

PARISH NEWS

The Deverills & Crockerton

The bridge, Sand Street, Longbridge Deverill by Pat Armstrong

JUNE 2021

Look inside for local news & information

Community Coffee Morning 10.30 - 12.00 noon

Wednesday 16th June

The George Inn, Longbridge

There will be one coffee morning this month (£2 per cup)

It is for everyone of all ages so please join us.

Social distancing and Covid 19 regulations will be observed

Call Judy 844385 for further information or if you require transport

UPPER DEVERILLS VILLAGE HALL

Resumption of the MONTHLY PUB NIGHT

Friday 25th June 6.00 - 11.00 pm

BBQ – Rounders

A relaxed pub night with other villagers, children/dogs welcome!

Firkin beer, wine, spirits, soft drinks, crisps

Looking forward to seeing everyone

Facebook www.facebook.com/groups/upperdeverills

New Orleans Jazz

At Horningsham Village Hall

Saturday 21st August

This is their 7th concert at the hall!

We look forward to seeing you at this fantastic evening with some of the best jazz musicians in the country!

Enquiries - please contact

Richard Abbott on 840763

Profits to Horningsham & Deverills Churches

Dear Friends,

I write on a day of unsettled weather, bright sunshine and dark clouds. The blossom is still on the apple trees and I am praying we will not have a frost to scupper the promise of a bumper crop. It is a magical time of year, I am so fortunate to sit at my desk looking out at such glorious natural abundance; the unfolding leaves are joyous in their 'limey' green effervescence. Have you looked at a tree in blossom just before the light fades and darkness falls? One evening looking at the apple trees from my bedroom window in fading light the blossom stood out beautifully like fairy lights.

I am doing an online course on how we interact with the natural world and to use mindfulness to deepen the experience to appreciate the wonders our creator has given us. Instructions for week 2 were: Walk mindfully – aware of what is around you. Engage senses – noticing, listening, touching and smelling. Stop – when something catches your attention. Take in the subject with your senses - noticing any emotional response. Explore it: walk round it, get down to its level, get up close. Engage your senses.

When I walk I usually do so at a good brisk pace, using the time to mull over problems or plan future events. I can honestly say entering into the above process, walking slowly and mindfully, really looking at my surroundings, getting down to the level of bluebells, was a new experience, I was filled with a deep appreciation of how extraordinary the natural world is, and by association, how extraordinary our creator is.

John Muir writes: 'Everybody needs beauty, places to play in and pray in where nature may heal, cheer and give strength to body and soul'. In these uncertain times I would suggest we need healing and strength more than ever. When we have too much to do or feel stressed and overwhelmed by life, it is easy to push away thoughts of refreshment or quiet contemplation, but time spent in this way is uniquely restorative.

I leave you with some words from John Clare, whose 'sauntering at a musing pace' fires his imagination to give us a sublime picture of the countryside that surrounds him.

With love and prayers,

Pauline

Rev Pauline Reid 841290/revpauline@btinternet.com

Beans in Blossom

The south-west wind! how pleasant in the face
It breathes! while, sauntering in a musing pace,
I roam these new ploughed fields; or by the side
Of this old wood, where happy birds abide,
And the rich blackbird, through his golden bill,
Utters wild music when the rest are still.
Luscious the scent comes of the blossomed bean,
As o'er the path in rich disorder lean
Its stalks; when bees, in busy rows and toils,
Load home luxuriantly their yellow spoils.
The herd-cows toss the molehills in their play;
And often stand the stranger's steps at bay,
Mid clover blossoms red and tawny white,
Strong scented with the summer's warm delight.

Taking the Long View

I love it that probably the oldest known image of Christ anywhere in the world is from the Diocese of Salisbury and the floor of a Roman villa at Hinton St Mary in Dorset, which is now in the British Museum. The saints of Saxon Wessex are remembered around the Diocese in the names of places like St Aldhelm's Head as well as in some of our ancient churches. On the ordination retreat at the end of June candidates go in alternate years on a little pilgrimage to Old Sarum, the site of the Norman cathedral, and to the little church at Bemerton where George Herbert was briefly Rector for 3 years until his death in 1633. It helps to see the long view of this wonderful and ancient Diocese especially when times are tough, as they are now. We are confident in God's faithful providential care. We do not lose heart. We believe in the resurrection.

We do not yet know how we will come out of the pandemic. There are opportunities as well as challenges to do things differently. To help us face the future as a Diocese, we have agreed a Mission and Pastoral Plan and are taking steps to manage the finances in relation to ministry and mission over the next four years. How this works out will depend on the success of the Generous Giving campaign which is planned for September. The pandemic has shown us the importance of Church. If we believe Church matters enough the finance will follow our faith. Those of us who can will want to give because we believe the Gospel of Jesus Christ all the more so in a difficult time such as this.

When I finish as Bishop of Salisbury at Cathedral Evensong on 3rd July I hope we will be free of the restrictions that have limited us for so long. With rising concern about new variants that cannot be guaranteed, we will have to see how the Government's 'road map' unfolds. What we can be sure of is God's small miracle of Salisbury Diocese continuing to be a lively Christian witness to the Gospel of Jesus Christ. There is much to give thanks for and much to pray for.

As the 78th Bishop of Salisbury it has been a privilege to serve with you for a relatively brief 10 years in the long view of the Diocese. Thank you for the shared ministry of our life in Christ. In the simple prayer of Dag Hammarskjöld: 'For all that has been, Thanks. To all that will be, Yes.' Amen, Amen, Amen.

Thank you to those who attended the service at Kingston on Sunday 9th May and generously donated £125 via the collection to mark the start of Christian Aid week. The charity works with the world's most vulnerable communities to bring hope and relief. This year due to the pandemic their fundraising opportunities have been much reduced; here in our parish the Lent lunches which normally fund raise for CA could not take place. If you have not done so and would like to make a donation to this incredible organisation please visit **christianaid.org.uk**

In loving memory of a special nan - Sylvia Titt

(Sylvia died Friday 5th June 2020, she had celebrated her 89th birthday in May)

Nan I really miss you now you're no longer here,
when I'm thinking of you sometimes I shed a tear.

I will always treasure you, you were so gentle and so kind,
your love lives on within my heart, memories of you in my mind.

Life goes on from day to day but something is out of place,
I would give almost anything to once more see your smiling face.

You were such a blessing so thoughtful and so true,
I feel eternally grateful to have had a nan like you.

Love you forever and always. Happy 90th Heavenly Birthday
Melissa xxx

Kingston Deverill, a South West Wiltshire Village

The first edition of my book 'Kingston Deverill, a South West Wiltshire Village' was published in 2016, and since some new information has come to light, in particular concerning the construction of the New Rectory (now Kingston House) in the 1850s, and also because the last copies of the original edition had been taken up, I decided to undertake some revision. For those who are new to the area, it has to be confessed the focus, at least as far as the church and the now defunct school is concerned, is on Kingston Deverill, as the title of the book implies, but there are nonetheless many references to the History of the other villages in the valley, and this is particularly the case in the second half of the book where the 'social scene' becomes much more inclusive, from the end of the nineteenth century to the present day. The 2nd edition will be available shortly and will include a new Appendix which shows the detailed architects' drawings of both the New and the Old Kingston Deverill Rectories, the latter is a fascinating discovery. The cost of the revised book is £10.

Julian Wiltshire julianwiltshire@btinternet.com / 844152

Paddling in the Ford at Kingston on a May morning

If you have a photo you would like to put in the magazine of the local area or of a local activity then please send it to the editor, see details on page 16.

Upper Deverills Village Hall

We are so looking forward to resuming our monthly pub nights and returning to a more normal pattern of events, so we very much hope you will join us at the hall for all our usual summer activities.

We will re-open with the **Pub Night & Rounders match on Friday 25th June** (see page 2). Food and drink will be served, this will be a great opportunity for everyone to meet up with old and new friends and enjoy each other's company.

The next event will be the **Duck Race on Saturday 17th July** starting at Pope's bridge and finishing with a barbeque in the field opposite the old school.

There is another **Pub Night & barbeque on Friday 30th July** which we hope everyone will come along to and enjoy.

The **Fete & Flower Show on Saturday 21st August** is the main annual event of the summer. This will follow our traditional format, all details will be available on the Upper Deverills website and Facebook page and more information will be in next month's Parish News. So if you want to win some trophies start planting your vegetables, painting your pictures and brewing your parsnip wine! In addition, we will extend the photographic element of the competitions.

Longbridge Parish Hall

The Village Hall is once more open for bookings, subject to covid regulations. The committee, Julie Read, Debbie Graham, Anna Mead, Juliet Brathwaite, Sarah Wardall, Ian and Dymrna Bell, would welcome any ideas of events you would like to see take place in the hall. It has been newly decorated so we look forward to receiving your bookings, please contact Ian Bell on 840514.

Forth coming events are: **Hungrytown - Friday 15th October**, a folk duo all the way from Vermont USA and the **Harvest Supper - Saturday 23rd October**.

Make an Impact in Your Community in 2021

Have you ever considered being a volunteer? Can You Help Make a Difference? There are 42 Link Schemes in Wiltshire, providing vital transport and practical support to isolated and vulnerable people across the county. Demand for Link services is growing, people are isolated from their community and struggling to carry out simple everyday tasks due to coronavirus.

If you would like to volunteer with your local Link Scheme please get in touch. You will be helping to keep local people connected to their community, healthcare and local services. You can call: 01380 722 241 or email: linkproject@communityfirst.org.uk or.

Middlewick House Open Garden

www.middlewickhouseopengarden.com

26-27 June 2021

Middlewick House, Corsham

11am - 4.30pm

Entry - £7

Children under 12 free

The gardens at Middlewick House in Corsham, formerly the home of HRH The Duchess of Cornwall and now home to ambassadors of Wiltshire Air Ambulance, Nick Mason of Pink Floyd and his wife, actress Annette Lynton Mason, are to be opened in aid of The Wiltshire Bobby Van Trust and Wiltshire Air Ambulance.

Visitors will be able to wander around their beautiful gardens, menagerie of animals and stalls from numerous artisans and traders.

Visitors can also expect to see a selection of Nick's classic and high performance cars.

Refreshments will be available with a delicious selection of cakes on offer as well as a barbeque.

Corsley House Gardens Open Day

Sunday 18th July

11.00 am - 4.00 pm (timed bookings)

Teas, Coffees and Cakes

Rye Bakery Woodfired Pizzas and Pimms Bar

Guided tours of Kitchen Garden and Historic outbuildings

Raffle, Plant Sale, Corsley House Produce

Children's entertainment

Tickets £5 email: chogtickets2021@gmail.com

Or Call 01373 832 074

All proceeds to Corsley & Chapmanslade Churches

SERVICES PARISH OF DEVERILLS & HORNINGSHAM

Sunday

Trinity 1

6th June

Brixton 8.00 am

Holy Communion

Longbridge 10.30 am

Morning Worship

Sunday

Trinity 2

13th June

Kingston 10.30 am

Holy Communion

Sunday

Trinity 3

20th June

Brixton 10.30 am

Holy Communion

Sunday

Trinity 4

27th June

Longbridge 10.30 am

Holy Communion

Sunday

Trinity 5

4th July

Kingston 8.00 am

Holy Communion

Longbridge 10.30 am

Morning Worship

REGISTER

Wedding - Congratulations

Felicity House & Thomas Reynolds Saturday 29th May at Kingston

CHURCH CLEANERS FOR JUNE

Longbridge - contact Maggi Ratcliffe 840405

Brixton - Eve McBride & Sophie Lawson

Kingston - Alice Stratton & Clare Mounde

CHURCH FLOWER ARRANGERS FOR JUNE

Kingston

Brixton

Longbridge

6th June Edith Dyer

Pat Allard

Jane Robins

13th June Edith Dyer

Penny Marsh

Jane Robins

20th June Dinah Barnes

Penny Marsh

Diana Abbott

27th June Dinah Barnes

Sue Mylne

Diana Abbott

SERVICES PARISH OF CORSLEY & CHAPMANSLADE

Sunday

Trinity 1

6th June Corsley 9.30 am Holy Communion

Sunday

Trinity 2

13th June Chapmanslade 9.30 am Holy Communion

Sunday

Trinity 3

20th June Corsley 11.00 am Matins

Sunday

Trinity 4

27th June Corsley 9.30 am Holy Communion

Sunday

Trinity 5

4th July Corsley 9.30 am Holy Communion

Please go to the Benefice of the Cley Hill Villages

Website

website www.cleyhillchurches.org

Where you will find all the information

you need about our Benefice, churches, services,
numerous links, contact details and much more.

The Deverills, Crockerton & Horningsham 50/50 Club

May winners:

£50 Richard Woodham & £25 Richard Munro

Organiser's contact details: Diana Abbott

840763 / decabbott@gmail.com

29 The Marsh, Longbridge Deverill, BA12 7EA

Longbridge Deverill Parish Council

There are two vacancies on the Parish Council; the Parish covers Crockerton, Hill and Longbridge Deverill and we are looking for applicants who live or work in any of these villages. It is a great way to get involved and to make a positive contribution to our community and we have had great success in developing a Parish Plan for all the residents as well as providing a Speed Indicator Device and supporting various other local projects/groups. The Parish Council meets every other month on the first Monday, where we might discuss a range of topics from planning applications, rights of ways to antisocial behaviour and highway issues. If you are interested and wish to have a chat about the Parish Council and how you could make a positive contribution to the local community, please feel free to contact Caroline Sawyer, Kate Plastow or Nikki Spreadbury-Clews, contact details on page 14.

We would like to thank Richard Baxter, who has stepped down from the Parish Council, and Fleur de Rhe Philipe, who has retired as Unitary Councillor, for their time, support and work given to the Parish Council and residents over many years. We wish you well and hope you enjoy your extra free time. We welcome Councillor Adrian Palmer to the Parish Council and Councillor Christopher Newbury as Wiltshire Councillor.

The next meeting of the Council is on **Monday 5th July** at 7.30pm, at the village hall dependent on Covid measures. For full minutes and agenda please visit the Parish Council website or contact the clerk, details on page 14.

Upper Deverills Parish Council

Due to the insufficient number of nominations for the Parish Council at the 6th May elections, the 12th May meeting and the Annual meeting of the Parish Council scheduled for May were cancelled. Wiltshire Council have now set the date for the re-election: **Thursday 24th June**.

Please keep an eye on the noticeboards and website for further information. It is hoped the Parish Council will soon be fully constituted and the dates for future meetings can be decided for the year ahead.

For more information please visit Parish Council website upperdeverills.co.uk

Weather report - Deverills & Crockerton during April 2021

The weather provided a very dry and cold Spring. It is worth noting from 27th March to 28th April (32 days) less than 1/8th of an inch of rain was recorded. At the same time, we woke up on many mornings to find frost on the ground, far too often for the comfort of farmers and gardeners. At last, the rain arrived on 28th April and all of 1/2 inch helped a little to revive the plants in the parched ground.

These dry springs are becoming more frequent and one of my rain recorder friends provided me with the following statistics:

April 2021 0.5 inches	April 2017 0.24 inches	April 2011 0.11 inches
April 2007 0.11 inches	April 1997 0.36 inches	April 1984 0.03 inches
April 1957 0.31 inches	April 1938 0.06 inches	

I attribute the frosts to the lack of cloud cover at night and the wind being continually in the East or North East every day in April. Such a contrast to April last year when we enjoyed days when the thermometer reached 20 degrees and barbecues were the norm. April this year has been such a change from the soaking endured through most of 2020.

John Robins - Manor Farm, Longbridge Deverill

THE ELIZABETHAN EVENING AT MANOR FARM

Sunday 1st August 2021 at 2.30pm & 7.00pm

Tickets: theelizabethanevening.com, 01373 832113

Gates open 1hr before performance. Performance approx 2hrs (inc 20min interval).

Cancellation in the event of dangerous weather only, when performance will be rescheduled.

Tickets are non-refundable, except for cancellations due to Covid-19 government mandates. Booking fees may apply. Please bring your own seating/rug & warm clothes. Refreshments available, picnics welcome. All profits to local food banks.

Neighbourhood Watch Network is a charity registered in England & Wales, CIO no: 1173349

PROTECT YOUR POOCH

Dog theft is on the rise and we are urging the public to keep their dogs SECURE, IN SIGHT and SEARCHABLE, and to help make pet theft a SPECIFIC OFFENCE.

Keep them:

1. SECURE (pets are easily stolen from unsecured gardens if left unattended)

2. IN SIGHT (when out and about keep them close and practice good recall)

3. SEARCHABLE (to support quicker recovery if they go missing keep them microchipped, tagged and up to date photos)

AND HELP MAKE PET THEFT
A SPECIFIC OFFENCE

Find out more on all of the
above and more at
ourwatch.org.uk/ProtectYourPooch

Chalk streams

We in the Deverill Valley are fortunate enough to live along the upper waters of the River Wylfe, which threads its way through all of our villages. Although we all love our baby river, it is easy to overlook the fact it is a special and rare thing. As a 'chalk stream' it is one of only 210 such rivers in the world, of which 160 are in England. Chalk streams are particularly rich habitats for plants and creatures. This follows from the porous character of the chalk rock from which our hills are made, which confers two benefits. First, the rain that falls on our hills is filtered by the chalk so that by the time that it reaches the river it is "gin clear" and very clean with little sediment compared with other watercourses. Second, the chalk acts as a temporary reservoir which keeps both the flow and the temperature of the water relatively stable over time. Although the water of the Wylfe may sometimes seem gaspingly cold, in actual fact it rarely deviates much from 10 degrees Centigrade. On cold winter mornings the stream is much warmer than the air, which is why we see swirls of mist as the vapour from the water condenses into a fog.

Plants and animals like this stability, and chalk streams are particularly known for the richness of their invertebrate life, and for the food chain that it supports. At the top of this food chain are some of our most attractive and interesting animals

and birds: brown trout and their cousins the grayling, water voles and otters, herons, egrets and kingfishers. The good news is all of these can now be seen in or along our own river. Otters, in particular, have returned to the our Valley and seem to be thriving. I first saw one at dusk one December evening a couple of years ago.

It was swimming where the river widens to form the 'Duck Pond' in Kingston Deverill and I could clearly make out its flat head and paler throat. Since then otters have been seen relatively frequently, and they seem to have displaced the (much smaller) mink that, for a while, took the place of the otter in the upper Wylfe.

My other personal favourite is the kingfisher, which is well established and a frequent sight here in our valley. If you are walking or sitting by the river it is always worth keeping your eyes and ears open in case one flies past. They will often announce themselves in flight with a short, sharp whistle repeated two or three times. If you hear this, look up quickly and you may be lucky enough to see a small bird flying past fast and low over the water, its short wings whirring and an electric-blue flash bright on its back. If you miss the first kingfisher, sometimes you will see its mate. Every now and then you may even see one fishing from its perch!

We have a rare and rich resource on our very doorstep. If you keep your eyes and ears open while you are out walking then, in time, you will be sure to see some of the beautiful and fascinating creatures that share our valley home.

Ted Flint

Nature Notes

The countryside looks better for the rain, lovely green with the white blossom of the hawthorn in the hedges and pink blossom from the odd crab apple. There is pink from campion, white from lesser stitchwort and blue from bluebells. A beautiful time of year with everything growing and looking it's best. The weeds seem to grow the fastest and the grass suddenly needs cutting much more. I love the contrast that comes from the dark slate grey rainclouds, the green of the vegetation and the pink and white blossom.

The house martins and swallows are back; they both arrived on 30th April, which is unusual, most years the swallows are 2 or 3 weeks before the house martins but this has been an unseasonal year. The swallows are very active in the stables with lots of guano on the floor already. I have spotted a house martin going into each of the 3 artificial nests at the front of the house so I am hopeful all will be used this year. A week ago, walking around to the shop, I was delighted to see swifts over the river and cress beds. It was windy and rainy but they made light of the weather conditions, surfing on the winds. I have yet to see any in town, usually I spot them there first, but I am not going to town quite so often.

The mallard activity has reduced and we are now down to just one drake which comes most mornings. We recognise him from the scars he has on his left chest from fighting, he has a hole in the outer webbing on his right foot, possibly inflicted by another drake. When the duck left him alone, probably to sit on a clutch of eggs, he was distraught quacking for her all the time, looking up to the skies to see if she was coming, he wouldn't eat and he still looks for her now. There is a little egret which is very persistent; chase it away and back it comes just like a boomerang! I think it is a young bird as to begin with it was catching the goldfish but didn't know how to deal with them leaving the poor fish on the side of the pond. Now it catches one and gulps it back as quick as possible. The other day it caught a newt; I saw the egret with something and was expecting a frog or toad or dark coloured fish and was surprised at the catch. I think it was a smooth newt which was still alive so I returned it to the pond, hopefully it survived. There are lots of tadpoles in the pond growing well but I have yet to see legs developing.

We have a pair of bullfinches using the garden. They come to the sunflower heart feeders and love the dandelion seed heads in the lawn. It is an amazing bird with such a chunky bill but it can carefully dissect such small seeds. There are at least two pairs of robins collecting food for young in the nest and one sparrow nest has fledged already. I have seen lots of orange-tip butterflies, the male has the orange and the female looks like a small green-veined white. I encourage honesty to grow as it is a foodplant for the species.

Jane Trollope (written 15th May)

LOCAL COUNCILS, SOCIETIES, GROUPS etc.

Longbridge Deverill Parish Council

www.crockertonlongbridgeandhilldeverill.co.uk

Caroline Sawyer 840585 (Chair)

Kate Plastow 840975 (Vice Chair)

Martin McDermott 216939

David Searle 213767

Adrian Palmer 840460

Nigel Spreadbury-Clews 216660

Nikki Spreadbury-Clews (Clerk) 07986 880164 or longbridgedeverillpc@gmail.com

Upper Deverills Parish Council

www.upperdeverills.co.uk

Louise Stratton (Chair) 844105

Richard Munro 844385

Laura Napper (Clerk) 07971 368742 or clerk@upperdeverills.co.uk

Wiltshire Councillor Christopher Newbury 01373 822508

Member of Parliament Dr Andrew Murrison 01225 358584

Wiltshire Council 0300 456 0100

Sir James Thynne Almshouse Sue Jackson 840322 (Trustee)

Longbridge Deverill Parish Hall Ian Bell 840514 (Bookings)

Upper Deverills Village Hall Ted Flint 844507 (Chair) John Lea 844325 (bookings)

Crockerton Village Committee Marion Thomas 213739 (Chair)

Deverills Cricket Club Ed Read 840835 (Captain)

Community Police - Local Officer (Rural)

PCSO Leigh Holcombe 9548 – leigh.holcombe@wiltshire.police.uk or call 101

Neighbourhood Watch Deverills & Crockerton Dympna Bell 840514

Warminster Link Scheme (Longbridge, Hill Deverill etc) 211655

Mere Link Scheme (Upper Deverills etc) 01747 860096

Bath, Wilts & North Dorset Gliding Club, Kingston Deverill 844095

Post Office: Lakeside Garden Centre, Crockerton: Mon 9.00 - 12.00, Fri 9.00 - 12.00

F U T U R E E V E N T S

- **Bag a Bargain** Wednesday 9th June See p2
- **Community Coffee Morning** Wednesday 16th June See p2
- **Upper Deverills Pub Night with Rounders & BBQ** Friday 25th June See p2/6
- **Middlewick House open garden** Saturday 26th & Sunday 27th June See p7
- **Longbridge Parish Council meeting** Monday 5th July See p10
- **Upper Deverills Duck Race & BBQ** Saturday 17th July See p6
- **Behind the Hedge** Sunday 18th July See p11
- **Upper Deverills Pub Night & BBQ** Friday 30th July See p6
- **HMS Pinafore** Sunday 1st August See p11
- **Upper Deverills Summer Fete and Flower Show** Saturday 21st August See p6
- **New Orleans Jazz Night** Saturday 21st August See p2
- **Upper Deverills Pub Night & BBQ** Friday 27th August
- **Wiltshire Historic Churches Ride & Stride** Saturday 11th September
- **Upper Deverills Autumn Feast** Saturday 11th September
- **Upper Deverills Pub Night & Chilli Con Carne** Friday 24th September
- **Hungrytown duo** Friday 15th October See p6
- **Longbridge Hall Harvest Supper** Saturday 23rd October See p6
- **Upper Deverills Pub Night & Chilli Con Carne** Friday 29th October
- **Upper Deverills Quiz Night & Bread and Cheese** Friday 12th November
- **Remembrance Sunday Curry Lunch** Sunday 14th November
- **Upper Deverills Pub Night & Chilli Con Carne** Friday 26th November
- **Upper Deverills Children's Christmas party** Saturday 18th December
- **Village Carol Service** Sunday 19th December

PARISH OF DEVERILLS AND HORNINGSHAM

Churches	SS Peter & Paul the Apostles, Longbridge Deverill BA12 7DL	
	St Michael the Archangel, Brixton Deverill BA12 7EJ	
	St Mary the Virgin, Kingston Deverill BA12 7HE	
	St John the Baptist, Horningsham BA12 7LW	
Clergy	Rev Pauline Reid, Rectory, 6 Homefields, Longbridge	
	Email: revpauline@btinternet.com	841290
	Associate Priest Rev Gay Maynard	01373 832490
Licenced Lay Ministers	Robert Shuler	844291
	John Budgen	218203
Church Wardens	Maggi Ratcliffe (Longbridge Deverill)	840405
	Richard Lucas (Brixton Deverill)	841164
	Robert Shuler (Kingston Deverill)	844291
	Tim Moore (Horningsham)	844336
PCC Treasurer	Ian Meadows	216649
PCC Secretary	Hilary McFarland	212206
Church Electoral Roll Officer	Diana Abbott	840763
Parish News Editor	Judy Munro	844385
Organist	Mr John Budgen	218203
Benefice Safeguarding Officer	Rev Pauline Reid	841290
Benefice Admin Assistant	Sarah Humberstone	
	cleyhillbeneficeoffice@gmail.com	

Contact the Editor and the Website

Parish News Editor: Judy Munro 844385

Contributions for the Parish News by post to

Whitepits Lodge, Kingston Deverill, Warminster, BA12 7HD

or by email: judymunro@btinternet.com

Please remember the deadline is 15th of the month - Thank you

Website: Benefice of Cley Hill Villages www.cleyhillchurches.org

