

Cheriton Bishop & Crockernwell Newsletter


July/August Edition

In this newsletter: an interesting history of Cheriton Bishop, GDPR explained and plenty of activities for us to enjoy over the Summer!

Useful Information

DOCTORS

Doctors Surgery: 01647 24272 or 01647 24025

Patient Participation Group, Contacts: Jean Martin 01647 24586, Caryn Tripp 01647 24582

Surgery (No Appointment Necessary) 8 – 9.30 am Monday to Friday.

Out of Hours: Ring 111

IN EMERGENCY RING 999

MINOR INJURIES UNIT

Okehampton Medical Centre, open Mon – Fri, 8.15 am – 6.00 pm

POLICE

For all non emergency contact please ring 101

Crimestoppers: 0800 555 111

Neighbourhood Watch: Jean Martin 01647 24586

EMERGENCY SERVICES

Electricity 0800 365 900
Gas 0800 111 999
Water 0344 346 2020
Highways Agency 0300 123 5000
Streetlights, potholes etc: 0345 155 1004
csc.roads@devon.gov.uk

SCHOOL, PRESCHOOL, YOUTH and OTHER ORGANISATIONS

Cheriton Bishop Primary School 01647 24817 (termtime only)

Head Teacher: Mrs Alex Waterman

Secretary: Mrs Linda McCracken

Cheriton Bishop Pre-school

Play Leader: Christine Grist 01647 281205

Young Farmers: Louise Putt 07792 518439

Walking Group: Dennis Milton 01647 272844

Jon Whitehead 01647 281454

Federation Head:

Fed. Chair of Governors: Alexis Saffin

PTFA Chairman: Emma Benjamin

Beavers: Rachel Barclay 01647 24575

Cubs: James Morris 01647 252375

Scouts: Ollie Milverton 07706 695928

Explorer Scouts Phillip Morris 01647 252375

Group Scout Leader: Kevin Unsworth 01647 24773

Farming Community Networks (FCNs) helpline 0300 111999 or Joanne Jones 07897 540278

LOCAL CHURCHES

Anglican Team Ministry: Rev. Martin Wood, The Rectory, Church Lane, Cheriton Bishop 01647 24119 (Tues-Sun)

Church Wardens: Alan Greenslade 01647 24002, + 1 Vacancy

Crockernwell Methodist Minister: Rev. David Easton, 21 Dunsford Road, Exeter, EX4 1LG. 01392 255791

Church Secretary: Mrs A MacDonald 01647 24446

West Down Chapel: Derek Coren 01647 24264

HALLS & MEETING ROOMS

VILLAGE HALL

Bookings: Tim Gorringe 01647 24789

SPALDING HALL

Bookings: Jean Martin 01647 24586

If no reply after 24hours ring Paul Mitchell on 01647 24405

Key: Paul Mitchell, Underhill, Church Lane.

Acorn Community Support Office: 01647 252701

LOCAL AUTHORITIES

Parish Councillors

Chairman Tim Vooght 01647 24593
Vice Chairmen Chris Carter 01647 24774
David Tripp 01647 24582
Councillors Kim Bastyan 07966 478054
Phil Dicker 01647 24450
Peter Endacott 01647 24580
Dennis Milton 01647 272844

Mid Devon District Councillors

Derek Coren 01647 24264
Peter Heal 01363 884277

County Councillors

Nick Way (CheritonBishop) 01363 777903
James McInnes (Crockernwell) 01837 861364

Member of Parliament

Mel Stride MP (Central Devon)
Write to: House of Commons, London, SW1 1AA

Parish Clerk

Mrs Diane Shepherd
01363 85051 Mob: 07565 350457
clerk@cheritonbishop-pc.org.uk
Squirrel Lodge, Colebrooke, EX17 5JH
www.cheritonbishop-pc.org.uk

Crockernwell

Crockernwell Ward Parish Councillors:

Bill Savage, email: bill.savage@drewsteigntonparish.co.uk Ysanne James, email: ysanne.james@drewsteigntonparish.co.uk

Clerk to Drewsteignton PC: Lucy Bruckner 01647 252306, 2 New Park, Bridford, Exeter EX6 7LJ, email: clerk@drewsteigntonparish.co.uk

West Devon Borough Councillor: Paul Ridgers 01822 813600, email: cllr.paul.ridgers@westdevon.gov.uk

LOCAL SERVICES (Paid advert)

CHIROPODY HOME SERVICES Mrs Julie Chatfield NMChs SRCh 01647 24382

[Updated July 2018]

A warm welcome to all our readers....

Welcome to the July/August edition of the parish newsletter.

A word of thanks

I would like to start by saying a few words of thanks to Jenny Grist for all the work she has put in to bring you this newsletter over the past 10 years. You will be pleased to hear that the editorial team had a get together at Jan Mitchell's home to properly thank Jenny and presented her with a book token in recognition of her dedication.

I would also like to quickly introduce myself as the new editor. We moved to Cheriton Bishop 6 years ago having spent the past 15 years living abroad. We chose Cheriton because it is a super friendly village with lots going on and, of course, it has great links to Exeter and beyond. Those of you who regularly walk the Cheriton Circuit will know me because of my white cat!! Tiffin can't resist charming every passer-by with her winning ways, I'm told she even joins in with the Beavers on a Thursday evening!!

This month's edition is jam packed with invitations to local events, there is also a new club starting in the village, as well as an explanation of GDPR and a very interesting article about the history of the village which has been researched and written by Oswald Chung, which we will be featuring over the next two issues.

New Camera Club starting in July

For years I have been thinking that the village should have a camera club after all we do live in the most beautiful, photographic county in England! So I have taken the plunge and started one! This club is open to everyone who is interested in taking better photos from beginners to more advanced photographers. The plan is to take an aspect of photography (landscape, portrait, macro, etc) and learn all about it during the lesson and then go out and practice what we have learnt over the following month. The object is to pool our knowledge and share our best shots so as to develop our photography hobby! I do hope you will come and join us.

Photography competition

We also have a photography competition this month for nature lovers. More details are contained in the magazine and I am hoping to put the winning entries on our Cheriton Bishop website.

Cheriton Bishop Website Update

There is also some good news regarding the website. After diligently editing the website for several years, Jan Mitchell has been looking to hand it over and very kindly, Christine and James Jillians have volunteered to take it on. I'm sure everyone in the village would like to join me in thanking Jan for her outstanding work and we look forward to supporting them in taking on the website.

I hope you enjoy this edition and look forward to your comments and suggestions for future editions.

Deadline for the next issue:

Please email your copy to cheritonnews@gmail.com or pop the printed version in the newsletter box at South Orchard, Woodbrooke Road.

Editorial Enquiries: Andrea Wood 01647 272786
Advertising Enquiries: Patience 01647 24350

The Newsletter Production Team

Advertising: Patience Netherway 24350
assisted by Jan Mitchell 24405
Production: Jan Mitchell, Patience Netherway,
Caryn Tripp
Collation: Anne Welham, Paul Mitchell,
Patience Netherway, William,
Adam and Matthew Barclay
Editor: Andrea Wood 272786

Front cover: Designed by Richard Bower

Regular Meeting Dates

Art @ Caribarn Studio, Pitton Barton Contact: Sue Bloomfield 24840	usually every last Friday of the month 9.30 - 12.30
Baby Clinic Contact: The Surgery	Clinic held every 4th Wednesday of the month 2- 3pm @ CB surgery
Beavers (6 - 8 yrs) Contact: Rachel Barclay 01647 24575	Every Thursday during term time
Camera Club Contact: Andrea Wood 01647 272786	Monthly in the Spalding Hall
Cheriton Bishop Baby and Toddler Group Contact: Find us on Facebook	
Coffee Mornings at Crockernwell Contact: Mrs A MacDonald 24446	Every second Saturday in the month
Cubs (8 -10 yrs) Contact: James Morris 01647 252375	Every Thursday during term time (after Beavers)
Explorers (14 - 18 yrs) Contact: Phil Morris 01647 252375	Every Thursday during term time (after Cubs)
Gardening Club Contact: Janet Jeffery 24414	usually the third Monday evening in the month during Autumn and Winter
Parish Council Contact Diane Shepherd 01363 85051	every second Monday evening in the month
Pilates (paid advert) Contact: Adele 07976 427941	every Friday morning, 8.55am and 10.00 am during term time
Preschool Contact: Christine Grist 281205	Mon, Wed, Thurs 9-3, Tue 9 -11.30, also "Lunch Club" until 12.45pm on Tues. All during term time only
Scouts (10 - 14 yrs) Contact: Ollie Milverton 07706 695928	Every Monday evening during term time
Short Mat Bowling Contact: David Tripp 24582 or Pat Hill 24201	Every Wednesday, Sept - May
Spiritual discussion Group Contact: Penny Gare 24639	Monthly
Walking Group Contact: Dennis Milton 01647 272844 or Jon Whitehead 01647 281454	In Summer 3rd Wednesday evening in month at 6.15pm). For daytime walks see posters and CB Walking Group Facebook page

Regular Meeting Dates cont/...	
West Country Embroiderers Contact: Elaine Clark at elainejclark@hotmail.co.uk website: wcecheritonbishop	Every first Tuesday afternoon in the month
West Down Bible Study & Prayer Contact: Derek Coren 24264	Every Monday evening Oct - May
Young Farmers Contact: Louise Putt 07792 518439	Every 1st and 3rd Tuesday evenings

Cheriton Bishop Website

For more information about Cheriton Bishop, Crockernwell and the surrounding area please visit the Cheriton Bishop Website: www.cheritonbishop.org.uk

The Mobile Library		
	Remaining 2018 dates: Jul 10, Aug 7, Sep 4, Oct 2, 30 Nov 27	
	Arrives	Departs
Crockernwell		
Stanbury's Orchard	14.35	14.55
Cheriton Bishop		
Glebelands	15.05	15.35
Hescane Park	15.40	16.10

And don't forget about the Home Library Service!

This is a free service delivered by the Royal Voluntary Service. If you are unable to get to the library due to ill health, mobility issues or caring responsibilities then they will undertake to deliver books, large print audio and CDs to you by DBS checked volunteers. For further information please contact Catherine Sanders: cathy.saunders@royalvoluntaryservice.org.uk

Diary Dates for July/August

July	Activity	Location	Time
3rd July	WCE Embroidery Group	Village Hall	2 - 4
3rd July	Tedburn St Mary WI	TStM Village Hall	7.30pm
5th July	Acorn Lunch	Woodleigh CH	12.30
5th July	Camera Club	Spalding Hall	7 - 8.30pm
11th July	Acorn Trip to Sainsburys		
18th July	Evening Walking Group	YFC Centre	6pm
9th July	Parish Council Meeting	Spalding Hall	7.30pm
Cancelled due to hall booking	Local Produce Market	Village Hall	10 - 12 noon
16th July	Cuppa and a chat	Spalding Hall	2 - 4
25th July	Acorn Trip to Sainsburys		
27th July	Citizens Advice Session	CB Surgery	

August	Activity	Location	Time
2nd August	Acorn Lunch	Woodleigh CH	12.30
7th August	WCE Embroidery Group	Village Hall	2 - 4
8th August	Acorn Trip to Sainsburys		
9th August	Camera Club	Spalding Hall	7 - 8.30pm
11th August	Village Show	Village Hall	2.30
15th August	Evening Walking Group	YFC Centre	6pm
18th August	Local Produce Market	Village Hall	10 - 12 noon
22nd August	Acorn Trip to Sainsburys		
20th August	Cuppa and a chat	Spalding Hall	2 - 4
24th August	Citizens Advice Session	CB Surgery	

Forthcoming Events

Sunday 16th September	Teddy zip wire	Church Tower
Saturday 22nd September	Organ Recital	Village Church
Saturday 6th October	Harvest Supper	Village Hall
Saturday 10th November	Gardening Club Annual Dinner	Village Hall

Letters to the Editor.....

Dear Editor

As the change of editorship of our Parish Newsletter takes place, I would like to take this opportunity to thank Jenny Grist for the magnificent amount of work she has done for the village. For the past nearly 10 years Jenny has edited and produced our eagerly awaited magazine. It was always a joy to read because of the high standard of writing in every issue and was greatly appreciated by its many readers. Our applause should be loud and clear for Jenny! Our heartfelt thanks go to her with our best wishes for the future.

Jenny, in her wisdom, has found a very worthy successor in Andrea to whom we wish the best of luck!

Betty Shepherd, Brackenwood, CB

Dear Editor

I wish to thank Jenny Grist for her years of service as editor of the newsletter during which time she has waited for our news items to drop into her inbox, in my case often on a last minute basis, and then stitching the pieces together ready for printing.

Thank you Jenny for your time and patience.

Yours sincerely

**Alan Greenslade, Cree Cottage,
Woodland Head**

Gardening Club News....

The Cream Tea and Mini-show was very successful and made a pleasant afternoon for those who went. Thank you to all who helped. It was not intended to be a fund-raiser but made a profit of nearly £80.


There are still a few geraniums left for anybody who would like one to enter into the special class in the Summer Show, please contact me to arrange collection.


The Summer Show Schedule is now on-line on the village website, and hard copies will be available nearer the date, from the newsletter red box near the Village Hall and at the back of the church. The Summer Show is on Sat. 11th August, and anybody who is a member of the Gardening Club or their family, or who lives within 5 miles of the parish church is eligible to enter. With classes for vegetables, flowers, fruit, cookery, flower arranging, handicrafts, photography and children's classes there is something for everybody. Entry forms can be downloaded from the gardening page on the village website or found at the back of the schedule hardcopy and should be handed into Fallow End, Church Lane, by 7pm on Thursday 9th August, one form per family member please.

The picture for class Y3 in the under-5s section has now been decided – a picture involving a handprint / handprints, decorated as you desire. I hope this is not too messy for busy mothers to deal with!

Janet Jeffery 24414

A message for nature lovers.....

Nearly every garden has a stinging nettle patch. They particularly like soil rich in nitrogen and they spread along their thick, yellow root system. For many of us they are a perennial nuisance and a painful one at that! However, four of our native butterflies use the nettle as a food source for its caterpillar stage in life.


- The Peacock has markings resembling four eyes on its wings, its caterpillars are black and are usually under a netting resembling a spider's web.
- The small Tortoiseshell can be identified by its orange/yellow wings tipped with blue borders. It has yellow, coloured caterpillars.
- The Red Admiral has red and black markings and its caterpillars have smart red feet.
- The Comma butterfly has scalloped wings which look like brown autumn leaves, its caterpillar has white hair all along its back and is smaller than the other three.

This Summer please give a thought to our native friends and leave a patch of nettles just for them! This will help enormously to boost their numbers.


And there is a **special prize** for the best photograph of any or all of these butterflies or their babies! **Children are especially encouraged to enter.** Please submit your entry to cheritonnews@gmail.com along with your name, age (if under 16) and details of where and when the photo was taken. Closing date 28th September.

A cuppa and a chat!

Pop in at the Spalding Hall for a chat and a drink and be together for a while on

Monday 16th July and Monday 20th August between 2pm and 4 pm

Everyone is welcome!

Choice of hot and cold drinks and biscuits

There is no charge but we do put out a pot for any donations towards the cost of hiring the hall

Need a lift from your home?

Ring Jean on 01647 24586 or Paul on 01647 24405 beforehand


Acorn Community Support has organised another month full of activities to help us with our shopping and some lovely activities to get out and about during the Summer months.

The dates for the regular minibus trip to Sainsbury's from Cheriton are Wednesdays July 11th and 25th. Help is provided in store and the carrying of shopping is also offered. £5 return.

Teign Valley Memory Cafe will be held on July 12th & 26th. Meetings are held 10.30 - 12.30 at Strawberry Hill, Dunsford on the B3212 – look out for the sign.

Or why not drop in for a tea or coffee, a slice of homemade cake and meet up with friends, everyone welcome at our Coffee Morning at the Teign Valley Community Hall – The Bowden Room, Teign Valley Community Hall 10.30 - 12. This month it will be Tuesdays July 10th & 24th.

Acorn also have a fantastic group of volunteers who help to provide transport to medical social and wellbeing appointments, they can deliver prescriptions as well as loan equipment to assist you in the home.

Should you need transport to an appointment, a prescription delivered, equipment hire and any other Acorn service, please telephone the Acorn office 01647 252701 – answering machine available 24 hours.

TREMLETTS SOCIAL CLUB

We meet weekly in the JB room at Tedbury St Mary village hall and would love more to join us.

On Monday afternoons we play bingo at 1-30pm for a 2-00 pm start. Books are £1-00 each and we play 10 games per book. With cash payouts! Afterwards we all enjoy a cuppa and biscuit. On Thursday morning we hold a coffee morning that starts about 10-00am and finishes at 11-00am ending with a raffle.

We also run 4 coach trips throughout the year and hope to enjoy a Christmas lunch at a local pub.

For further details please ring Rene on 01647 61779 or Sue 01647 270066 Please feel free to just turn up on any of these days, you will be made most welcome.


Neighbourhood Watch News.....

At the recent Surgery Fun Day event, we hope that you were able to make contact and get to know our local Police Community Support Officer - Nicola Payne. That's assuming she was not called to respond to a situation that had developed elsewhere (this was written before the event)! Neighbourhood Watch had for some time been asking if she could visit the village and the Fun Day seemed the perfect place for her to meet as many people as possible. For non emergencies the contact phone number is 101, and for emergencies 999.

Well, with this spell of lovely weather and now coming up to holiday time, protecting and securing your home, garage, sheds and gardens is vital so as not to provide access and opportunity for unwanted callers and burglars. When away, arrange for your post to be kept at the Post Office and for parcels not to be delivered. Let neighbours know you are away and if a neighbour has a key they can check around your home and water the plants at the same time!

Scams in one form or another never seem to take a break and those involved are finding more ingenious ways to try to relieve us of our cash and personal information. One of the latest involves the use of contactless debit and credit cards. Thieves are obtaining portable, card reader machines/devices (the same as those used in shops and restaurants) to authorise small transactions. The thief enters a price below the £30.00 maximum sum on their device and then taps this near/against people's pockets or bags where they hold their cards. The card is then charged by that amount.

To protect oneself against this, keep your cards in your wallet, out of sight and better still use a metal protection wallet. Avoid placing cards in your back pocket. Check bank statements for unusual payments. On the other hand if you lose a contactless card the person who finds it or stole it can use it to pay for things even after you report

it missing. This is because contactless payments are not always checked straight away.

Another crime that is going around at the moment is a fake text message claiming to be from EE confirming that people haven't paid a bill. The link in the message leads to a phishing website designed to steal your EE account login details, as well as personal and financial information. As always do not be tricked into giving a fraudster access to any personal details. Never click on a link or attachment in an unexpected email or text.

Police are now saying that burglary and car theft are less prevalent than they once were. New types of crime are replacing them requiring solutions if they are to be tackled effectively.

In our area recently an email was received saying that they were due a road tax refund and requesting bank details. The email was not responded to. Everyone must be on their guard and take their protection seriously as per the brief list below :

- A. Your Bank, Building Society, Police and Departments of Government will never phone, text or email asking for your pin, password, money, collect cards, cash or cheque books.
- B. Don't assume an email or phone call is authentic just because they know a few personal things about you.
- C. If something feels wrong then the right thing to do is question it and refuse any requests for information.

After saying all this, we are very fortunate to live in a relatively safe area but things do occur at times. Be observant, vigilant and keep your eyes open. NHW wish all a great and safe summer.

Local Neighbourhood Watch contact :

Jean Martin - [01647 24586](tel:0164724586)


Acorn Lunch

If you enjoy good food served in a warm and friendly setting then come and join us for lunch Acorn style!

We meet once a month at the Coach House in Cheriton. The dates and menus for July and August are set out below. To book your place, please call Jean on 01647 24586. Meals cost £7.50 per head

Thursday 5th July at 12.30pm

Ham and Cheese Quiche and Salad

Eton Mess

Tea or Coffee

Please place your order by Monday 2nd July

Thursday 2nd August at 12.30 pm

Roast Pork and Salad

Apple Pie and Ice Cream

Tea or Coffee

Please place your order by Monday 30th July

All newcomers, all ages, all welcome. Lifts can be arranged


Cheriton Bishop & Teign Valley Practice Patient Participation Group

PPG Blog for July/August

By the time you read this the Fun Day will be over and we all hope that it will have been a huge success. More information on that elsewhere in the newsletter, perhaps.

It's difficult to make this next item seem exciting but it gives information that is important for all of us as patients of the surgery, so do give it a quick read!

GENERAL DATA PROTECTION REGULATION

What is GDPR?

The General Data Protection Regulation (GDPR) is a new law that determines how your personal data is processed and kept safe, and the legal rights that you have in relation to your own data.

This new legislation supersedes the Data Protection Act [DPA 1998] which our practice already complies with. It will not only apply to the UK and EU; it covers anywhere in the world in which data about EU citizens is processed.

The regulation applies from 25 May 2018, and will apply even after the UK leaves the EU.

What GDPR will mean for patients

The GDPR sets out the key principles about processing personal data, for staff and patients.

- ☑ Data must be processed lawfully, fairly and transparently
- ☑ It must be collected for specific, explicit and legitimate purposes
- ☑ It must be limited to what is necessary for the purposes for which it is processed
- ☑ Information must be accurate and kept up to date
- ☑ Data must be held securely
- ☑ It can only be retained for as long as is necessary for the reasons it was collected

There are also stronger rights for patients regarding the information that practices hold about them. These include:

- ☑ Being informed about how their data is used
- ☑ Patients to have access to their own data
- ☑ Patients can ask to have incorrect information changed
- ☑ Restrict how their data is used
- ☑ Move their *patient data*¹ from one health organisation to another
- ☑ The right to object to their patient information being processed (in certain circumstances)

GDPR strengthens many of the DPA's principles. The main changes are:

- ☑ Practices must comply with subject access requests
- ☑ Where we need your *consent*² to process data, this consent must be freely given, specific, informed and unambiguous
- ☑ There are new, special protections for patient data
- ☑ The Information Commissioner's Office must be notified within 72 hours of a data breach
- ☑ Higher fines for data breaches – up to 20 million Euros

¹What is 'patient data'?

Patient data is information that relates to a single person, such as his/her diagnosis, name, age, earlier medical history etc.

²What is 'consent'?

Consent is permission from a patient - an individual's consent is defined as "*any freely given specific and informed indication of his/her wishes by which the data subject signifies his/her agreement to personal data relating to him/her being processed*". The changes in GDPR mean that we must get explicit permission from patients when using their data. This is to protect your right to privacy, and we may ask you to provide consent to do certain things, like contact you or record certain information about you for your clinical records. Individuals also have the right to withdraw their consent at any time.

If you want further information the person to contact is: Julia Mercer, Practice Manager
Tel: 01647 24272 Email: juliamercer@nhs.net www.cheritonbishoppactice.co.uk


West Country Embroiderers Multi-media textiles

Tuesday July 3rd

Cheriton Bishop Village Hall 2pm-4.30pm

Tuesday 7th August 11.00

Exeter Cathedral visit to the Tapisers

As the summer holidays approach, we have a real treat in store for our members. Are you one of the people who may have ironed a motif from a tee shirt onto the base of your iron?

This month we are very fortunate to have Douglas Anderson tutoring us on Heat Transfer Printing. A display of his work at our June meeting had everyone on tenter hooks awaiting this demonstration. The heat transfer printing process was originally designed for mass production of fashion fabrics but has been adapted by textile makers as a versatile tool to add colour and texture to synthetic fabrics.

Our August outing is to Exeter Cathedral as guests of Diana Symes, Chairman of the Company of Tapisers.

After several years at the helm, Nicky Westcott stepped down as our group representative. She has handed the reins over to Alan Dilly and myself. You will notice that it takes two to replace Nicky who has guided our group to become one of the most popular in the region. During this period we have embraced multimedia materials and techniques whilst still maintaining the skills of traditional stitching. If you are interested in joining, please contact me - elainejclark@hotmail.co.uk and log onto our website to see what we do.

Elaine Clark

Longdown Garden Produce Show

Saturday 4th August

Longdown Village Hall

We are holding our annual garden produce show on the 4th August and would like to invite people from all our neighbouring villages to participate. There are classes for flowers, fruit, vegetables, flower arranging, cookery, photography, and children's crafts.


There are cups to be won and small prizes for the children's classes.

Entries cost 20p each (children free) and should be brought to the Hall between 10am and 11.15am on the day.

**Show opens at 2.30pm
Entrance 50p**

Further details and schedules are available from:
Sheila Friend 01392 811821 and Sue Mansfield 01392 811816


Camera club

If you are interested in learning more about photography and taking better photos then this club is for you!

Each month we will cover an aspect of photography from close up to landscape and from exposure to composition. We will learn about the concepts and rules for achieving the best results and then share our compositions in the follow up class.

The idea is to learn from each other and provide an objective to our photo taking. Everyone from amateurs to the more experienced is welcome.

First meeting is at the Spalding Hall on 5th July from 7.00 til 8.30pm. Cost £4.00 per session.

For more details please contact Andrea on 01647 272786 or email me at the newsletter cheritonnews@gmail.com Otherwise see you there!

Consultation on Devon's Library Services

Devon County Council and Libraries Unlimited, which runs Devon's library service on the County Council's behalf, have launched a consultation today regarding improvements to the library service in rural and isolated communities in Devon.

While libraries (static libraries) have evolved a lot over the years, introducing improvements to the services they offer and broadening their popularity to appeal to many, the mobile library and outreach service has remained unchanged.

We want to consider the opportunities now to improve our mobile library and outreach service, to consider new ways that we might be able to reach more people in our rural communities.

You can find more details of the consultation and how to take part at the website address below <https://new.devon.gov.uk/haveyoursay/consultations/devon-library-outreach-service/>.

Details are also available via the library service, including the mobile and outreach library service.

Cheriton Bishop: A Brief History. Part 1

Today Cheriton Bishop retains a character and charm of its own, a friendly village with a great community spirit and excellent transport links to Exeter and beyond.

One hundred years ago the only transport link to Exeter was by horse drawn carriage departing on Tuesday and Friday for the princely sum of 6d which was paid to the toll house keeper at the old toll house.


Cheriton stands 650 feet above sea level some ten miles west of Exeter on the Okehampton road. Its name derives from the old english for "church town". Treable is a farm in the parish which was first recorded in 1242. Treable is one of the few Celtic place names which survive in Devon; it means the "trev or homestead of Ebell". However it can with certainty be identified with an estate called "Hyple's old land" which was granted by King Edward in 976 to his vassal Aelfsig. "Hyple" is a corrupt form of "Ebell". This suggests that this Celtic landowner had been in possession of this estate, probably until earlier in the 10th century. The boundaries of the estate are described in the charter of 976 and include on the east a hollow way with two massive earth banks which are still in existence.

The toll board, which was located at the front of the old toll house back in the 18th century, recorded a cart drawn by 6 horses cost 3 shillings (or 15 new pence); a cart drawn by 4 horses cost 2 shillings (or 10 new pence); a cart

drawn by 1 horse cost 1 new pence; 20 cattle passing through cost 4 new pence; 20 sheep passing through cost 2 new pence; and 2 persons passing through cost 5 new pence. Many villagers preferred to walk the ten miles each way as it was cheaper.

The smithy at Cheriton Cross was kept very busy, this being a farming community. The roads were very poor, the stones for the main road were brought from the fields and quarries and cut by old men getting parish relief at 2s 6d per week. The carts cut deep troughs in the mud come summer and winter.

Every year itinerants would come to the village seeking casual work, hay making and cutting corn in the summer and ditching in the winter. These folks slept rough and on wet days would gather in the smithy to take advantage of the warmth.

Also at Cheriton Cross there was a washerwoman, a dressmaker (who always worked in her open doorway) and a cobbler. Cheriton Cross was very picturesque with leafy lanes meeting in green bower, through which the turnpike road ran. An old inn stood further back and by its side a one-roomed thatched cottage under the tall oak tree. This was at the corner of the lane leading down to the pretty little parish church of St. Mary which itself is of great historical interest.

The earliest structure is the Norman font carved in the form of a corn sheaf (circa.1275) the chancel dates from the 13th century the nave and tower are 15th century. The site of the present school hall was once The Poor House, one room of which was used as an infant's classroom!

The church of St Mary has a 13th-century chancel but the remainder of the building is of the Perpendicular period. The west tower and north aisle are built of ashlar-granite. Features of interest include the old wagon roofs of the chancel, the Norman font, the old screen to the north chancel chapel and the 16th century pulpit.

The Old Rectory is one of the oldest known medieval houses in Devon with a date of late 14th century/early 15th century, improved in the 16th century and late 17th/early 18th century. The older front block has a 3 room ground plan comprising heated rooms either side of a central entrance hall with stairs off to left rear, it is probably adapted from a 3 room and through passage plan with inner room to south-west (right of front). Single room kitchen block added behind hall and inner room. Modernized and extended circa.1820 now listed as Grade II* and converted as a house plastered cob on rubble footings with plastered brick and cob extension; wheat reed thatched roof. This is an important medieval house. Some of the other old thatched cottages can still be seen in the old part of the village of Cheriton Bishop.

In the most recent census (2011), the village had a population of around 650. There is a single public house called the Old Thatch Inn remaining open. Following the closure of the Mulberry (previously the Good Knight Inn) in September 2012 this building was purchased by The Young Farmers in 2013.

A church school also located in Church Lane was established in the village in 1881 supported by subscription and fees, after that date it was used for Sunday school. Rectors and church wardens were appointed as trustees, it remains the same today. By 1909 it was used as a workman's club, it then lay derelict until the early 1930's when Mrs. Spalding (mother in law of Sir Thomas Lennard of Medland Manor) kindly paid for the rebuilding works at a cost of £300.

The building was named the Spalding Hall on the understanding that it was hired out to the community. By the 1950s it was used for drama classes, Mother's Union and Women's Institute and in 1962 the choral society and in 1972 flower show meetings.

The MDDC also used it for classes in sewing, pottery, flower arranging, basket work & upholstery. Today it has a similar function and can be hired out for a fee.

To be continued in the next edition/...

**Special acknowledgement to Ms. Vera Scanes 'Memories of Cheriton Bishop' (published in June 1995) which give me a valuable insight into life in Cheriton Bishop during her lifetime.*

*Prepared by Oswald R. Chung, MA, Bsc Arch, Dipl Arch, H Dipl Des, RIBA, FRSA.
Chartered Architect & RIBA Chair for South West Regional Council covering Exeter, Plymouth & Cornwall. (Royal Institute of British Architects).*

July - a month of change

There are a lot of changes going on in the month of July, many of which are endings. The football world cup final is on the 15th July in Moscow, rounding off a month of international football, which will not be repeated for four years. It marks the end of the dreams of winning the world cup for all except the one winning nation. It will bring both joy and sadness. The beginning of July is the time when students graduate after two to five years of studying. The school year ends toward the end of July and everyone will change year and often have new teachers next year or even move to a new school. Some will be pleased about a change and some will be sad to lose a teacher or school they enjoyed working with during the past year. Those who have finished exams, may already be in the position of being on an extended summer holiday.


The school year affects the planning of significant events in people's lives, for example getting married happens more often in the holidays, especially if you work in education. Often families try to move house before the school year starts in September. A consequence of moving house can be a change of job or transfer to a new location. Much of this will happen in the month of July to allow people a break in August.

Inevitably, we think in terms of an ending over something like a term, course or job. It is often much harder to focus on the beginning because by its very nature it is new and yet to be discovered. The uncertainty of the beginning brings a mixture of apprehension and excitement. Usually most people are worried, more than they are excited, by something new. There is a hesitancy to move forward to the new. It is not a surprise when people want to cling on to the old, which is familiar and well understood.

As I read the Bible it seems to be often looking forward, not trying to reinforce the status quo but looking forward to a better future. In order to aspire to that promise of a better future there is always the encouragement to change and make life better. The Bible offers the reassurance that as we make changes for the better, we discover more about God in the new situation we find ourselves in. It seems that the more vulnerable and reliant on God's grace we are, the better we will do in God's eyes. So, if we are coming to an ending and are worried about a new beginning, now is the time to ask God to help and guide us into new situations. We may not know where it will lead us, but with God, we can be sure that it will be much better than any we could have imagined or worried about.

*Rev. Martin Wood. The Rectory, Church Lane, Cheriton Bishop EX6 6HY
Tel: 01647 24119 (Tuesday to Sunday) revwood163@gmail.com*

SERVICES AT ST MARY'S CHERITON BISHOP AND OTHER CHURCHES IN THE NORTH KENN MISSION COMMUNITY

JULY 2018

Sunday 1st Trinity 5

9.30 Whitestone Holy Communion

Revd Martin Wood

9.30 Holcombe Burnell Parish Communion

Revd Prof Tim Gorringe

11am Tedburn St Mary Informal Worship

Revd Martin Wood

3pm Pathfinder Holy Communion

Revd Martin Wood

6pm Cheriton Bishop Evening Prayer

Revd Martin Wood

Thursday 5th

10.30 Pathfinder Holy Communion

Revd Martin Wood

Sunday 8th Trinity 6

9.30 Holcombe Burnell Holy Communion

Revd Martin Wood

9.30 Whitestone Parish Communion

Revd Prof Tim Gorringe

11am Cheriton Bishop Family Service

Revd Martin Wood

3pm Pathfinder Prayer and Fellowship

6pm Tedburn St Mary Evening Prayer

Revd Martin Wood

Thursday 12th

10.30 Pathfinder Holy Communion

Revd Martin Wood

Sunday 15th Trinity 7

9am Tedburn St Mary Holy Communion

Revd Prof Tim Gorringe

9.30 Cheriton Bishop Parish Communion

Revd Martin Wood

11am Whitestone Family Service

Revd Martin Wood

3pm Pathfinder Evensong

Lay Led

6pm Holcombe Burnell Evensong

Revd Martin Wood

Thursday 19th

10.30 Pathfinder Holy Communion

Revd Martin Wood

Sunday 22nd Trinity 8

8am Cheriton Bishop Holy Communion

Revd Prof Tim Gorringe

9.30 Tedburn St Mary Parish Communion

Revd Martin Wood

11am Holcombe Burnell Family Service

Revd Martin Wood

3pm Pathfinder United Service

6pm Whitestone Evensong

Revd Martin Wood

Thursday 28th

10.30 Pathfinder Morning Prayer

Lay led

Sunday 29th Trinity 9

10.30 Whitestone Team Service

The Venerable Christopher Fitcher

Archdeacon of Exeter

We invite everyone, including children, to attend all of our services.

Please note that the Spalding Hall is open for the use of the toilets during service times.


SERVICES AT ST MARY'S CHERITON BISHOP AND OTHER CHURCHES IN THE NORTH KENN MISSION COMMUNITY

August 2018

Thursday 2nd

10.30 Pathfinder Holy Communion
Revd Prof Tim Gorringe

Sunday 5th *Trinity 10*

9.30 Whitestone Morning Prayer
Lay Led
9.30 Holcombe Burnell Holy Communion
Revd Prof Tim Gorringe
11am Tedburn Methodist Joint Service
3pm Pathfinder Evensong
Lay Led
6pm Cheriton Bishop Evening Prayer
Lay Led

Thursday 9th

10.30 Pathfinder Morning Prayer
Lay Led

Sunday 12th *Trinity 11*

9.30 Holcombe Burnell No Service
9.30 Whitestone Parish Communion
Revd Prof Tim Gorringe
11am Cheriton Bishop Family Service
Revd Martin Wood
3pm Pathfinder Prayer and Fellowship
6pm Tedburn St Mary Evening Prayer
Revd Martin Wood

Thursday 16th

10.30 Pathfinder Holy Communion
Revd Martin Wood

Sunday 19th *Trinity 12*

9am Tedburn St Mary Holy Communion
Revd Prof Tim Gorringe
9.30 Cheriton Bishop Parish Communion
Revd Martin Wood
11am Whitestone Family Service
Revd Martin Wood
3pm Pathfinder Holy Communion
Revd Martin Wood
6pm Holcombe Burnell Evensong
Lay Led

Thursday 23rd

10.30 Pathfinder Holy Communion
Revd Martin Wood

Sunday 26th *Trinity 13*

8am Cheriton Bishop Holy Communion
Revd Prof Tim Gorringe
9.30 Tedburn St Mary United Service
Revd Martin Wood
11am Holcombe Burnell Family Service
Revd Martin Wood
3pm Pathfinder United service
6pm Whitestone Holy Communion
Revd Martin Wood

Thursday 30th

10.30 Pathfinder Holy Communion
Revd Martin Wood

We invite everyone, including children, to attend all of our services.

Please note that the Spalding Hall is open for the use of the toilets during service times.


Church News from the district

Churchwarden's Ramblings.....

We are in holiday mode for July and August, but looking ahead, September promises to be a busy month.

On Sunday 16th September between 2.30 and 4pm, for a small fee, your Teddy Bear (or other soft toy) can slide down a Zip Wire from the Church Tower and afterwards you can enjoy tea and cakes.


The following week there will be an organ recital in the evening of Saturday 22nd September by Andrew Millington and Gordon Pike with light refreshments at the close. Further details in the September issue.

Our Harvest service this year will be on 7th October at 6pm.

Alan Greenslade Tel: 01647 24002

Holy Trinity Yeoford

For Thy Kingdom Come this year a prayer tree started at Messy Church in May was moved into the church. Young and old wrote prayers onto paper leaves and hung them onto the tree, the prayers were then offered at a Taize service held just before Pentecost.

We celebrated our Patronal Festival on Trinity Sunday, the church was decorated with lovely flowers and we had cake following the service.

Songs of praise will be held on 29th July at 5pm followed by drinks and nibbles. If you would like to chose a hymn, a list will be left in church to make a request.

Messy Church is cancelled in July but there will be a craft table at Yeoford Fun Day on 23rd June.

July Services

Sunday 8th July	Holy Communion 9.30 am
Sunday 29th July	Songs of Praise 5pm


Carol Price
01647 24468

WEST DOWN EVANGELICAL CHAPEL

Yeoford Road, Cheriton Bishop. EX6 6HG Telephone [01647 24264/24660](tel:0164724264)

Services for July 2018

Sunday 1st July

[11.am](#) Morning Worship

[3.pm](#) Family Service with

Mr Paul Squires

Sunday 8th July

[11.am](#) Morning Worship

[3.pm](#) Family Service with

Rev David Cole

Sunday 15th July

[11.am](#) Morning Worship

[3.pm](#) Family Service with

Pam Roberts and Ian Finch

Sunday 22nd July

[11.am](#) Morning Worship

[3.pm](#) Family Service with

Mr Mervyn Burd

Sunday 29th July

[11.am](#) Morning Worship

[3.pm](#) Family Service with

Mr Chris Andrew

Services for August 2018

Sunday 5th August

[11.am](#) Morning Worship

[3.pm](#) Family Service with

Mr Deryck Jones

Sunday 12th August

[11.am](#) Morning Worship

[3.pm](#) Family Service with

Mr David Hayman

Sunday 19th August

[11.am](#) Morning Worship

[3.pm](#) Family Service with

Lesley Davey from Mercy Ships

Sunday 26th

[11.am](#) Family Service with

Communion - No afternoon Service

Friends and Neighbours meet on 19th July and 16th August 2 - 4pm at the Chapel. Bring your knitting, crochet etc or just join us for a friendly chat and a cup of tea.

Latest update from Castle Drogo

Hi everyone,

I hope you have all been enjoying the amazing weather over the past few weeks. The storms were pretty impressive too. I can't believe that it is already June - this year is flying along.

I thought it would be good to have a re-cap on progress so far on this little building conservation project of ours. Basically, the chapel, south end and central sections are now complete and (most importantly) watertight! The final section we are working on is the north end and work is moving forward really well now that the weather has settled down a bit. Thank you all for your ongoing support, especially those who have come up to take a look and venture up the viewing tower!

In half term, we held a great event in partnership with the Institution of Civil Engineers where we had hundreds of children making pinwheel windmills and loads of people taking engineering tours of the castle and hydro turbine house. Coming up, we have a free afternoon of fun and games on Wednesday 1 August for National Play Day. There will be free activities taking place on

the common from 2pm until 4pm (as long as it isn't pouring down!). Everyone welcome so please do pop along.

A few other dates for your diary...

We have 2 theatre performances taking place in August. Castle Drogo will be the venue for a very special performance of 'The Hound of the Baskervilles' by Illyria productions on Sunday 5 August, 7.30pm, and the classic story 'The Railway Children' will be performed by Heartbreak productions on Thursday 30 August, 5 – 8pm. Booking is essential from The Plough box office on 01805 624624. Prices: £13 Full £10 Plough Supporters/Families/parents with children under 18yrs.

Best wishes to you all,

Paula
Community Engagement Officer,
Castle Drogo
01647 434130
paula.clarke@nationaltrust.org.uk


The Chagford Singers' Coffee Morning on 28th July from 10am till Noon.

Come and enjoy a relaxed coffee, home baking and raffle in Endecott House, Chagford.

Enjoy a social morning and find out about the happy choir on your doorstep which is thriving under the recent leadership of our Musical Director, Tim Pithers, and the gifted and experienced accompanist, Shaun Brow.


HARVEST SUPPER 2018


The Harvest Supper this year will take place on October 6th in the Village Hall. Tickets will be on sale from the beginning of October. Please make a note in your diaries!


Tedburn St Mary Women's Institute

The friendly and active WI group in our neighbouring village are keen to extend a warm welcome to our readers. Their next meeting is on 3rd July at the Tedburn St Mary Village Hall at 7.30pm

For further information please contact Jean Wise (President) on 01647 61101 or Jane Burrow (Secretary) 07814659526 or Di Awcott (01363 773512) or just go along!


Community Coach Outing to Swanage

Saturday 1st September

£10.50 per seat

Pick up at

Coplestone	8.30am
Crediton (The Green)	8.45
Yeoford (Village Hall)	9.00
Cheriton Bishop	9.20

To Book call Evelyn Coren on 01647 24264

Cheriton Bishop Community Primary School

Snippets from the Classroom and Beyond

No 203 July/August 2018

This edition is the first of the new system whereby the months of July and August are combined for Newsletter purposes, thus cutting down the number of issues to ten per annum. It is quite a difficult task to gather together information from the school for two months but your correspondent has tried to gather sufficient to provide interest. I popped up (popped up ... there's a laugh) to the school to chase up a few things. I had heard about alterations being made to create a new classroom. All the alterations are in what was really the old admin block. The School Secretary is now residing in what was the original foyer to her office. Mrs Waterman has moved across to the school office and the staff have moved into what was the Head's office leaving the old staff room clear to become another classroom. I think that that is what has happened!! All this change is needed to accommodate an increase in numbers of children in recent months. Did you realise that there are over 90 – yes, ninety – children at the school this term. It will be slightly fewer next term when the leavers and the new entry are taken into account.


So, I'd better see what has been happening over the last month or so. Year 6 children, having completed their SATs, enjoyed a post-exam visit to Dawlish Warren. Word has it that they had a splendid time there, playing all sorts of sports on the sand and paddling and sandcastle building. It seems that burying a friend in the sand and digging deep holes were also part of the fun as evinced by a couple of photos I've added from the School Newsletter. It really does look as though they enjoyed themselves! No doubt it was well deserved.


That was before half term and since then they have been attending their sessions of Forest School. They attacked the challenges of the forest school with enthusiasm and gave a good account of themselves. They do look as though they are really having a go at that log.


Over the past couple of weeks, Classes 1, 2, 3 and 4 have been taken up to see the progress being made on the new housing off the Yeoford Road. During these visits the children have been observing how houses can be built to keep energy waste to a minimum. Of course, they had to learn about site safety before they were allowed on site! I passed one of the parties on a visit as I was driving up the road and they certainly looked the part, complete with high visibility vests and hard hats. I believe the youngsters of the junior classes learnt more about Bob the Builder rather than the nitty-gritty of energy conservation!

Sport has been to the fore of late. Year 4 spent a day at QE taking part in an 'Athletics Event'. Years 5 and 6 were joined by the equivalent years from Yeoford and Tedburn for a day of netball and soccer matches. There was a good display of teamwork from our children. They certainly appear to be a good sporty lot.

The calendar for the rest of the term:

26th Jun - Parent's Eve - 1500-1800

28th Jun - Parent's Eve - 1500-1700

3rd Jul - Drama Performance - 1600

4th Jul - Y1 & 2 - Sports Event - Tedburn

5th Jul - Year 5 to QE

6th Jul - Sports Afternoon

11th Jul - Y6 transition day

11th Jul - Class swaps

13th July - Sports Afternoon reserve

13th Jul - Sandford Cricket Festival

16th Jul - Whole School Trip to Wembury

20th Jul - Leaver's Assembly 1430

5th Sep - Autumn Term Starts


The school is participating in the Cheriton Bishop and Teign Valley Practice's Fun Day taking place over the coming weekend. 2 years ago, the surgery organised a similar day to raise a phenomenal amount of funds for the Macmillan Nurses. This year Force, the local cancer charity will be benefitting. Let's see if an even bigger amount can be raised. Regrettably, Mariners Away can't be in Cheriton Bishop (we took part two years ago) because we have a prior commitment at the Falmouth International Sea Shanty Festival. We will be doing our bit for Force on 29th July at Lydford. It should be a great afternoon.

In fact Mariners Away have quite a full summer programme with participation in Lyme Regis, Teignmouth and St Ives Festivals, and gigs in Plymouth, Bude, Morwenstow, Wadebridge in addition to Falmouth and Lydford. It's all go, go, go

Up at the railway, the Sunday service from Exeter is well under way and the shuttle between Okehampton and Meldon Viaduct is up and running at weekends. Cream Tea trains and Murder and Mystery trains are all in the programme for the summer. Details can be found on Facebook if you have the internet.

The discussions go on and on. The Great Western Railway is keen to go ahead and set up a trial daily service between Exeter and Okehampton but the talks involve so many companies, councils and interested groups that things are really slow moving. I sincerely hope that it does go ahead. Okehampton needs the service. And it is not just Okehampton. Places like Bude and north Cornwall need a rail head to enable them to access the railway network without having to flog all the way in to Exeter or Plymouth!!

A walk along the Yeoford road shows you that the new houses being built there are coming along apace. They are the ones that the children have been along to inspect. The Village Hall has had its roof re-done on the car park side and now it's time for the car park itself to have a going over. Negotiations are in hand to have it resurfaced with Tarmac in the not-too-distant future.

It will soon be time for the summer holidays. Since there will be no separate August Newsletter, I'd better wish you all a great holiday period and I hope you can all get down and really enjoy yourselves!

Before I leave you, I would just like to add my thanks to those of many others for all the work that Jenny has done over the years as editor of this august magazine. Thank you Jenny for your forbearance over the years.

PGR

Cheriton Bishop Walking Group

As announced last Month, the dates for the forthcoming morning walks will vary according to the weather forecasts and other events. The Wednesday evening walks will remain on the 3rd Wednesday of the Month for July and August.

It is proposed to venture further out into Dartmoor, particularly the Southern part, during the Summer months.

Emails will be sent to all on the circulation list and details posted on our Facebook page.

If anyone would like to join our walks or have any suggestions for future walks, please let us know!

We look forward to seeing some new faces, and dogs, on our future walks.

Jon Whitehead 01647 281454


Anyone for Tennis?

Tedburn St Mary Tennis Club would like to invite you to join the club. Whether you are a regular player, a fair weather player or fancy starting a new sport, you will be warmly welcomed!

Set in the most beautiful countryside at the Tedburn Recreation Field are two well maintained hard courts which are also featured on the village website at www.tedburnstmary.com

A number of families play regularly but new members are always welcome. And if you need a partner why not join us at the club session on Sunday mornings?

Give me a ring if you want to find out more . We can be reached between 4 and 7 pm on [01647 61479](tel:0164761479). Details are also available on the village website and at the courts. Alternatively email us at tedburntennisclub@gmail.com

We have a **ladies tennis session starting in September** if you just want to give it a go with out committing to full membership. Look out for more details nearer the time

Gil and Linda Bellshaw


WANTED: OLD CARDS (except Christmas Cards)

I fund raise for an Indian orphanage and school, one card up-cycled will feed and provide education for a child. If you are tidying out your cupboards and have some old cards, please consider donating to the Goodwill children's homes. We are particularly looking for numbered children's birthday cards. We can also recycle odd unused envelopes!

Please leave at Sunnyvale, Church Lane before the end of term. If we are not in, please place in the woodshed in case it rains.

Thank you

Elaine Clark