Coffee Morning and stalls	23
3rd	Start of Course 'Reasons for Hope'	7
4th	Concert Widecombe Sailing Club	11
5th	Holne Soup Lunch	18
6th	Holne Michaelmas Fair	19
10th	Charity Lunch at Dunstone	15
13th	Widecombe Fair Annual Dinner	31

		Page
16th	Concert at Scoriton Kit Holmes +	13
19th	Tea at Leusdon with Norma	25
26th	'Extra Measures' Music at Old Inn	11
31st	Claudia Alvarez - Opera in Holne	13
November		
3rd	Theatre and Fireworks at Scoriton	13
7th	Leusdon Coffee Morning & Stalls	23
9th	Charity Quiz Night at Postbridge	27

Richard Lester, Associate organist at Buckfast Abbey gives two organ recitals at the Abbey:-

Saturday November 10th at 7:30. Richard Lester: organ, with Buckfast Abbey Choir. Music by Johann Sebastian Bach, François Couperin, and Olivier Messiaen. Tickets £10 available from: <https://www.buckfast.org.uk/concerts>

Epiphany Sunday January 6th 2019 at 4:00pm. Buckfast Abbey

A performance of *La Nativité du Seigneur* by Olivier Messiaen, Richard Lester: organ
La Nativité du Seigneur is a set of nine meditations on the Nativity of our Lord. Olivier Messiaen vividly describes the Christmas story using the colourful sounds of the organ in an imaginative and creative way. The concert will be preceded by a short introductory talk 'Messiaen's *La Nativité*', in the Monastic Hall at 3:25. Free admission with retiring collection to the talk and concert.

Community News and Events

POSTBRIDGE

HOLNE

WIDECOMBE

HEXWORTHY

**ASHBURTON
FOOD BANK**

POUNDSGATE

LEUSDON

PONSWORTHY

CONFIDENTIAL SERVICE FOR THOSE IN FOOD NEED

Opening hours: Mon 3 – 4.30pm, Thurs 4.30-6pm St. Petrock's Cottage, Eastern Road, Ashburton

We now have a free delivery service. Phone 07767 453844 and leave a verbal message and contact number for free delivery or information about the Food Bank and we will get back to you as soon as possible.

HALLOWEEN AT HOLNE PLAYPARK!!!

SAT. 27 OCTOBER 11 AM - 1PM

CRAFT ACTIVITIES –
FOOD AND DRINK &
**CARVED PUMPKIN
COMPETITION**

BRING ALONG YOUR PRE-CARVED PUMPKIN on the day TO
BE JUDGED BY THE TRADESMANS ARMS, 3 AGE RANGES –

0 – 8YRS 9 – 16 years 17 – 100 years!!!

Fabulous prizes to be won including Pennywell Farm tickets

Entry fee to the event to raise funds for Playpark

TO BE HELD IN HOLNE VILLAGE HALL IF THE WEATHER IS AWFUL! All children to be accompanied by an adult.

2018 Widecombe Fair Dog Show

This was a huge success – thank you to all the owners and dogs who joined in the fun.

A special thank you to our judge, Laura Wood, who had the challenging task of judging a grand total of 302 entries.

Her Best in Show was "Juno" owned by Stephanie Richardson and Reserve Best in Show was

"Hudson" owned by Ken Bateman.

£302.00 was raised for the Widecombe Fair charities.

Ashburton Log Service

Well seasoned,
barn-stored, hardwood logs.
Log splitting service available.

Call: Joe on 01364 643467 or 07899827352

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 for parties, meetings and sports e.g. badminton.

The large, well-fitted kitchen can be hired separately for committee meetings.

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

Rates per Hour

	Local	Non-local
Kitchen	£5	£7
Main Hall	£8	£11

For more information or to book

email Carol Shaw
scoritonvillagehall@gmail.com

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

Local roofing company with
over 15 years experience in :

- Slating & tiling
- Flat roofing
- Lead work
- Complete re roofs
- Roof repairs
- Fully qualified and insured

**PLEASE CALL MARTIN
on 07775449477**

for a free no obligation quote
or visit

www.maw-roofing-devon.co.uk
for more information

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 Secretary
on: Tel. 01364 654079
or email essay.trawets@virgin.net

NEIGHBOURS HELPING NEIGHBOURS

DASH is an independent charity serving patients of the 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

Moorland Merrymakers 2018 Pantomime
**"Dreck - A Dartmoor
Shrek Parody"**

Written and Produced by
Evie Edworthy

Show nights will be on
Monday 10th to Saturday 15th December
inclusive 7.30pm start

A special matinee performance with priority
booking for families will take place
on Saturday 8th December at 5pm

The main ticket booking office opens **8am Thursday 1st November.**
Please ring Caroline on **01364 652415** or email **moorlandmerrymakers@gmail.com**
*Matinee tickets will be available in advance (families only) from
8am Thursday 25th October.*

**Come to an evening of
live mellow music.**

Jazz, swing, blues and latin with

EXTRA MEASURES

at the Old Inn

Friday 26th Oct at 8.00 ish

Phone 01822 880228 or 01364 621207

for more information

Widcombe Sailing Club presents:

John Kirkpatrick

At the Café on the Green, Widcombe TQ13 7TA

Thursday 4 October

Tickets £14 gig only/£26 dinner and gig

Contact Daf Edwards on 07957 280129

dafedwards53@gmail.com

www.widcombesailingclub.org

Hon Rear Admiral: Steve Knightley

County Cleansing LIMITED

Septic Tanks - Sewage Systems - Cesspits

Septic Tanks Emptied

Competitive Rates

01364 653900 or 07976 561906

Professional Reliable Clean Service

Specially 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 890397

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

THE DARTMOOR SOCIETY

*'An independent voice for those who find
Dartmoor a source of livelihood or inspiration'*

www.dartmoorsociety.com

Reg Charity No: 1111066

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

KIT HOLMES with ALAN GREENWOOD

at SCORITON VILLAGE HALL

Friday 16th November 7.30pm

A fun entertaining evening to get your music taste buds tingling! Kit's trademark sultry vocals and virtuoso guitar playing have wowed audiences across the UK through extensive touring with the guitar hero, John Etheridge. The Observer described her music as "Macy Gray meets Nick Drake", and both Bob Harris and Andy Kershaw have featured her on their BBC shows. Recent gigs include: Paul McCartney's LIPA; the Anne Frank Awards at the BBC; a performance for Bill Bryson and Andy Kershaw and a headline show at the International Guitar Festival of Great Britain.

Licensed bar - Tickets available from Steph on 01364 631288 or www.ticketsource.co.uk
. £10 adult / £5 child / £25 family

Gli Amici di Fritz presents...

La Serva Padrona

by G. B. Pergolesi

Serpina - Claudia Alvarez Calderon
Uberto - Fulvio Bussano
Vespone - Ruth Anne Henderson

Piano - Alex Wilson
Solo Violin - Carina Vince

Directed by R. A. Henderson

Hilarious short opera sung by Italian opera company Gli Amici di Fritz. Licensed bar.

Wednesday 31st October - Holne Village Hall
Thursday 1st November - Chagford Jubilee Hall
Friday 2nd November - Lustleigh Village Hall

Tickets £12 (under 16s free) - doors open 7pm

Bookings and info: 07432231339/calvarezcalderon@gmail.com
www.gliamicidifritz.it / www.claudialvarezcalderon.com

SCORITON VILLAGE HALL

Saturday 3rd November 7pm

Angel Heart Theatre -

"The Boy Who Cried Wolf"

followed by Fireworks

and BBQ & refreshments

Tickets £8 from

Steph on 01364 631288

Book early to avoid disappointment

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

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

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

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

Rainfall in August 2018

Place	Total Rainfall	Days with-out rain	Wettest days
Widecombe	Not available		
Postbridge	111.6 mm (4.4")	11	11th 1.6"
	(August 2017 - 89.0 mm (3.5"))		15th 0.6"
Holne	104.9 mm (4.13")		11th 47.7mm

MONTHLY CHARITY LUNCH

Held at Dunstone chapel on the second Wednesday of every month in aid of a different charity each month.

The next lunch will be at 12 - 3 pm on

Wednesday 10th October

Whist Drive Buckland

Saturday 13th October

Starts at 7.30pm and admission is £3.00 including refreshments.

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

Contact by phone at

01364 653 331 or 07443 622 903

or by email to fp@francisparffreylegalservices.co.uk

or visit our website www.francisparffreylegalservices.co.uk for information about our services.

Hillcrest, Bowden Hill, Ashburton TQ13 7EA

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

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

PILATES **For Health and Wellbeing**

Friendly, fun classes of max 10 – 13 students. Improve your strength, flexibility, overall mobility and posture, restore your body to balance, move more efficiently and be less prone to aches, pains and injuries. Achieve a strong core, develop longer, leaner muscles, improve your body tone and increase your overall sense of well-being.

Beginners – Intermediate, all ages and abilities

One-to-One Sessions available.

BUCKFASTLEIGH Town Hall - Tuesday mornings

BOVEY Phoenix Hall - Monday Evenings

BOVEY Wickham Hall - Thursday Mornings
(includes Over 60's class)

To book a place in class contact: Faith Burch
07952 157585 faithburch1964@gmail.com

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

St Mary the Virgin, Holne

For contact information, ministers and church officers see front of the Link
 Church Services - see Page 6

Date	Time	Sidesperson	Flowers
7th October	10.30		Hannah
14th October	11.00		Harvest - Everyone please
21st October	10.30		Nicky
28th October	10.30		Nicky

Holne Second-Hand Books

Hill Top, Butts Cross, Holne

**If you have any books,
CDs, DVDs to
donate please leave at Hilltop**

Don't forget you can buy books from
Hilltop at any time.

Open most days and weekends.

Mike and Gill Cunniam (01364 631152)

Supporting Devon Air Ambulance and
Holne Community projects.

Harvest Festival

11am on 14th October.

There will be a bring and
share lunch afterwards.

Could people let Judy Henderson (631461)
know what they would like to bring.

HOLNE VILLAGE HALL

SOUP LUNCH

Friday 5th October

12 - 1.30pm £5

Soup, bread, cheese with Tea/Coffee

All profits to the Village Hall

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

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

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

ANDREW SELLEY Plumbing & Heating

All aspects of
plumbing & heating undertaken:

- Installation
- Maintenance
- Repair

FAST, FRIENDLY
AND RELIABLE!!

Mob. 07845344068
andrewselley@hotmail.co.uk

Holne Garden Group

Coach Outing - October 17th

to Andrews Corner Garden, Belstone, taking lunch en route at Castle Drogo.

Andrews Corner has a very wide range of unusual trees, shrubs and herbaceous plants, for year round effect - including maples for spectacular autumn colour. The different levels create smaller gardens, while still allowing glimpses of the stunning Taw valley and the granite-strewn tors of the Belstone Ridge.

Unfortunately a coach, even a small one cannot get very close to the garden. It will need to park in the village car park about half a mile from the garden. It is a level walk from there, or our hosts can pick up some of the group in a car if they would rather not walk that far. Any members who are not so fit and need the lift should ask when booking.

We leave Holne, Church House Inn, 10:00, Ashburton, Dartmoor Lodge, 10:15.

For more details, to join the group and to book outings,
contact Gill Gray gill@priddons.co.uk 01364 631111
or Judy Le Marchant judylemarchant@btinternet.com 01364 644099.

Holne Michaelmas Fair

Join us on October 6 for our 4th annual community celebration of autumn, the Michaelmas Fair.

We're welcoming back several of our regular, local craftspeople and look forward to seeing new faces offering a wealth of creativity from ceramics to stick-making; hand-made gifts and curiosities! Activities and exhibitions - autumn wreath making, bee-keeping, West Webbern Alpacas, Dartmoor National Park, vintage tractors and local history - guarantee an interesting and fun afternoon for all the family.

Get your imagination in action for the scarecrow competition, open to all residents in Holne, Michelcombe and Scoriton. Just park your creation outside your house ready for Michaelmas day, let us know, and the judges will do the rounds.

Admission to the Fair is £2 to include a glass of mulled cider and slice of Devon apple cake. Snacks will also be available. Children's admission is free. The event runs from 1.00 - 5.30pm

Enquiries for tables, exhibits etc., to Carol on 01364 631044 / carolharper@me.com

Coffee Mornings - Holne Tea Room

Thursdays from 11am

Come and have a chat with friends

Whist Drives are held in the Village

Hall every Thursday evening

from 7.15 - 9.30pm All welcome.

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 offcuts

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@bumblebee.garden
01364 621563
07775 947823

Bumblebee
Conservation
Trust

Some things to do in October...

- Rake up fallen leaves & ...
- ... compost for lush 'leafmould'!
- Plant hardy climbers & spring bulbs
- Prune tall shrubs eg lavateras
- Finish pruning climbing roses
- Cut back perennials
- Lift & divide Crocosmias
- Mulch & dig in compost

Andy

St Raphael, Huccaby

For contact information, ministers and church officers see front of the Link
Church Services - see Page 6 for details

Harvest Festival

A final reminder about this celebration which will be held at 3pm on 7th October. As usual, any donations of fresh produce and dried or tinned goods will be welcome. Fresh produce will be sold in aid of the Farming Community Network and other goods donated to the Ashburton Food Bank.

It is a wonderful opportunity to celebrate and thank our farmers and their families for the hard and sometimes difficult work they do in providing food for our tables as well as reflecting on God's goodness in all that He gives us whether physically or spiritually.

We look forward to welcoming everyone and enjoying a cream tea after the service.

150th Anniversary Celebrations

The service of celebration and thanksgiving led by Bishop Nick was very well attended and enjoyed by all. Pam Canter provided the musical accompaniment and the service concluded with refreshments.

It was a fitting climax to the week where the Chapel was filled with exhibits describing life and work in the Hexworthy/Huccaby area over the last 150 years.

Thank you to everyone who contributed to the exhibition including the Dartmoor National Park Moor than Meets the Eye project, Adventure Clydesdale, and the Duchy of Cornwall.

Particular thanks to Anne Whitbourn of the Dartmoor Tinworking Research Group who lent us the exhibits describing tin mining at Hexworthy and Huccaby including Brimpts Farm and to Dave Mudge who lent his recently acquired chair, used by Princess Mary when she and the Prince of Wales, (the future King George V), attended the Huccaby Races.

The exhibition attracted many visitors with many positive comments being made. All the work in obtaining exhibits and setting them up was done by Tony Parker who was also responsible for the very visible marketing!

Wedding

In the midst of all this activity, the wedding of Oliver and Victoria Beach took place, conducted by the Right. Revd. Mark Rylands. The Chapel was beautifully decorated by the two Annies and incorporated a willow arch made by Oliver's father, which was placed at the entrance to the porch.

Oliver and Victoria have regularly attended services over the last six months and have been great supporters of the Chapel. We wish them every happiness for the future.

Glass, Locks and Security

Ashburton

Glass & Locks.co.uk

- *Single, Double & Secondary Glazing*
- *Box Sash & Velux Window Repairs*
- *Wood and 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. (Tavistock) Ltd

Established in 1870

Your local independent Funeral Director is owned & run by the Morris Family, now in its fifth generation. Mr Simon Luke provides a professional, efficient & sensitive service to the people of Tavistock & surrounding areas. Call for a 24 hour personal service on

01822

612023

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

Golden Charter Pre Paid Funeral Plans available

www.morrisbros.co.uk

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

Neurological Physiotherapy

Stroke, Head injury, Parkinson's
Disease, Multiple Sclerosis and
Spinal Cord Injury.

Assessment and treatment
sessions within the home.

southdevonneurophysio.com

07724 215052

info@southdevonneurophysio.com

St John the Baptist, Leusdon

For contact information, ministers and church officers see front of the Link
 Church Services - see Page 6 for details

Date	Time	Reader	Teas	Flowers - Altar	Windows
7th October	16.00	Norma	-	Norma	Shan
14th October	12.00	Patrick	Norma	Penny/Norma	Diana
21st October	12.00	Geoff	Liz	Panny/Norma	Diana
28th October	10.30	Benefice Service at Holne		Nicky	Jane

Coffee Morning and Stalls

We hold our Coffee & Stalls on the first Wednesday of every month.

It is a great opportunity for a community to get together for a couple of hours, and buy our homemade preserves including Marmalade, Jam and Chutney. Also great selection of paperbacks for just 40p, puzzles, bric a brac and nearly new clothes. Raffle. Local meat stall from 'Meat Dartmoor'.

Weds 3rd October

10 - 12 Admission £1 (includes tea/coffee etc)

Hiring Leusdon Memorial Hall

The Hall can take up to 100 people for functions or events. Inside there is a large, well equipped kitchen with plenty of worktop space. Outside parking is available for many vehicles. Level access for wheelchairs and the less able-bodied.

Hire Rates: £8 per hour

For more information or booking contact :

Amanda on 01364 631432

Whist Drive Dates

At Leusdon Memorial Hall
 Mondays 8th & 22nd October
 at 7.30pm. All very welcome !

Badminton Dates

Leusdon Memorial Hall at 7.30pm
 Mondays 1st, 15th & 29th October
 New players always welcome !

CHIMNEY SWEEP

- QUALIFIED SWEEP (City & Guilds, HETAS)
- Member of APCIS
- Prices from as little as £35
- Experienced
- Very Clean
- Approved solid fuel engineer (HETAS)

HETAS APPROVED
reg. installer no. 10079

CALL Steve Thompson on:

email: steve@thechimney-sweep.co.uk

07866 025686 or 01626 587587

www.thechimney-sweep.co.uk

Established 1846

F. Christophers & Son

Funeral Directors

Email: fchristophers@tiscali.co.uk

**Monumental
Masonry Services**

www.funeralservices-southdevon.com

Golden Leaves

'Bridge House' -

9 Kingsbridge Lane, Ashburton TQ13 7DX

Tel: (01364) 654065

Fax: (01364) 653053

Fifth Generation of Family

AD CLEAN PAIR

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

**RHODES
AND
HAWKINS**
ASSISTANCE IN YOUR HOME

Live the Life You Imagined
Bespoke Assistance In Your Own Home

OUR PROMISE TO YOU
Familiar friendly faces
Unhurried help and assistance
Times to suit you
Socially Sustainable Values
Ethical Ethos

SOME SUGGESTIONS OF WHAT WE OFFER
Assistance with washing, dressing and bathing
Help with shopping
Pet Care
Help with housework, gardening
Help with preparing meals
Trips out, transport, accompanying to hospital
Companionship, help to get out and join groups and activities
Collecting medications/prescriptions
Night sitting
MUCH MORE

25 St. Lawrence Lane
Ashburton
Devon TQ13 7DD

07799 414441 rhodesandhawkins@outlook.com

WE WILL BE DIRECTED BY YOUR NEEDS AND REQUIREMENTS
TO HELP YOU MAINTAIN A FULFILLED LIFE IN YOUR OWN HOME.

Leusdon Fun Day

Many thanks to everyone who contributed in so many ways to make our church Funday such a success . We raised a fantastic £1050 towards the annual insurance costs .

Help came from all over the Moorland community which was very much appreciated , and a special thank you to Charlotte & team from 'Dartmoor Hill Ponies' who delivered & put up 9 gazebo's for us .

Memorial Hall

Our fundraising for Leusdon Memorial Hall maintenance projects continues through Norma's Coffee & stalls which are held on the first Wed of every month (except January) 10am-12 , so please leave any donated items undercover at the rear of the hall or at the back of the church. You can also leave used postage stamps and old postcards which we collect for Guide Dogs for the Blind.

Many thanks Penny & Norma

Crossword Answers

ACROSS: 1, Lawyer. 4, Balsam. 8, Caleb. 9, Jehoram. 10, Sparrow. 11, Exile. 12, Excellent. 17, Act in. 19, Endemic. 21, Slavery. 22, Galal. 23, Silent. 24, Tarsus.

DOWN: 1, Locust. 2, Welfare. 3, Ember. 5, Athlete. 6, Sarai. 7, Member. 9, Jewellery. 13, Condemn. 14, Temples. 15, Causes. 16, Scales. 18, Trail. 20, Dogma.

TEACHING PEOPLE
HOW TO LIVE & WORK
WITH THEIR DOGS

**PENELOPE LOCKE
TRAINER**

Home Consultations and Private Training

Phone: 07846 756555 Email: penlocke@aol.com

www.allabout-canines.com

Let me teach you how to bring your dog peace.

You will work with your dog's nature, using their gentle, clear & consistent language. By learning to develop a mutual understanding, you will effect your dog's behaviour and thus their life experience forever.

Leusdon Memorial Hall Update

Many thanks again for your support of the Coffee morning in September. £210-00 was our grand total.

Wednesday 3rd of October is the next one - See you there

Norma's next Afternoon Tea at the Hall is

on Friday 19th October 2 to 5pm

Dartmoor Forest Parish Council – Extracts August 2018

Parish Clerk: Steve Cox. **Telephone:** 01822 258549

Email: clerk@dartmoorforestpc.net. **Website:** www.dartmoorforestpc.net

Armed Forces Covenant Fund Trust application proposal for community 'Big Breakfast' on Remembrance Day and 10 silhouettes has been approved (proposal agreed at June 2018's meeting.) Cllrs Wendy Stones and Julian Greatrex have offered to help organise. Also, agreed to involve Princetown Community Primary School. Decision on location of silhouettes to be made at September's meeting.

HMP Dartmoor – remaining open Council have been asked by local Prison Officer's Association member to support the retention of HMP Dartmoor. Council resolved to support the continued opening of the prison.

Parish Defibrillators training - thank you! Thank you to the many local residents who attended the training session, held at Postbridge Village Hall, on 5th September 2018, on how to use these life-saving devices. Our grateful thanks go to Sarah Dormer, Senior Resuscitation Officer and Clinical Educator, Derriford Hospital, Plymouth NHS Trust, who gives up her time to train local communities and delivered a wonderfully informative and helpful session. Do please let the Clerk or your parish councillor know if you would be interested in attending a session in the future.

Picnic Table in Princetown Play Area Agreed to purchase new picnic table for play area. Budget of £300. Although consideration as to whether access is adequate for disabled visitors, due to the uneven and rough ground, may influence what table would be purchased.

Devon & Somerset Fire & Rescue Service it was reported that the new Rapid Intervention Unit has been delivered to Princetown Fire Station. This model does not have 4 x 4-wheel drive capability which is a concern, however this is hoped to be available for the coming winter. Some issues with the pumping system which is going to be fixed.

Minutes of Parish Council Meetings. These are available to view at

<http://www.dartmoorforestpc.net/2018.html>

The next meetings of the Parish Council will be 19:30 on Thursday 27 September at Postbridge Village Hall and Thursday 25 October at Princetown Community Centre.

Members of the public are welcome and may speak during the public sessions. The agenda will be published at <http://www.dartmoorforestpc.net/next-meetings-agenda.html>

St Gabriel, Postbridge

For contact information, ministers and church officers see front of the Link
Church Services - see Page 6 for details

POSTBRIDGE VILLAGE HALL

The Old Clapper Bridge, Postbridge

Available for Hire
Meetings Parties

*Special rate for
Postbridge Residents*

**Please call
Jackie Gee 01822 880224**

Postbridge Whist Drives

Whist Drives are held in the
Village Hall at 7.30pm on

Tuesdays

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

Coffee Mornings

*Held between
10.30 am - 12 noon
at different venues around the
area*

Monday 1 October
at 26 Badgers Way Bovey Tracey
with Ann Murphy

Monday 15 October
at Penlee Postbridge
with Terri Fisher

Monday 29 October
at Durnford Cottage Postbridge
with Jean Legate

Charity Quiz Night

at The Warren House Inn

Friday 9th November
at 7.30pm

In aid of the Devon Air
Ambulance, raffle tickets
now available from the bar

also

Christmas Quiz

Friday 14 December
at 7.30pm

In aid of Wild Tracks

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, you would be more than welcome. We meet on the first Wednesday of each month at 7.30pm in the Church Hall on Tor Royal Lane, Princetown. It will cost you £1. 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.

We have many exciting things happening within our Institute during the next few months, so come and check us out.

Our last meeting took us to deepest darkest Bere Alston and a visit to Leigh Farm, home to Anne and Peter Crozier. We were treated to a very informative guided walk/apple pick in their orchards. Such a lot of information. We even came away with a sack full of cooking and eating apples to cook ready for the next bake off for Arts and Crafts in October.

Back to the church hall next month when our speaker will be from the Hearing Dogs for the Deaf charity. Hopefully a puppy in training will accompany the speaker. Ahhhhh.

As the nights are drawing in now, by the time of next meeting it will be dark when we leave so don't forget a torch.

If you would like to know more about High Moorland Women's Institute or details of the events listed above,

please give me a call 01822 880395
or email susanjhammett@hotmail.co.uk.

Princetown History Club

meets 1st Tuesday of each month at Princetown Community Centre at 7 for 7.30pm.

2nd October Parishscapes project for Moor
than Meets the Eye

with Emma Stockley

6th November Three Lies and a Regicide

with Richard Sandover

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

or email jlissenden@talktalk.net

Web Site: princetownhistoryclub.weebly.com

St Pancras, Widecombe-in-the-Moor

For contact information, ministers and church officers see front of the Link
Church Services - see Page 6 for details

Date	Time	Sidesperson	Coffee	Flowers
October 7th	10.30	Dawn Nosworthy	Judy and Marcia	Harvest
October 14th	10.30	Judy Southcombe	Brenda Boston	TBA
October 21st	10.30	Clare Born	Wendy Beard	Judy Southcombe
October 28th	10.30	Benefice Service at Holne		Judy Southcombe

Widecombe Choir
 An Open Evening is planned on
Tuesday 2nd October at Church House at 8 pm.
 Come along and see if it is for you!
 We have sung at various events including folk , gospel ,musicals etc
 Hope to see you there !
 Phone Rose for more details 631238

PUBLIC NOTICE- RURAL SKIP SERVICE, WIDECOMBE

Saturday 6th October 2018, from 10:00am until 4:00pm, Main car park (coach park)

The following materials **CANNOT** be accepted (The Contractor's decision is final in deciding the volumes and types of material acceptable):

- Dead pets & animals
- Food waste
- Garden Waste
- Soil & Rubble (including tiles & sanitary ware)
- Tyres
- Oils & other liquids (including household chemicals)
- Sharps/clinical items
- Demolition & construction waste
- Bath or shower tray (plastic, fibreglass or composite)
- Gas cylinders
- Plastic window or door frames (with or without glass)
- Insulation materials
- Roofing felt
- Hazardous waste (including fluorescent tubes)
- Vehicle batteries
- Plasterboard & asbestos
- Plastic pipes/ guttering/ fascia etc
- Shower screen (glass or plastic)
- Toxic wastes

This service is for bulky household waste only. NO TRADE WASTE
Please do not deposit any waste at the site before the skip has arrived. For more information please contact your Parish Council or call the Recycling team on 01626 215838 or visit www.teignbridge.gov.uk/ruralskip

PLEASE NOTE: TV's, fridges and computer monitors are accepted.

dartforest tree works

- All Aspects of Tree Surgery
- Tree Decay Testing

- Tree Inspections & Reports
- Fully Insured

- Stump Grinding
- Free Advice and Quotations

Aran Kimberlee

Tel: 01364 72804

Mob: 07594 680168

BSc (Hons) Arboriculture, M Arbor A

aran@darforesttrees.co.uk

www.dartforesttrees.co.uk.

'TOTALLY WIRED' - ELECTRICIAN

Local Electrician with 30 years Experience

Covering all Dartmoor and surrounding areas

All aspects of electrical installation, Free Advice & Estimates

Approved Installer of Energy Efficient Electrical Heating

Part P Registered through NAPITS.

Please call Alan on 07837 663575 or 01822 859021

See more details on my web page: www.totallywireddevon.co.uk

ST ANDREWS HOUSE

Nourishment
Value, Vitality
Cleanliness
Security
Privacy
Comfort
Warmth
Companionship
Entertainment

Residential Care Home

*Traditional values
for Tomorrow's world*

01364
653053

West Street, Ashburton, Devon. TQ13 7DT

www.standrewsdevon.co.uk

Widcombe Fair Annual Dinner

will be held on Saturday 13th October
at the Café on the Green.

Price £17

anyone can come, all welcome,
limited number so don't delay to book

Menu and booking form:

Margaret Phipps Tel 01626 834737
email Phipps.m1@sky.com

Widcombe Pre-School

At Widcombe 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
(session times only)

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 Widcombe Church House Fund and sent to Sarah Reeve, Bonehill Cottage, Bonehill Lane, Widcombe-in-the-Moor, TQ13 7TD

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

Widcombe Ladies Social Club

There will be a meeting on
Thursday 11th September
7.30pm at the Church House
Our speaker will be Mary Staniland
speaking about a Trip to Vietnam
Coffee/Tea. Entrance £2. Draw
Phone Rose for more details 631238

Widcombe & District History Group

Meetings are held at the Church house in Widcombe on the 1st Wednesday of each month at 7.30pm.

Oct. 3rd Wild Wolf to Pet Dog
with Kirsty Peake

Nov 7th Haytor Meteorological Station
with William Hand

Contact : Marcia Babington (01364) 661263
or email at m.babington7@btinternet.com

CROSSWORD PUZZLE - October 2018

Across

- 1 Tertullus, who presented the high priest's case against Paul in his trial before Felix, was one (Acts 24:1) (6)
- 4 As balm (anag.) (6)
- 8 Having explored Canaan, he and Joshua urged the Israelites to take possession of it (Numbers 13:30) (5)
- 9 On becoming king of Judah, he had all six of his brothers killed (2 Chronicles 21:4) (7)
- 10 'Even the — has found a home, and the swallow a nest for herself' (Psalm 84:3) (7)
- 11 Banishment(Jeremiah29:1)(5)
- 12 'And now I will show you the most — way'(1Corinthians12:31) (9)
- 17 'Titus did not exploit you, did he? Did we not —— the same spirit and follow the same course?' (2 Corinthians 12:18) (3,2)

Widcombe & District Sports Group

Regular Bookings: Tuesday: Tennis Adults (16+) 6.30 onwards.

Thursday: Tennis Adults + competent teenagers 6.30 onwards.

Widcombe Tug of War Club Training Tuesdays & Thursdays 7.15 – 9.15

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. The court is available for members to use outside of these times, there is no longer a booking system so just turn up and play.

Don't forget our Boules area is available any time. Thank you and enjoy your sports area.

19 Mice den(anag.)(7)

21 How Egypt is often described in the Old Testament: 'the land of — ' (Exodus 13:3) (7)

22 One of the first Levites to resettle in Jerusalem after the exile in Babylon (1 Chronicles 9:15) (5)

23 'As a sheep before her shearers is —,so he did not open his mouth' (Isaiah 53:7) (6)

24 Paul's birthplace(Acts22:3)(6)

Down

1 Ravenous insect inflicted on Egypt in vast numbers as the eighth plague (Exodus 10:14) (6)

2 Well-being (Philippians 2:20) (7)

3 Small piece of live coal or wood in a dying fire (Psalm 102:3) (5)

5 Sportsman or woman (2 Timothy 2:5) (7)

6 The original name of Abraham's wife (Genesis 17:15) (5)

7 'So in Christ we who are many form one body, and each — belongs to all the others' (Romans 12:5) (6)

9 According to Peter, a wife's beauty should not come from wearing this (1 Peter 3:3) (9)

13 'For God did not send his Son into the world to — the world' (John 3:17) (7)

14 'The Lord of heaven and earth...does not live in — built by hands' (Acts 17:24) (7)

15 'If your hand — you to sin,cut it off'(Mark9:43)(6)

16 Something like these fell from Saul's eyes as soon as Ananias placed his hands on him (Acts 9:18) (6)

18 Track(Job 41:30) (5)

20 Religious doctrine(5)

Answers on Page 25

Dunstone & Poundsgate Methodist Chapels

Ministers: Rev'd Kevin Hooke (01626) 832369

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

You are welcome to come to services and any special event taking place at the chapel. The services for the month are as follows :

Every Sunday 9am Breakfast and Worship at Dunstone Chapel

First Sunday in Month 3pm Service at Poundsgate Chapel

Come and join us for these services as everyone is most welcome. Even if you have never been to a service before, you will find a very warm welcome awaits you and there will be tea and cakes afterwards.

See advert on Page 15 for Charity Lunch

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

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

Last . . . but not least . . .

With the nights
drawing in and
meetings that may
end when it's dark -

Remember - take a torch with you !!

PARISH LINK ADVERTISING COSTS

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

Please contact the Editor for information and availability of advertising space.

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 editor.

The Parish Link is non profitmaking. Any balance over at the year end is held in reserve to cover repair, maintenance and replacement costs of printing machinery for the Parish Link.

Groups and Individuals who support the Parish Link

Civil Service Retirement Group
Princetown History Society
Dartmoor Forest Parish Council
Moorland Merrymakers
Buckland-in-the-Moor Soup Club
Widecombe History Group
Holne Parish Council
Widecombe Fair Committee
Friends of Widecombe School
Holne Village Hall Committee
Holne Second-Hand Books
Phyl's Follies (Postbridge)

Postbridge Village Hall
Widecombe Church House Committee
Leusdon Memorial Hall
Various anonymous donations
High Moorland WI
Leusdon Short Mat Bowls
Holne Fete Committee
Widecombe Ladies Social Group
Widecombe Sports Group
Holne Garden Group
Widecombe Parish Council

Editor : Mrs Marion Kaye
4 Buckfast Close
Buckfast
TQ11 0EW
Phone 01364 643330
email link@marionkaye.com

Final Copy date

for the November 2018 edition of the Link will be
Sunday 14th October
but please send as early as you can by post or email.
Next issue will be available on Sunday 28th October

CARROLL CLEANING SERVICES

SINE FUCO ET FALLACIIS CONDOCIMUS

Established 1985

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

01626 832734

07771 761125

info@carrollcleaning.co.uk

www.carrollcleaning.co.uk

The Hollies, Avenue Road, Bovey Tracey TQ13 9BQ

Est **RENDELLS** **1816**

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

Ashburton Rural	Newton Abbot	Totnes	Chagford	Ashburton Saleroom
01364	01626	01803	01647	01364
654670	353881	863888	432277	653017