EDITORIAL No. 116 January & February 2015
A bit of a delayed Magazine this time, due to personal commitments. It’s the first January edition that hasn’t been produced in December and consequently I’ve had to remove all the contributors good wishes for Christmas but at least I can tell you now, if belatedly. There are a considerable number of new advertisers as well, all of whom seem highly delighted to be off the waiting list and we should remember that over eighty percent of the cost of the Magazine is paid for by such advertising.
We can’t help everyone but everyone can help someone.
WILLAND PRIMARY SCHOOL
The autumn term at Willand School has been extremely busy because of all of the different events and learning which has taken place. Earlier this term, Year 6 delivered harvest gifts to the elderly throughout Willand. We hope that they enjoyed them and we thank them all for their hospitality towards us.
Pupils in Willand School showed their generosity towards Children in Need by dressing up in their onesie pyjamas to raise money. They raised over £200 for the charity and some kind-hearted children also decided to raise money for the cause, by taking part in a sponsored silence for the day; raising nearly £50!

During Anti-bullying week, Year 6 performed a thoughtful assembly highlighting the importance of ‘Saying NO to name calling’. The rest of school took part in lessons which focused on the same theme.
To show our respect towards Remembrance Day, everyone in the entire school wore black and red to support the poppy appeal and they also observed the 2 minute silence at 11:00am. Reception also went to the church to honour the fallen.
Every pupil in Year 5 participated in Bikeability training this term. This course teaches pupils to be safe on the roads whilst on their bicycle and how to use appropriate signals for when they are out and about on the roads. Leading the course were two very helpful ladies alongside many volunteers. Without these helpers, the course would not have happened; we would like to show our upmost appreciation to them. All the children have already been presented with their badges and certificates.
Throughout the term Willand School have been taking part in many different sporting events with great success. The school team qualified for the Mid Devon finals in High-5 Netball and are hoping to progress further in Basketball as well. The school also had great results in: Tag-Rugby, Swimming, Sports hall Athletics and Tri-Golf. The whole school are also focusing on keeping fit and healthy by completing 5 activities in 5 minutes. Year 3 children got the wonderful opportunity to go to Cullompton Sports Centre to have to go on their trampoline.
Many clubs are happening in school, including Street Dance, Tag-Rugby and Multiskills. Exeter City have also provided football coaches who are running two after-school clubs and Mr Marshall (a parent) is helping Miss Hawkins run a very successful gymnastics club. Other activities have also enriched the school’s new curriculum including: an Egyptian storyteller, dental hygienists, orienteering at Killerton, life bus education and Heartstart education (learning basic skills to save people’s lives).
Willand Rovers have offered to raffle off the FA Cup match ball to children who will be completing a 5 in 5 competition at lunchtime. The winner will be announced later in the term.
Away from sport, 4 pupils were selected to take part in the Wellington Maths Challenge and had a great time solving complicated maths problems. Once again, the pupils at Willand School have had a jam-packed autumn term full of interest and excitement. We are looking forward to the Christmas break after working so hard! We wish you all in the community a very Happy New Year.

 By Oliver, Daisy and Nathan

Going to work on an egg is harder than riding a bike.

FROM YOUR PARISH COUNCIL….

Christmas lights donations
We are pleased to let you know that we have received donations towards the costs of the Christmas lights from :
PenCarrie

CAMEO

A Personal donation

Willand Community Composting
The total from the donations is £700 and we would like to thank the donors on your behalf as they bring some “light” relief to our village during these difficult times.

Benches
Over the next few weeks, we will be removing the benches so they can be dried out and re-coated. Should you see an empty space where a bench should be please do not assume that it has been stolen. We will not be taking all the benches away at the same time, so there will still be places for you to sit and admire the views.

Sponsorship
Following an idea from one of our local businesses, we are exploring the concept of asking for sponsorship for some of the services we supply to the village. This will allow us to take on some of the jobs currently carried out by MDDC and Devon County who have indicated their intention to stop as a result of the financial cuts. If you have any thoughts please contact us.

Gables Health and Community Centre
Just to update you, we have now applied for a charity to be set up and also submitted a planning application for the development of the Centre. We plan to communicate with the organisations in the village to describe in some detail what the Centre is about and how it will develop.

The hardest part so far is the application for a bank account with over an hour spent on the phone answering questions which do not seem relevant (for example, what will the first payment into the account be, where is it coming from and will it be a cheque or a BACS transfer). The application was submitted in July and we still don’t have a bank account…

On that note we hope you had a very happy Christmas and wish you a very prosperous New Year. Ray Ursell
The downside of success is being surrounded
by people who used to snub you.

WILLAND COMMUNITY COMPOSTING SCHEME

For some time, the members of the WCCS have been concerned at the greatly increased volume of garden waste deposited at the site, the considered opinion being more established gardens and 'commercial' garden waste being deposited. Residents were informed of this by an article in the Sept/Oct edition of the magazine.

Fewer volunteers (see below) and the physical size of the site points us to not being able to process the increasing volumes. Recently, we had to give up nearly 20 tonnes of shredded material! We need to consider any impact on WCCS of any charge introduced by MDDC for garden waste collection.
Significant amounts of money have had to be spent following the recent break-
in to sheds, due to both the damage caused and theft of tools.
If anyone has
information that could assist we’d be grateful if you could contact 101. The
police offered advice as to means of increasing security of both the site and
property.
In light of the above, the committee feel that erecting of a fence around the
perimeter of the site would offer both means of control and protection. Pedestrian and vehicle access would be included. Watch this space for news of
progress and changes to public access.
We are seeking a Secretary. Would you like to be a member of this community organisation as Secretary? The role requires arranging and taking minutes of meetings and a small number of administrative jobs. If you are interested or require further information please contact me.

In conclusion; the site was set up by the community and we are confident that
the community would not let their site close through lack of support. This
could be further expressed by a "Neighbourly watch" by residents as they enter/pass the site and report anything untoward to either me, a member on site or, as appropriate, the police.
Back to the time of year, we wish to remind you that we accept Christmas trees (all decorations removed) but no more than one inch diameter. On a happier note all the members would like to wish everyone a Happy New Year. Thank you, Tony Mander (01884) 821174 Mobile 07980472242 or email (mail@tonymander.wanadoo.co.uk)
A clean sheet and a sharpened pencil

don’t guarantee a masterpiece.
ST MARY’S CHURCH

Happy New Year everyone! We hope 2015 will see the appointment of a new leader for the church in Willand and the Culm Valley Mission Community. We are already six months into the vacancy and have made plans for the next half- years’ services and activities. We are grateful to all those who are sharing the leadership responsibilities. Here are some of the highlights of the early year programme that you may like to join in at the Church hall in Rectory Close:

Rockers, for parents and pre-school children, Mondays 9.15-11am, Clair Tancock 32185

St Mary’s Guild, Thursdays 8th January & 12th February at 2.30pm, Pauline Lewis 829212

 Coffee & Chat, Fridays 9th January & 13th February 10.30-12noon, just turn up!

Luncheon Club, Wednesdays 21st January & 18th February 12.15 for 12.30, David Brister 35171

Messy Church, Fridays 16th January & “20th February 3.30-6pm, Ginny Metherell, 821942
Alpha 2015 is new and begins in January. If you need our help in any way, please contact the Church Wardens,
 Peter Thornton 33062, Andrew Metherell 821942.

THE MDDC LOCAL PLAN

Or ‘How to bury acres of farmland under concrete and tarmac’!

There have been three meetings of the MDDC Cabinet in the main towns around the District dealing with various aspects of the local plan, relevant to the particular town and the surrounding areas. The last one was on Thursday 11th of December 2014 at 1000 hours in the Community Centre behind the Church in Cullompton. Well, that was Plan ‘A’!
Willand Parish Council was represented by a couple of Councillors, some members of W.A.V.E. and other interested residents. We found the last parking space in the car park and then went off to find the appointed room for the meeting, which was laid out with a table and chairs for the Cabinet Members and a number of Officers. Seats were laid in rows for ‘the public’; a screen and projector were in evidence as were microphones and speakers.
There were good contingents from Uffculme and Cullompton Town, together with a number of District Councillors who also occupied ‘public seats,’ not being cabinet members. The room soon filled to over capacity and little wonder as part of the agenda included as to whether or not the much publicised ‘Westwood Development’ would be allocated land at Junction 27 in the plan. The potential developers and landowners were well represented and included Sir Tim Smit of the Eden Project.
It was soon hot and stuffy and the meeting had not even started. Issues as to Health and Safety were raised from the floor and suggestions that the meeting should be adjourned to a new date after Christmas. The Council Leader was adamant that the meeting would go ahead as planned and excuses were offered about the building management not allocating the intended room were put forward. It sounds as if they were not hoping for many people – 25 or less! Knowing that there were 126 pages in the report for agenda item 4 it was going to be a long day. There was also a thorny topic in Item 5 and then an emergency item 6 was added.
As those present exceeded the number the room was licensed for under Fire Regulations and some other issues, some present that were in the know about these things raised the issue of the breached regulations and potential culpable negligence. One lady even offered a suggestion as to the ability of the council to organise a particular event in a brewery!
Plan ‘B’ was put forward and the meeting would be adjourned until 1030 to negotiate with a group in a larger room to swap – no chance but the Town Hall was free so we could go there. People started to leave to go to the Town Hall – pantomime season – “Oh no it’s not” – you know how it goes!!! The Willand contingent were boxed in at the back of the room, we had not left at this point, so were able to hear the next plan. The Town Hall was not free but it would be later on.
Plan ‘C’ – the brewery suggestion was in evidence again! The meeting would
take place in the Cullompton Town Hall at 1130 – honest. An hour to kill –
would we have to move the cars – ‘ Yes’ as there was another function in the afternoon – that went wrong when a lady did something which immobilised her car blocking the exit. Coffee and Mince pies with clotted cream in a local cafe was decided on by Willand and some of the Cullompton representatives. It has to be pointed out that some on diets did not have a mince pie and cream.

The meeting started at 1130 and the first thing that happened was that the agenda was rearranged so that item 4 – which most of the public were there for would be taken last. Some gave up and left there and then and others faded away as the day went on as they had work appointments, children to collect from school and very important for Willand – the Primary School concert/play.

Public Questions were taken and the Leader did state that he intended to hear from everyone who wished to speak even if this exceeded the allotted half hour. He did ask that everyone stick to a 5 minute time limit. This was only exceeded by two people speaking on behalf of Junction 27 developers and they were reminded of this from the floor. One of the landowners wanted the Westwood Development and all the houses down to Willand.
Items 6 and 5 on the agenda were dealt with and around about 1330 there was a half hour break announced for refreshment. Original cafe in the main street shut for ‘half day’ but fortunately another one was caught before it shut. Mug of coffee and bacon sandwich saved the rumbling tum. Meeting to reconvene at 1400 hours.
Quite a lot of time was spent on the Junction 27 proposal although Officer Recommendation was that it failed to meet a number of National and Local criteria/obligations which should not allow its inclusion. Three members of the cabinet spoke strongly in support for inclusion in the plan. One spoke strongly against and another was not convinced although had supported the idea initially. Councillors, with the exception of one, spoke against from the floor. Councillor Richard Chesterton did not express a personal view as he was presenting the report as written by Officers and the Leader seemed to handle things even-handedly without giving a clue as to his personal feelings one way or the other.
All of the pages of the report were gone through one by one with members intervening if they had a point to make or a suggested amendment. Most of these related to minor amendments to wording around sites in Cullompton and the inclusion of a small site in Silverton which had been left out.
The recommendations for Willand were restricted to two sites, one for housing and one for employment use. 42 houses are suggested for two of the three offered fields to the East of the M5 off Meadow Park. There are conditions which may affect this in that there had to be a ‘buffer zone’ between the houses and the M5. The public footpath along the North of the site must be retained and enhanced and trees around the site have to be safeguarded. It is also subject to a traffic assessment in relation to the junction of Meadow Park/Gables Road with Silver Street.
The papers referred to employment land being retained on the Willand Industrial Estate – better known locally as the Mid Devon Business Park. Phase 2 at the rear of the current business park, which is currently fields, will be removed from the allocation and the settlement area boundary to be reduced to leave them as fields. We must be aware that there have been indications from Devonshire Homes that they would like to build 97 homes on this site but that is not in the local plan at present.
Just after 1730 a vote was taken on the recommendations of the plan to go to the Full MDDC on 17th of December 2014. All 7 Cabinet members voted for the plan as presented, as written, with the few minor amendments. Junction 27 is not in the plan at present and the expected amendment did not happen. That will probably happen at Full Council but this article will have gone to press before the result is known. Watch the press and the Website for further detail.

If the Junction 27 provision is not in the Local Plan it does not stop the Developer putting in a planning application for the site but of course it would be harder to achieve approval. What one has to be aware of is that once the site is in the plan a developer will basically be able to apply for anything and it could be all ‘sheds’ – no shops or other goodies promised.
The report as passed by Full Council will then come out again in the New Year for further consultation and then have to be approved by a Government Inspector so vigilance is recommended whatever your point of view on what is proposed.
It must be said that the Leader managed what could have been a very contentious meeting in a very fair and professional manner. Our Ward Councillor Richard Chesterton, in his capacity as the Cabinet Member with the Planning and Regeneration portfolio, was well briefed and presented all things in an even handed manner. What was worrying for democracy was witnessing the various exchanges at the back of or outside of the meeting between certain councillors and cabinet members and the representatives of the developer.
Mr Jonathan Guscott, Head of Planning and Regeneration, as the paid professional officer, presented the case and argument for not including the Westwood proposed land in the plan in a very robust and professional manner and stood his ground even when put under pressure. What position he can take if Full Council instructs that the land be included in the plan I am unsure.
On a seasonal note on which to end, I had to have a quiet smile to myself when one of the Tiverton Councillors on the Cabinet was arguing the case for Westwood and trying to convince people that it would have a beneficial benefit to Tiverton town centre. Since when did turkeys start voting in favour of Christmas? I hope you had a very Happy Christmas and let us hope that 2015 does not bring too many problems.
 Barry Warren, Planning Chairman, Willand Parish Council
DEVON & CORNWALL POLICE / DEVON COUNTY COUNCIL
A few weeks ago I had the need to dial the 101 Non-Emergency number with some information. After three attempts, with recorded ‘advised’ wait times of ten to fifteen minutes, I was subsequently told by the Force Contact Centre that rather than speak to someone, I could send the information at any time via email to 101_p@devonandcornwall.pnn.police.uk This address had been incorrectly detailed inside the rear cover up until now.
There is also a new, quick and easy way of reporting lost property online.
The ReportMyloss website allows people to log their lost item using an online form, which will register the item on a Police Approved, National Database.
Police all over the UK will be able to view the database, which will be available from Monday the 3rd November 2014. For more information visit www.reportMyloss.co.uk
Whilst I’m on the Constabulary subject, you may remember the paragraph in the last issue of the Mag with regard to Devon County Council’s delay in bringing the 30 and 40 mph speed limit documentation up to date, which was affecting their efforts to prosecute motorists. You may also like to know the same problem has arisen with the weight restriction legislation, which is making it difficult, or almost impossible, to enforce restrictions on the overweight vehicles reported to them by Willand residents. It appears not to have been a good year for Highways. Ed.
Chewing gum and chewing the cud are different

because cows always look thoughtful.

LETTER TO THE CLERK

Hello Tracy, I’m making contact because we have a contract with the Driver and Vehicle Standards Agency (DVSA) enabling us to provide free Highway Code education for car, motorbike and lorry on www.rightdriver.co.uk. No registration or payment is required. Does this sound like it might be a helpful resource for your community?
www.rightdriver.co.uk is preferred and used by a large number of driving instructors, youth organisations, (such as scouts and army cadets), schools, community organisations and more to help people get their driver’s licence due to its free official Highway Code questions. Please let me know if you need any additional information. Thanks, Carlos
Start and stop are the first principles of learning to drive

THE SATNAV - BY PAM AYRES
I have a little Satnav, it sits there in my car

A Satnav is a driver's friend, it tells you where you are.

I have a little Satnav, I've had it all my life

It's better than the normal ones - my Satnav is my wife.

It gives me full instructions, especially how to drive

"It's sixty miles an hour", it says, "You're doing sixty five".

It tells me when to stop and start and when to use the brake

And tells me that it's never, ever, safe to overtake.

It tells me when a light is red and when it goes to green

It seems to know instinctively just when to intervene.

It lists the vehicles just in front and all those to the rear

And taking this into account, it specifies my gear.

I'm sure no other driver has so helpful a device

For when we leave and lock the car, it still gives its advice.

It fills me up with counselling, each journey's pretty fraught

So why don't I exchange it and get a quieter sort?

Ah well, you see, it cleans the house, makes sure I'm properly fed

It washes all my shirts and things and keeps me warm in bed!

Despite all these advantages and my tendency to scoff,

I only wish that now and then, I could turn the b-g--r off.
Some people immature with age,

FRIENDS of COLDHARBOUR MILL

The WORKING WOOL MUSEUM and MILL SHOP are open to visitors Monday to Friday 10am-4pm, except where indicated below. The Mill will have closed for the Christmas holidays on Friday 19th December and will re-open on Monday 12 January 2015 (We will, of course, be open for Steam-up on New Year’s Day). For all information about the Mill and its history, admission prices, volunteering opportunities, shop and products, or to book guided tours for school or adult groups, contact the Mill Office by phone on 01884 840960 (9.30am-1pm) or by e-mail: info@coldharbourmill.org.uk or view the Mill website: www.coldharbourmill.org.uk.

SPECIAL EVENTS and ACTIVITIES
February 15th: HALF-TERM STEAM-UP – 10.30-4pm – with 100 year old engines in steam and Victorian spinning and weaving machines in action from 11am. Displays of Model Railways and Dolls Houses, all the permanent exhibitions, including early textile machinery, the Puttee story and the stunning Millennium Tapestry screen. Details as above

March 11th: SPRING QUIZ at Uffculme Village Hall, 7.30pm prompt start, buffet supper and raffle, bring your own wine or soft drinks. Tea and coffee provided. £6. Per person, teams of 4, call Kathleen on 01884 842423 to book a table.

VOLUNTEERS NEEDED – please help to make a difference at this unique heritage site! Volunteers are always needed for a range of activities including, repairs, painting, gardening, sweeping, helping with school visits, working in the Mill Office and as part of the Steam Group. For more information, phone or e-mail the Mill Office 01884 840960, info@coldharbourmill.org.uk

Don’t assume the worst – wait for confirmation.
WILLAND GARDEN CLUB
Our annual club meal was at Redwoods in Uplowman, where about 20 of us partook of a varied menu. Our October talk was by Mr Lamyman, of the Old Well, who talked about the history of the nursery and in November, we heard about decorating Killerton for Christmas. We had our AGM on 12th December, and take a break until the March 11th, when Spencer Kingdom will be talking about “Behind the Wheel”. Mr Kingdom has been to us before and is a very interesting and amusing speaker.

We have our first coffee morning of the year on 21st March and invite you all to come along. Details of the Flower and Vegetable Show have now been finalised and schedules will be made available in March / April. Because of the Taunton Flower Show dates, in 2015 our show will be held on 1st August, not the usual second Saturday. For more details about the Garden Club, please do not hesitate to contact me on 01884 33828 or email me on cbarwa@mail.com.
 Carol Allan Garden Club Secretary

REGULAR VILLAGE ACTIVITIES

Keep Fit

 Mondays 10.00 am W.V.H

Purelesque Knitting Group
 Mondays 1.45 pm W.V.H

Willand Art Group Mondays 2.00pm Methodist Chapel

Cull. & Dist. Flower Club 1st Monday, 2.00pm W.V.H

Tai Chi

 Mondays 3.45 pm W.V.H

Beavers

 Mondays 5.30 pm W.V.H

Cub Scouts

 Mondays 7 pm W.V.H

Scouts

 Mondays 7.30 pm W.V.H

Kettle Bell Pump
 Monday 7.00pm/Thursday 7.15pm W.V.H

Running Club Monday 8.00pm/Wednesday7.30pm W.V.H

Apple a Day (Diabetes Group) 2nd & 4th Tuesday 10 am W.V.H

Willand Vill. Hall Bingo 2nd Tuesday, 7.30pm W.V.H

Tiny Tots

 Wednesday 9.30 am W.V.H

Flower Arranging

 Wednesday 1.15 pm W.V.H

Ballet Lessons

 Wednesdays from 4 pm. W.V.H

Indoor Bowls Club Wednesdays, 7.00 pm W.V.H

Garden Club 2nd Wednesday, 7.30pm W.V.H

Mobile Library
 Four-weekly Thursday 10.15 am Townlands

 “ “ “ “ “ 11.05 am W.V.H

Methodists Coffee Morning 1st Thursday, 10.30am At the Church

CAMEO 1st Thursday, 7.15pm W.V.H

Karate

 Thursday 5.30 pm W.V.H

Folk Dance Club Thursday 7pm W.V.H

Parish Council Meetings 2nd & 4th Thursday, 7.00pm W.V.H

WiTS

 Fridays 7.00 pm W.V.H
Methodists ‘Soup & Something’ 3rd Friday, 12.00noon At the Church
Cowgirl Twisters 3rd Saturday, 7.30pm W.V.H

Folk Dance

 2nd Saturday 7 pm W.V.H

Sunday Market 1st Sunday 10.00am W.V.H

Martial Arts

 Sundays 6.30 pm W.V.H

ADDITIONAL EVENTS

Friday 13th CUT-OFF FOR INPUT TO THE MARCH MAGAZINE.

Friday 20th February WiTS Pantomime W.V.H. 7.30pm

Saturday 21st February “ “ “ W.V.H. 2.30pm
If walls have ears, windows have eyes.
TAKING CARE OF OUR OLDER PETS

Do you own a dog over 7 or a cat that is over 10 years old?? Like us, as dogs and cats grow older, they are at an increased risk of developing common age-related diseases, such as: Cancer, Kidney Disease, Diabetes mellitus, Dental disease, Arthritis, Heart disease, Mental confusion and Hyperthyroidism (cats)

Animals that are developing arthritis, for example, may be more reluctant to jump or run and you may see changes in their normal behaviour, such as sleeping in unusual positions and uncharacteristic grumpiness!

Other signs of illness can be; increased or decreased appetite or drinking, weight loss or gain. Signs of disease can develop slowly over a period of time and sometimes go unnoticed. Early detection of these diseases mean steps can be taken to slow their progression and promote a good quality of life in old age. When diabetes and hyperthyroidism are caught early, they can be treated effectively for many years. Signs of kidney failure only start to show when 75% of the animal’s kidneys have been destroyed, so the earlier this is diagnosed, the more of the kidney function can be saved.
If you feel that your senior pet would benefit from a check-up, call your veterinary practice. Most practices will offer a free senior pet check up with a nurse, when your pet can be examined for signs of disease. Most practices will also offer discounted rates on blood tests and vet examinations to clients who have had a free check-up where a problem has been found. Complimentary services such as Physiotherapy and Hydrotherapy can be very helpful and can help our Oldies lead happier and more comfortable lives.
 Vale Vets
Eternity lasts for ever.
AND THERE’S MORE

There are many areas around Willand where you can get off the beaten track and allow your dog to be off the lead. All dogs enjoy a bit of freedom now and again, for a good run, a sniff around and to generally behave like a dog!
Following a number of complaints from Parishioners, the Dog Wardens would like to remind owners they have a responsibility to keep their animal under proper control at all times. This does not necessarily mean on a lead but your dog should return to you promptly when called. Not everyone is a dog lover and some people are frightened of them, so it’s important that you keep it under control before it potentially becomes a nuisance to others, either with or without dogs themselves.
Dogs are like people and most of them enjoy socialising with other dogs and people alike. It is important that your animal is well socialised but this needs to be done in a responsible manner.[image: image1.emf]

 If you are unsure how your dog will react in a new situation, be cautious and put it on its lead until you are better able to assess the situation.

On a much more positive note, our wardens have had to deal with fewer stray dogs. This is largely due to the fact Mid Devon District Council are able to offer dog owners a FREE dog microchip and many in Willand have already taken advantage of this. However it is still the law to have identification on your dog’s collar whilst out in a public place, such as a simple tag with your address and telephone number. If you lose your dog please report this to Mid Devon District Council quickly so we can get your dog home to you promptly.

In December 2012, The Fouling of Land by Dogs (Mid Devon) order 2012 came into effect and this legislation superseded previous legislation. This change in legislation now means it is an offence not to clear up dog fouling and applies to ‘all publicly accessible areas within Mid Devon (with Exceptions)’. This includes areas such as Muxbeare Lane, Dean Hill Road, Lloyd Maunder Road, Jaycroft and also the areas in and around the Southview Industrial Estate. If you fail to clean up after your animal, you run the risk of being issued with a fixed penalty notice for £80. This is reduced to £50 if you pay the fine within 14 days but failing to pay the fine will result in a court summons being issued and you will have to appear before Magistrates in Court. You could then be faced with a fine of up to £1000.
Please contact Mid Devon District Council on 01884 255255 if you witness somebody not clearing up after their dog. You will need to provide the details of the offender (date, time, place, description of dog and walker) and we will ask you for your contact details to avoid malicious accusations and to provide evidence if the case goes to court. Jacqueline Taylor MDDC

If you could live your mistakes over again,

would you dare to make more?

CAMPAIGN FOR DEMOCRACY

You may not have read in the local press that the Campaign, set up by Jenny Roach and Nikii Woollatt, with support from a number of other District Councillors, is well over a third of the way to its target figure of 2976 signatures from the Mid Devon electorate. There are, and will continue to be, opportunities for you to add your name to the list, if you so wish, provided within Willand Pharmacy and Willand Service Station.

If you want to change your life without changing your life, change your attitude.
WILLAND ART GROUP
We have had a very good year to date, displaying our work again in the Wyndham Arms in Kentisbeare. We are fortunate to have the support of the landlord John, who asked us to cover his walls with our paintings, subject to the number of nails in the walls! The pictures are changed three times a year & most times, some are sold for which we are grateful, as it means there is not quite so many to stash under the bed or behind the sofa!
As usual we joined in with the Garden Club & staged a display to supplement the flowers & veg at their annual show. Our outings this year included a trip to Lyme Regis, an outdoor painting day in a stately home garden & of course our Christmas lunch held once more at the Great Moor Farmhouse at Kentisbeare.. One of our regular members celebrated his 90th birthday this year so of course we had to help with that!
We are currently looking to expand our membership a little and we have 2 or 3 places available for anyone who fancies a dabble in paint. Learners or experienced artists would be welcomed, as we are a very friendly group & are very relaxed about our painting. Please contact Jenny Baker on 822882 if anyone would like more information.
Canal boating is the fastest way to slow down.

IS ANYONE BOTHERED?

Willand is a village of about 4,000 souls with over 2,600 registered voters. The village is small in geographical area but has the fourth largest population in the Mid Devon District Council area after Tiverton, Cullompton and Crediton. It has the highest percentage proportion of people of retirement age in the District. It has a number of ‘community groups,’ most of whom are run by small dedicated bands of people who would welcome more help.
A lot of development has been taking place, with little or no infrastructure being provided. The recent consultation process to build another 300+ houses in the village and another 3,500 houses with acres of leisure and business development just up the road between the village and Junction 27 did encourage over 300 people to turn out to the Village Hall and the formation of WAVE, who collected over 1,000 signatures to protest.
Other than this what is the Parish doing to look after itself by ensuring that its voice is heard on the ‘day to day’ matters like street cleaning, grass cutting and rubbish collection? The population entitles Willand to have 11 elected Parish Councillors – there are only 6 and one of them lives just outside of the Parish in the Burlescombe area.
Willand is part of Mid Devon District Council Lower Culm Ward which is basically Willand and Uffculme. The population entitles three Ward members – and there are three – two live in Uffculme and one in Halberton. There is a Devon County Councillor for the area – he lives in Halberton and also represents that Ward on the District Council.
In May 2015 there is to be an election at National level BUT there will also be District and Parish Council elections. What about someone from Willand putting their name forward to represent the Parish on the District Council? What about more than 11 people putting their names forward to serve on the Parish Council? It would be good to have an election for a change. Willand deserves to be well represented but what goes around comes around and the original question still applies - IS ANYONE BOTHERED?
 Name and address supplied
Confidence is looking outwards, not inwards.
WILLAND VILLAGE HALL

At the time of writing this, we have not yet had our Christmas Bingo, so I hope it went well. It is a major fundraising event and I would like to thank those who donated prizes for the raffle.

We have carried out a survey of building / maintenance work needed at the hall and will be scheduling the jobs during the coming years. Our first priority will be to decorate the main hall. If any decorators in the village would like to quote for this work, please contact me. Another major job will be replacing our roof. This will be a very expensive project, as the present roof is asbestos and will need to be removed safely. We are waiting for some advice on this before applying for grants.

WiTS have been very helpful in painting the wings of the stage. They have also paid for and put up some new rails for the curtains at the back of the stage and they will also be upgrading the lighting system. This will not only help them with the panto in February, but will also benefit other users of the hall.

Now that the winter weather has arrived, please make sure that you keep the outside doors closed during your bookings. This helps to keep the building warm and saves fuel. Any organisations who have not yet confirmed their bookings for 2015 and 2016, please make sure that Frances has your dates ASAP . If you wish to hire the hall, details of dates already booked are on the online calendar at www.willandmatters.org.uk, but please contact Frances or me if you do not have online access and we will do our best to help.

WFDC lent their Christmas decorations to the hall and a team of people from various organisations helped to put them up in time for the Village Carol
Service. Thank you to all who helped.

The Village Hall trustees would like to wish all our hirers a Happy New Year and we hope to see you all at our January bingo!

Bookings: Frances Wilcox - franceswilcox@hotmail.com or 07748 557107;

Treasurer: Carol Allan – 33828; email cbarwa@mail.com Carol Allan
If you never fall off, you never learn how to get back on.
WILLAND THEATRICAL SOCIETY
We had a very successful Murder Mystery in October, the audience were well into it. When the murderer was announced someone shouted out, ‘Hang her!!!’ (I noticed it was her husband). Everyone had great fun. The food was good, and the kitchen staff should be very proud of the hard work they put in. Thank you, Hazel, Karen & Barry.

That time of year is now here, Oh Yes it is! We are now preparing for our “Pantomime” in February, “Cinderella.” After last year’s very successful “Panto” and the plays in the summer, we are now raring to go. It has been cast, and the “Ballet School” will be joining us again, which will be lovely. Watch out for posters after Christmas. Tickets will then be on sale from the end of January, at Willand Post Office and Willand Pharmacy. £5.00. adults. £3.00 concessions, (Under 16 and over sixty). Family ticket 2 adults and 2 children £12.00. We look forward to seeing you there.

We would like to wish the Ballet School all the best for their show in December. We do wish them well, and “Break A Leg.” Now you may think this is not very nice especially to a ballet school. The expression "break a leg" means to do well at a show. The curtain itself is big so it is supported by different mechanics. These mechanics rest on "legs". At the end of a show, the actor comes out for an ovation (hopefully). The curtain opens and closes every time there's an ovation. So, saying break a leg means to have the audience keep clapping for ovations so much that the curtains legs will break. I know you shouldn’t say Good Luck, it should be break a leg, but hey, we do wish them well. Look forward to seeing you! Jeanette Simmons
CULM VALLEY METHODIST CHURCH

"Soup and Something" lunches 16th January - it is a time to meet, chat, and to eat together. For anyone who would like to come and see what interesting flavours of soup we can come up with and hope that there will be cake and for anyone who would like to have lunch with someone else.

Lunch will be from 12.00 'til 2.00'ish and will be the 3rd Friday in the month, hence the first one will be on 16th January.

We've called it “Soup and Something” so that we can vary the menu; it could be soup and sandwiches, or soup and a roll, or soup and a pudding, or all three! We thought we'd try out various ideas until we see which is most popular.

We look forward to seeing you at the Methodist Church on Gables Road.
 Paul Booth
HEARING FOR THE DEAF

We would like to take this opportunity on behalf of Hearing Dogs for Deaf People to wish you a Merry Christmas and a Happy New Year and to thank you for your support in sending your used postage stamps to us in the past. We would be very grateful if you could continue to send in stamps from Christmas cards etc on a regular basis. With your help we raised a fantastic £9,620 from used postage stamps in 2013. Did you realise that more stamps will be used over the Christmas period than the rest of the year? If you can, please save them up and send them to:

 Hearing Dogs For Deaf People
 P.O Box 6198
 Leighton Buzzard
 Beds LU7 9XT. UK.

Please cut/ tear the stamps from the envelope leaving approximately 1/2 cm of paper around the stamp. Foreign stamps can be sent separately and marked clearly on the front of the package ‘Foreign Stamps Only’ as these generate a greater revenue. Thank you for you continued support. Regards, Mr O. Rudd
The messages on Christmas cards often wait
twelve months for an answer.

CAMEO
At our November meeting our new Chairman, Sonia, was delighted to report that we had made a profit of over £400 at our Charity Xmas Coffee morning which was for "Riding for the Disabled" and she thanked everyone who helped in any way and all our supporters, as always. We are sending a donation of £50 towards the Christmas lights and Judith offered to give the reading on our behalf at the Willand Carol Service in the Village Hall in December.
The Walking Group have been out and about enjoying a walk around the
Newton Poppleford area and then another along the Tiverton Canal, ending
with tea at the Halberton Farm Shop. They had a walk around the Bampton lanes with tea at the Toucan Restaurant after and a Christmas tea at the Old Well ended their very busy year and they have plenty of ideas for walks further afield when the wintry weather has gone.

The Singles Group were invited to Rhona's birthday party where we were plied with excellent food. They are holding their Christmas Party at Wyn's this year and are off to the Halfway House in January for their New Year lunch. Their holiday next June will be to Nottingham, a return visit after eight years.
The Sewing Group has made a vast array of goods for our Coffee morning and if you would like to come along and join them, contact Sonia on 34999. We then welcomed Mr. Frank Letch, who was born with no arms but is surrounded by a very loving and supportive family. He has had a most interesting and wonderful life and fitted in more than most able-bodied people. He attended Elizabeth Fry College in Hampshire, then went on to University, graduating with honours in three languages which enabled him to teach all over the world. He showed us how he taught himself to write using his feet and to generally look after his own personal needs. He became, along with his wife and six children, an expert dog breeder, winning many awards. He canoes and abseils and teaches these skills to children with similar disabilities. He is on the board of many committees and is very much involved with "Reach," an Exeter organisation helping disabled children achieve their full potential. He, with his wife, has been Mayor of Crediton for over seven years. His talk was full of anecdotes many of them humorous. His courage, determination, humour and humanity shone through - it was an honour for us to meet him and we went home inspired by this extraordinary man. We decided to make his organisation our charity for 2015.
December saw us in party mood with everyone contributing to a delicious supper. We rounded off the evening with games and a Christmas raffle organised by Wyn. There is no meeting in January as it will be New Year's day. We were reminded that subs. are due at the 5th February meeting, when the Speaker will be Mr Terry Weatherfield on "In the name of my Ancestor".

We meet in the Village Hall on the first Thursday every month (unless otherwise stated) at 7.15. and if, after reading of all our activities in the magazines, you would like to come along and see what we are about, you would be most welcome. Again, please contact Sonia on 34999.
 Betty Penberthy

WILLAND HISTORY GROUP

Happy New Year and we hope you all had a wonderful Christmas! Back in November we held a successful Exhibition at the Village Hall. We would like to thank everyone who came along, as well as those who helped or contributed, particularly Derek Rowe for his generous loaning of his father’s First World War correspondence and other treasured mementoes.
Several useful contacts were made and we discovered interesting leads for further research. For example, Mr and Mrs Tidborough, who have been researching Private Walter Vinnicombe who was killed in Gallipoli whilst serving in the Australian Imperial Force, gave a helpful tip about online service records in the Australian Archives – and we have since been able to trace details on other Willand men in the Australian armed forces, as well as for New Zealand and Canada. We would like to thank Mr Bass who brought along an unseen photo of the 1906 steam engine crash at the bottom of ‘Staunch’ Hill, and also Mrs Manning for donating fascinating items for the Archive.

Willand in January and February 1915: Resolve Remains Strong.

As the war moved into 1915, there was still a mood of enthusiasm on the home front. A report in the local press describes, with some flippancy, how residents living at Tiverton Junction were woken by explosions on 1 January: “People were aroused from their slumbers on old year’s eve by the sound of explosives, and were rather frightened fearing that it was German aeroplanes dropping bombs near Tiverton Junction. On getting out of bed, they suddenly remembered that it was the old year’s eve, and realised that the passing of the old year was being marked at Tiverton Junction railway station by the exploding of detonators.” There was further excitement later in the month when several residents of Tiverton Junction claimed to have had ‘excellent views’ of an airship, possibly a German Zeppelin, at ‘great height’ overhead.
During early 1915, there were several cases connected to Willand in the local courts – proof that life went on oblivious to the war. The Duchess of Devonshire Dairy made a successful claim for payment against a ‘commercial traveller’ from Cardiff, and horse dealer, William Hill (Woodcockshayes Cottage), was fined for being drunk in charge of a horse and trap. Another horse-related case saw a Halberton farmer successfully prosecuted by the RSPCA for ill-treating a horse. It had been pulling a wagon of barley sacks through Willand to the railway station and witnesses saw the farmer kicking the horse and thrashing it with a stick, drawing a steady flow of blood from its belly – he was fined a total of 39 shillings.
Tragedy struck the parish on the evening of 24 January 1915 when a popular young Willand man, Albert Arthur Jarrett, suddenly took ill with appendicitis; two days later, after an unsuccessful operation at Tiverton Infirmary, he died at the age of 20. He had lived with his parents at South View and was a promising journalist, having already worked for six years for the Devon & Somerset Weekly News (his father, Albert William Jarrett, was editor of that paper). Young Albert Arthur had also been acting secretary of the Tiverton & District Association Football League and was himself described as ‘one of the best half-backs in the district’. Willand Church was packed for the funeral of this ‘dutiful son’ and ‘good lad’; amongst the mourners was his heartbroken fiancée, Kate Eveleigh of Park Farm.
Meanwhile, there was stalemate on the Western Front. Whilst the French continued attempting to break the newly formed trench system, for many frontline British soldiers the most formidable opponent during the first weeks of 1915 was the winter weather. This is revealed in a letter from Alfred ‘Fred’ Bailey to a friend in Willand in January 1915: “I am glad to say I am going on all right barring a cold. Well, things are pretty quiet around here now; the weather is against much being done. We have been in one place a month with nothing exciting happening. We spent a quiet Christmas; had a couple games of football to keep us fit.” He also reveals how the British Army was busy regrouping after the heavy fighting of 1914: “They are busy now reorganising the armies, and I suppose when Kitchener’s Army comes out we shall make another move forward, if the weather is more favourable. We must wait patiently until then.”
Back at home the resolve of the people was still strong. In an address printed in the parish magazine in January 1915, Willand’s rector, Revd Wood, pretty accurately outlined the reasons why the country was at war: “Then came this terrible war, and at once our divisions seemed to vanish, and we stood a united nation and empire against the foe. We were unprepared, but we could not in honour disregard solemn treaties to which we had put our hands. So war was the outcome of fidelity to our pledged word. We have been amazed at the treatment meted out to Belgium by her powerful foe, and by the enemy’s base tricks of war. Thank God Germany’s objects have thus far been foiled, and there must be no peace until the military power of Germany is so broken that never again can she commence such a war as this. On our part the war is certainly a righteous one, waged for the upholding of righteous principles, and it may well be an inspiration to our brave soldiers and sailors in their arduous and dangerous duties that they are vindicating the cause of right against might.” James Morrison, 01884 250057 (jamorrison235@gmail.com)

Value what you have and don’t strive for things you can’t have.

AND FINALLY

I sincerely hope everyone had a very enjoyable Christmas and the New Year will bring Peace and Happiness. I’d also like to pass on my grateful thanks to those who regularly send me articles and to those forty-one people who regularly ensure every house in the parish receives a copy of this booklet, many of whom have been doing so for nearly twenty years.
