

PARISH NEWS

The Deverills & Crockerton

The Marsh, Longbridge Deverill by Pat Armstrong

JULY 2021

Look inside for local news & information

Community Coffee Morning 10.30 - 12.00 noon

Wednesday 14th July

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

DUCK RACE— 6.00 pm Saturday 17th July

Starting at Pope's bridge, Kingston Deverill at 6.00 pm.

Afterward, please bring your own refreshments for a Family Picnic in field opposite the Bell House. Everyone welcome!

MONTHLY PUB NIGHT

+ Rounders & BBQ

Friday 30th July 6.00 - 11.00 pm

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

A FOLK CONCERT IN BRIXTON DEVERILL CHURCH

Saturday 24th July 7.00 for 7.30 pm

We don't have Ewan MacColl & Peggy Seeger, The Dubliners or Fishermen's Friends BUT we do have wonderful local talent performing.

Join the throng and even sing along.

There will be a small bar of English beverages (a toilet will be provided behind church.)

The concert is **FREE** but a retiring collection (notes only please) will be made, proceeds will be split 50/50 between the musicians and the Deverills Churches.

We hope you will attend what will be an enjoyable evening.

Dear Friends,

I write on a glorious summer's day and as always feel immensely grateful and privileged to live in a place where we are surrounded by such beautiful countryside. Usually there is nothing I like more than to be outside, walking Betty along the lanes and footpaths, admiring the livestock and marvelling at the trees, wildflowers and grasses that adorn the verges. At the moment however, I am constrained by a few health issues which prevent me from enjoying walks with such gay abandon; on advice of my physiotherapist I must only walk on a flat surface and use a walking stick to take some of the weight off the tendons in my back. All this is very annoying; obviously I am very grateful to be able to access physiotherapy, but never before have I realised how much I take the complex workings of the human body for granted.

I suspect when our bodies work well most of us don't give them much thought and the saying 'youth is wasted on the young' is probably true. As we age there is inevitable deterioration; our bodies insist on being noticed and we are forced to face the alarming fact we are not immortal. My son would say the effects of aging are not inevitable and I should be doing weight training and go to a gym. I probably should but I just can't face it.

The Christian tradition over the centuries has not really taken a very positive view of human bodies, seeing them as a 'container' for the soul, which was deemed far more important than wilful 'flesh'. When human life was quite short and often brutal, with the promise of a better afterlife in heaven as the reward for good behaviour, this way of looking at things was understandable. We don't see things this way now and I hope most of us have left behind that unhelpful binary view of human life. We know much more about the workings of the human body now and we have understanding of how our minds/bodies/emotions etc work together making us who we are.

We still find echoes of former unhelpful attitudes rising to the surface; until relatively recently women's bodies particularly, were considered 'unclean'. Given birth is the central metaphor of the Christian tradition it is rare to hear a sermon that includes anything to do with the actual somewhat bloody experience of bearing a child. I remember the sharp intake of breath and look of horror of the congregation of one of my previous churches when I mentioned this in a sermon, I think they thought I was going to give a blow by blow account of the whole incredible, but messy, business!

I came across a poem which really spoke to me about how we need to give our bodies the respect and attention they deserve: *'And I said to my body, softly, "I want to be your friend. It took a long breath and replied, "I've been waiting my whole life for this."'* ~ Nayyirah Waheed ~

I love the idea of making friends with our bodies. We live in an age when there has never been more attention and pressure around having the 'perfect' body, endless adverts for products and procedures to disguise the signs of aging. When God created man and woman to inhabit the Garden of Eden he 'saw everything he had made, and indeed it was very good'. Let us give thanks for the miraculous beautiful creation of our body, enjoy it, treat it with love, care and compassion in all its glory and brokenness.

Love and prayers,

Pauline

Rev Pauline Reid 841290/revpauline@btinternet.com

From Bishop Karen:

This month brings a significant change in the life of the Diocese with the departure of Bishop Nicholas. We give thanks for his ministry and all he and Helen have been amongst us, we pray for them as they move to pastures new. Bishop Nicholas has steered us through some significant times during which we have had an emphasis on praying, serving, and growing as we have sought to renew hope inside and outside the church. Politically there has been much to bring theological insight too including Brexit and the Salisbury poisonings and there has been the increasing urgency of environmental awareness as we steward God's wonderful world. All these and much more have demanded Diocesan and national engagement and commitment.

In one way we now enter a time of waiting as those from the Diocese elected to the Crown Nomination Commission, with others, begin the task of discerning who God might be calling to be the next Diocesan Bishop. Yet Christians are not called to complacency, and the expectation of the arrival of a new Bishop needs to be balanced by a commitment to the tasks in hand, and the continuous joining in with all that God is doing in our midst. As we emerge from the pandemic there is a calling to take stock, to do the looking back and looking forward to see what we have valued and want to retain, or where things need to be different; there is a real need to address some of the challenges including the affordability of ministry and how we can properly resource a changing church with realism; and there is an opportunity to celebrate the new things that God is doing and join in with them.

In this time of change, I therefore invite you to join with me in the interim as we tackle some of these challenges and opportunities together. As we do so we can be encouraged by the helpful instructions given to the Church in Thessalonica (1 Thessalonians 5: 16 -18) 'Rejoice always, pray without ceasing, give thanks in all circumstances for this is the will of Christ Jesus for you'.

SATURDAY 11TH SEPTEMBER

Wiltshire Historic Churches Trust

RIDE & STRIDE

SPONSORED RIDE & STRIDE

IN AID OF HISTORIC
CHURCHES & CHAPELS

Please support in this event by taking part or sponsoring someone. It is open to all cyclists, riders and walkers. Get involved to raise funds to support the historic churches in the Deverill valley. You can also visit other beautiful buildings on your journey around the local area and keep fit too!

**Contact Judy Munro on 844385 or visit
www.wiltshirehistoricchurchestrust.org.uk/ride-stride**

Crockerton Village Committee

Crockerton Village Committee (previously known as Crockerton Millennium Committee) formed in 1999 to arrange activities to celebrate the millennium. The activities were a success so it was decided to continue the committee to arrange social events for the benefit of villagers. The committee consists of members, with 4 being officials, meeting at its discretion, normally 3 times annually. Decisions on events, expenditure and applying for funding are discussed and agreed at meetings. The committee is a social, non-profit making organisation. Our aim and purpose is to organise events for villagers to enjoy and meet up and to enhance our environment. Past events include village bulb planting, quiz nights, skittles with fish & chip supper, walks, cycle rides, Easter egg hunts, Christmas carols, summer parties, Royal Wedding & Diamond Jubilee Street parties which were well supported. We recently held our first meeting since February 2020; during the last 16 months Crockerton has seen many families leave and arrive in the village, we send a big warm welcome to all new arrivals in the village.

The committee is responsible for 2 defibrillators positioned at Shearwater Teas Rooms and Crockerton School, thank you Lee and Helen and the School for allowing installation at your premises. They are due for renewal for the next 4 years at a cost of £2,800 + VAT, with money collected from fundraising events, a grant from Parish Council and an application to Warminster Area Board awaiting approval, hopefully we will be able to proceed with renewing; we have an option within the 12 months of purchasing a 3rd one at a cost of £1,000 + VAT which maybe positioned at The Bath Arms again? We will need to raise further funds for this and fundraise for four years' time! Our annual summer party is to take place on **Saturday 4th September**, so keep the date free, we all need a village get together. Our next meeting is **Thursday 29th July**, if you wish to join the committee, or contribute to the defibrillator fund, please contact Marion Thomas details on page 14.

New Orleans Jazz

At Horningsham Village Hall

Saturday 21st August

Doors open 6.30 for 7.00 pm start

By popular demand, **New Orleans Heat**,

one of the finest jazz bands in UK returns for 7th Year.

Cash Bar. **Tickets - £25** (includes a two course supper)

from Richard Abbott 840763 or rjabbott2@gmail.com

All profits will go to Horningsham and the Deverills Churches

Upper Deverills Village Hall

There's a lot to look forward to this summer! On **Saturday 17th July** we will hold the **Duck Race** between the bridges in Kingston Deverill. Ducks will be on sale from five o'clock at the upstream bridge (the usual place) and the race will start at six o'clock. After the race there will be a family picnic (bring your own food and drink please!) in the field by the downstream bridge in Kingston (which we are using by kind permission of the Strattons). Please note that we will **not** be running the usual barbecue because we will still be on Step 3 of the coronavirus restrictions. We will arrange things so that each family group has plenty of space.

We are planning a terrific re-opening **Pub Night on Friday 30th July**, by which time we expect that restrictions will finally be lifted. This will include the **Rounders Match** that was postponed from June, and there will be a hog roast. The Rounders match will start at six o'clock and we will open the bar at the same time. We look forward to seeing you all there for a memorable and enjoyable evening! From July onwards we will be holding a Pub Night on the last Friday of every month.

This year's **Summer Fete, Flower Show and Dog Show** will take place at the Upper Deverills Village Hall on **Saturday 21st August**, starting at two o'clock. Full details of the classes for the Show, and an entry form, will be included in August's Parish News. We will also post the class list on Facebook. If you are super keen and don't use Facebook and cannot wait until August's Parish News then please do send an email to **upperdeverillsvillagehall@gmail.com** and we will send you a copy!

- If you would like to run a stall or a game or help in a more general way, please contact Kevin McBride at **mcbride.routine@gmail.com**
- If you won a trophy in 2019 and still have it, could you please email **upperdeverillsvillagehall@gmail.com** and we will arrange to collect it.
- The Tombola and Book Stalls and the Raffle rely on your generosity for their success, so please drop any donations off with Eve and Kevin McBride, Ted and Gillian Flint or Caroline Davies.

Longbridge Parish Hall

The Village Hall is open for bookings, subject to covid regulations. It is newly decorated. Please contact Ian Bell on 840514. Forthcoming events are: **Hungrytown - Friday 15th October**, a folk duo all the way from Vermont USA and the **Harvest Supper - Saturday 23rd October**.

Salisbury District Hospital

**Walk for Wards Wherever
You Are Sunday on 4th July.**

Participants are asked to walk 3km, 5km, 10km, or as far as they wish at a location they choose and get sponsored to help raise funds for the Stars Appeal projects supporting patients and NHS staff at the Hospital. Participants will receive a certificate to mark how much they have raised and there are prizes for those raising over £100. You can sign up to take part at www.starsappeal.org Participants are asked to follow Covid Government guidelines in place at the time of their walk. The Walk for Wards usually takes place at Wilton House, home of Stars Appeal President The Earl of Pembroke, there are plans for it to return there on Sunday 3rd July 2022.

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
& 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**

WILLIAM SHAKESPEARE'S

Much Ado About Nothing

An outdoor Gala performance by
internationally acclaimed, Illyria.

Tickets now available from
www.theelizabethanplayhouse.com
or phone 01373 832113

Sunday 5th September 2021, 3pm
Heywood House, Westbury, BA13 4NA

Tickets: £16 Adults, £12 Children (9-15)

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.

SERVICES PARISH OF DEVERILLS & HORNINGSHAM

Sunday

Trinity 5

4th July

Kingston 8.00 am

Holy Communion

Longbridge 10.30 am

Family Worship

Sunday

Trinity 6

11th July

Kingston 10.30 am

Holy Communion

Sunday

Trinity 7

18th July

Brixton 10.30 am

Holy Communion

Sunday

St James the Apostle

25th July

Longbridge 10.30 am

Holy Communion

Sunday

Trinity 9

1st August

Kingston 8.00 am

Holy Communion

Longbridge 10.30 am

Family Worship

REGISTER

Funerals - Our Thoughts are with the Families

Audrey Dyke Friday 25th June at Horningsham

Victor Trollope Thursday 1st July at West Wilts Crematorium

CHURCH CLEANERS FOR JULY

Longbridge - contact Maggi Ratcliffe 840405

Brixton - Maggie Blue & Marilyn Garrett

Kingston - Mandy Martyn & Angi Beloe

CHURCH FLOWER ARRANGERS FOR JULY

Kingston

Brixton

Longbridge

4th July

Charlotte Williams Sue Mylne

Ann Hurd

11th July

Charlotte Williams Mary Stewart Cox

Ann Hurd

18th July

Bridget Beattie Mary Stewart Cox

Veronica Aplin

25th July

Bridget Beattie Ruth Sutton

Veronica Aplin

SERVICES PARISH OF CORSLEY & CHAPMANSLADE

Sunday	Trinity 5	
4th July	Corsley 9.30 am	Holy Communion
Sunday	Trinity 6	
11th July	Chapmanslade 9.30 am	Holy Communion
Sunday	Trinity 7	
18th July	Corsley 11.00 am	Matins
Sunday	St James the Apostle	
25th July	Chapmanslade 9.30 am	Holy Communion
Sunday	Trinity 9	
1st August	Corsley 9.30 am	Holy Communion

Website

Please visit the
Benefice of the Cley Hill Villages 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, Cockerton & Horningsham 50/50

Club winners for June:

£50 Hilary McFarland; £25 Tim Moore

For information about the Club and how to join please see page 10

Organiser's contact details: Diana Abbott - decabbott@gmail.com

840763, 29 The Marsh, Longbridge Deverill, BA12 7EA

What is the Deverills & Horningsham 50/50 Club?

The 50/50 Club is not a member's club; there are no criteria for joining and no induction programme! It is a fundraising campaign to ensure the survival of our beautiful churches, with a potential reward for those who participate.

It's simple to join and each member can have as many entries as they wish. The *annual* subscription, due each July, is £24, (that's only £2 per month!). Why not consider an entry for each member of your family?

The Club is about to enter its 8th year, during this time several thousands pounds have been raised for the benefit of our churches in Horningsham and Deverills valley, which have been impacted by the absence of church collections and fundraising opportunities during the pandemic. Church funds are sorely depleted and the 50/50 Club is a simple way for every member of the community to join and stand a chance to win a cash prize in return.

Subscriptions are due to be renewed on **16th July** so do make haste if you would like to join. Forms can be found in all our four churches or please contact Diana Abbott on 01985 840763 or decabbott@gmail.com.

Please do join our club and help our churches to survive!

An local archaeological find

*"Is this a dagger I see before me;
or a piece of worthless agricultural
iron. It proved to be the former."*

Whilst digging a hole in the garden to plant a newly acquired black leaved Elder, I came across what I thought was a discarded spike from a straw elevator. The tree planted, I took time to have a closer look. I noticed a small ornate brass washer on one end. The blade was broad backed and hollow ground and fifteen inches in length, not a household knife but definitely an implement for causing lasting harm. And so it proved. My son Oliver (professor of Archaeology) disbelieving at first, but convinced when having viewed a photo identified it as a rondel dagger, dating from the 15th Century, mainly used for dispatching de-horsed knights, as was the case with Richard III. Who would have thought that this relatively high status weapon could be found not on the battlefield of Crecy but in the quiet pastoral Wylve valley.

This identification has been confirmed by the Royal Armouries, all details are lodged with the British Museum Portable Antiquities Site. Full details can be viewed on Record ID:Wilts-B8F7BB-MEDIEVAL dagger finds. (org.uk)

Richard Creighton - The Marsh, Longbridge Deverill

Longbridge Deverill Parish Council

Community Speed Watch (CSW) is run by volunteers and is back up and running in Crockerton, Hill and Longbridge Deverill, it acts as a deterrent which is supported by the Police. In order that we may continue to CSW we would welcome new volunteers.

Councillor Vacancies We still have two vacancies on the Parish Council which we would like to see filled. It is a great way to get involved and to make a positive contribution to our community. The Council 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 in either of the above and wish to have a chat about how you could make a positive contribution to your local community, please contact any of the Councillors or the Clerk, contact details on page 14.

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

Election update By the time you read this, the election for Parish Councillors will be complete (Thursday 24th June) and the Parish Council will once again be quorate and functioning! Our next meeting is scheduled for **Wednesday 14th July**.

Speed Watch The Upper Deverills Community Speed Watch team is now up and running. It currently consists of 9 volunteers and covers Kingston Deverill, Monkton Deverill and Brixton Deverill. Using a laser speed gun, the team will be operating periodically at various locations in the valley from now on. They work closely with Wiltshire Police and aim to tackle the menace of speeding in the valley. The team is growing and is always looking for more volunteers. If you would be interested in finding out more about the team and its work please make contact with the Team Leader Jamie Fagan email: jamie@fagan.co.uk

Laura Napper Parish Clerk

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

Deverill Raptor & Owl Group

Weather plays such an important part in the success or otherwise of our breeding birds and although as I write we are only at the beginning of June, the impact of our weather during April and May is already showing in the breeding owls and raptors of the Deverill Valley.

The Deverill Raptor and Owl Group is a nest box project focusing mainly on Tawny, Barn & Little Owls and Kestrels. Tawnies nest earlier than the other species and we began checking their boxes in March and barn owl and kestrel boxes later in April. Tawnies will use barn owl or kestrel boxes, so if we know a tawny has previously used a box designed for a different species we will check those earlier as well. During our first checks for tawny towards the end of March, we found one box with an adult brooding four eggs in Monkton, two kestrel boxes each with tawnies on eggs in Kingston and one barn owl box with a tawny on three eggs at Hill Deverill.

April was cold, often with freezing temperatures at night and very dry; grass did not grow. Voles are the preferred food source for owls and kestrels; voles like to eat the new shoots of grass so the lack of their favourite food had a negative impact on vole breeding, reducing numbers meaning owls and kestrels had to work harder to find food. The month of May was colder than usual, wet and windy, not ideal conditions for hunting owls.

So it was with some trepidation we went out to do our second checks of tawny boxes and first checks on breeding barn owls. Of the four boxes mentioned above, three raised one chick each and one box failed. We would normally expect tawnies to raise at least two chicks and as all breeding pairs had had at least two eggs and some three, the weather was the main factor leading to very small broods. On a positive note we had more breeding pairs of tawnies than usual, i.e. five pairs, as we later found a barn owl box with two healthy tawny chicks.

The fact tawnies used two of the kestrel boxes which normally have breeding kestrels means we only have one pair of kestrels being monitored this year. This pair nested later than usual, laying six eggs, the outcome of which we are awaiting.

Barn owls are laying slightly later than usual but initial checks show we do have pairs in most boxes which usually have breeding owls, so adult owls have survived the winter and spring; some pairs are on eggs and one or two have very small young. It is too soon to tell how successful the barn owl season will be but with the better weather we have been having, I am optimistic.

Finally, a heart warming story. In early May, I collected a tawny owl from a house in Maiden Bradley where it had fallen down a chimney. It appeared unharmed but it was weak and did not fly so I took it to the Hawk Conservancy Trust at Andover where it was found to be seriously underweight. The Trust cared for it for three weeks bringing it up to a weight of 530 grams when I collected it and released it in the area where it was found. It was marvelous seeing it fly off strongly.

Barn owls are a Schedule 1 species under the Wildlife and Countryside Act 1981, boxes should not be checked during the breeding season except by a permit holder.

Alison Rymell

Nature Notes

Last month I was remarking how everything looked so lush and green after the rain and now it is all rather parched after a very hot and dry spell. Our weather certainly keeps us guessing; no wonder we are always talking about it!

The heat has brought all the insects out; super food for the birds especially when they are feeding young. The ground is so hard that digging for worms and grubs is pretty impossible. I am still putting out sultanas and soaked dry mealworms which are readily taken, plus suet pellets with mealworms which I break up for ease of feeding to the young. I have a regular male blackbird that comes to the back of the house. Last week he appeared and was not in a good way; feathers all fluffed up, hardly using his left leg and flying with quite a struggle. I have made sure he gets his quota of sultanas and he is slowly improving. He is actually collecting food and taking it away so must have a nest nearby. I imagine he was attacked by another blackbird or a predator.

The swallows in the stable are getting on well. Yesterday I could see one beak poking out of the nest and this morning I managed to count three. One of the adults was attending to the nest and appeared to be removing feathers, maybe to reduce the heat in the nest? I have been concerned about how the swallows were doing, as we have a very noisy family of magpies around that have been annoying them. We have got wire mesh across the opened top stable door which should keep the magpies at bay but there is a larger hole a bold magpie might just try. Once they find a nest they will just keep going back until it is empty. I don't like the noise the adult magpie makes, like a machine gun, the youngsters have a really pitiful nagging call. You definitely know when they are about. The house martins are very busy going in and out of the three nests at the front of the house. I've not heard chick noises yet, hopefully I soon will.

The pond is full of tadpoles. Looking closely you can identify two sorts; the lighter coloured frog ones with four legs and the darker coloured toad ones with either two front legs or none at all. There are more toad ones, which is normal for the pond. With the heat we have seen blue damselflies and the odd dragonfly, a broad-bodied chaser (I think) and a southern hawker (pretty sure). The yellow flag irises are coming out at the back of the pond, a nice splash of colour. Yellow seems to be a dominant colour in the garden at the moment as the laburnum is in bloom and there are Welsh poppies everywhere. Blue/mauve is the other colour with the ceanothus in full bloom attracting lots of bees and similarly the cat mint.

We have had lots of young great and blue tits in the garden; the youngsters always make a lot of noise when they leave the nest begging for food from the parents. Robins seem to have done well too; I have seen more youngsters this year than I have done for quite a while. We are still seeing the male bullfinch regularly, not the female now, so hopefully she is sitting on eggs nearby.

Jane Trollope (written 16th June)

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

- **Stars Appeal Walk for Wards Wherever You Are** Sunday 4th July See p7
- **Longbridge Parish Council meeting** Monday 5th July See p11
- **Community Coffee Morning** Wednesday 14th July See p2
- **Upper Deverills Parish Council meeting** Wednesday 14th July See p11
- **Upper Deverills Duck Race & BBQ** Saturday 17th July See p2/6
- **Corsley House Open Gardens** Sunday 18th July See p7
- **Folk Concert** Saturday 24th July See p2
- **Cockerton Village Committee** meeting Thursday 29th July See p5
- **Upper Deverills Pub Night, Rounders & BBQ** Friday 30th July See p2/6
- **HMS Pinafore** Sunday 1st August See p7
- **Upper Deverills Summer Fete and Flower Show** Saturday 21st August See p6
- **New Orleans Jazz Night** Saturday 21st August See p5
- **Upper Deverills Pub Night & BBQ** Friday 27th August
- **Crockerton Village Summer Party** Saturday 4th September See p5
- **Much Ado About Nothing** Sunday 5th September See p7
- **Wiltshire Historic Churches Ride & Stride** Saturday 11th September See p4
- **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

