[image: MC900410595%5b1%5d]NOVEMBER 2012

The Twinning Association will be having their usual firework display on Saturday, 3rd November – let’s hope it keeps fine for them. Don’t forget to contribute towards the fireworks if you are intending to watch the display.
May I please have material for the December/January edition of the Ide Times by the 20th November – remember this one covers two months. It should be sent to me at 1 Cobbe House, Station Road, Ide, Exeter, EX2 9RS, email – brendaspivey123@btinternet.com.
Brenda Spivey (Tel.01392 275784)

 USEFUL NUMBERS
 Community Policeman: 08452 777444 .
 The Revd Stephen Bessent: 01392 437662, enquiries@alphingtonstmichaels.org
 Doctor: Dr S.Vercoe: 01392 439868
 M.P. Mel Stride: 01392 823306
		

Community Shop Opening Hours: (Tel. 410035)
 Monday – Friday		8am – 12 noon and 3pm – 7pm
 Saturdays			8am – 1pm	
 Sundays & Bank Holidays	9am – 12 noon

Post Office Opening Hours
 Monday – Friday		9am – 11.45am and 3pm – 5pm
 Saturdays			9am – 12 noon.
 Sundays and Bank Holidays 	CLOSED

IDE MEMORIAL HALL – to book the hall for your event/party please contact Carol Whitehard on 01392 213608.

[image: MC900030688%5b1%5d]TWINNING ASSOCIATION FIREWORK DISPLAY
Saturday, 3rd November, from 6pm –
Quiet Fireworks First!
In the Garden of The Poachers Inn, Ide
BBQ, Tombola, etc.
Donations to be handed in at the Community Shop

[image: logo black amd white]IDE COMMUNITY SHOP

Exciting Times - The talking, the planning, and most of the fundraising is over. The transformation has now begun. The builders are on site; so everyday you will be able to see the new shop emerging, next to the Village Hall. Over the next 3 months an amazing thing will happen. We are truly excited by the design that has been created. By early in the New Year we should have a brand new shop that will be modern, bright and efficient, with more than enough space. A shop the village will be proud of and we hope continue to support and use.

Grateful Thanks - We are grateful to the many people who have enabled us to get to this point, in so many ways, too many to list here. Whether handling all the various and complex legal matters, organising the amazing Ball, dealing with all the tenders and project management/design issues of the new build, or continuing to run the current shop. So many people have willingly given thousands of hours of their time - the new shop is truly a labour of love.

The Ball last month was a memorable event and worth all the considerable work that went into organising it. Well over 100 people attended, all looking very smart, with around £2,600 raised. Thank you to all those who organised it, supported it, donated prizes, or helped in any other way.

Your Shop - Your Ideas - An impromptu Open Coffee Morning was held at the new shop premises on Saturday 20th October. This was organised very quickly, to let as many people as possible see the new space, to contribute their ideas and suggestions, before the builders moved in. It was great to see so many people pop in; there was a real buzz, as well as DIY coffee and lovely cake on offer. New volunteers were recruited, ideas generated and suggested layouts were on display for all to see.
As we now move into the building phase we need to plan what the new shop will look like and stock, so it’s important we get as many views as possible. So what do you want from Your Community Shop? What should we stock? What do you need on your doorstep? Your views, ideas and suggestions are critical. It’s Your shop and must reflect your needs. There is a suggestion board in the current shop for your ideas, or feel free to e-mail these to me.

Share in the Shop - As you will remember, the Community Share Scheme we launched earlier this year was hugely successful, with over £70,000 generated from the village. An amazing response, and when added to the similar amount raised from grants, means we have £140,000 that has enabled us to purchase the premises and appoint the builders to undertake the redevelopment. Regrettably costs have increased along the way, and we are short by around £15,000 to get the shop we really want to provide. We hope a few more people may be interested in joining
the Share Scheme with its related tax benefits, indeed we know several people showed an interest initially, but held back, wondering if we would ever raise the money. If you would like to find out more about how you can invest in the new shop, through the share scheme, or would like a Prospectus, please contact me.

Trevor Gardner – Chairman of the Community Shop Management Committee
Tel: 01392 439496 	e-mail: trevor@trevorgardner.com

[image: ilflogo]

The League of Friends attached to Ide Lane Surgery. Co-ordinator Jane Greenslade Tel 428902 email jane.greenslade @nhs.net
 We support patients by providing voluntary transport to medical appointments for elderly and disabled people, befriending isolated people and providing information and support for carers

Sponsored Bike Ride and Walk - I am now able to report that over £700 was raised, including £300 from Symes, Robinson, Lee Solicitors.
Thank you again to all who took part and everyone who sponsored the event.
Volunteers’ Supper - Over 20 volunteers and friends recently got together for a meal at the New Inn, Alphington. The food was excellent and it was a very enjoyable evening.
We are very pleased to have taken on a couple of new volunteers recently but we could always do with more, as some volunteers retire or move away and the demand for our services continues to increase.
Aldens Tea afternoons - The next Ide Lane Friends tea afternoon at Aldens Community Room will be on Wednesday 28th November from 2.30pm. Do come along for a cup of tea or coffee and a friendly natter. Free entry but donations welcome and there will be a small raffle. If you would like to go, but cannot get there under your own steam, we may be able to provide a lift. Please ring Jane giving plenty notice.
We are not doing Christmas Puddings this year, as it is difficult to keep them competitively priced but also make a profit for the charity.
[image: MC900198604%5b1%5d] Jane Greenslade
IDE CHURCH – CHRISTMAS BAZAAR
Saturday, 1st December, 2.30pm, Ide Memorial Hall
Stalls, teas, draw, etc.
Father Christmas will be there!

IDE PARISH COUNCIL

Bus Shelter – The replacement shelter should now have been finished. You will see that it has a built-in Notice Board and the Parish Council asks that notices should be kept to a minimum and only be placed within this board. Any notices found to be attached outside this area will be taken down. Please remember that if you organize a local event and advertise it around the village the notices are to be taken down soon after the event has taken place. The cost of the new shelter, including labour, is £4,950 and that is the amount received from Devon County Council. There is therefore no contribution required from Parish funds and no surplus received.

Dog Fouling – There are concerns that the recent problems with dog fouling could be due to children walking their dogs and not clearing up after them. Dog owners - please ensure your children are aware of what is required.
 If you have any information regarding anyone’s failure to clear up after their dog, please contact the Dog Warden at Teignbridge DC on 01626 215881.

Rural Skip Service – This will take place at Old Ide Lane on Saturday,
3rd November 2012 from 1.30 pm to 4 pm. This service is for bulky household waste only. Please do not deposit any waste at the site before the skip has arrived. For more information please call the Recycling Helpline on 0800 731 0323 or visit www.teignbridge.gov.uk/ruralskip The following materials CANNOT be accepted: Trade waste, plasterboard, asbestos, demolition & construction waste (in excess of 12 rubble sacks), soil, tyres, dead pets or animals, food waste, hazardous or toxic wastes, oils & other liquid wastes, tree branches in excess of 1.5 metres (5ft). Please note that TVs monitors & VDUs are accepted at the Rural Skip Service.

Flood prevention – Please make sure any drains outside your premises are kept clear of leaves to help prevent flooding. If you need sandbags they are available from the metal storage container in the Car Park – to arrange collection, please contact Roy Melhuish or Barry Hookins.

C50 – Speed limit & re-naming- In last month’s Ide Times there was an article by Jackie Chadwick highlighting the need for a consistent name for the C50 and a safer speed limit at the entrance to the village. These issues had been raised at September’s Parish Council meeting. There is a form in the Community Shop for you to add your suggested name & speed limits, or you can pass on your comments to Jackie.

Parish Council Meeting - The minutes of the meeting held on Tuesday 25th September are on display on the Parish Notice Board in Coronation Gardens
The next meeting is scheduled for Wednesday 21st November 2012 at 7.30 in the Memorial Hall – we look forward to seeing you there.
Contact us: The contact details for the Parish Council are shown below.
Village website – www.idevillage.org.uk Barry Hookins, Chairman, 01392 215726 Mobile 07591 551162 or email barry.hookins@fsmail.net
Rose Saunders, Clerk, 01392 420461, Mobile 07776 300686 or email rasaund@talktalk.net

Job Vacancy - Part Time Postal Worker

Ide Community Shop hopes to be able to offer a part time paid position in the Post Office, working alongside the Sub Post Master. This is likely to be for between 10 - 15 hours per week, and will need to be flexibly worked. Full details will be available this month and initial interest should be expressed to Trevor Gardner, Chairman of the Management Committee (tel: 01392 439496
e-mail: trevor@trevorgardner.com).

COTTAGE FOR SALE
7 The College, Ide
Full of character. Large lounge with log burner.
Full gas central heating. 3 bedrooms.
Garden has own entrance from lane with brick store and shed.
Private Sale: Offers over £240K
Further details/viewing 01392 811229 daytime.

[image: MM900283609[1]]
 IDE FILM NIGHT – Saturday, 24th November

The next Ide Film Night will be on Saturday, 24th November, 7.30pm, in Ide Memorial Hall. Our film for November will be War Horse. The cast includes David Thewlis, Benedict Cumberbatch and Emily Watson. This is a film about an amazing love between a farm boy and a thoroughbred horse. Tea, coffee and nibbles are provided and there is a charge of £3. Deanne O’Donoghue

THANK YOU: Peter and the family would like to thank everybody for the cards and messages of sympathy. Also, all who attended the service to celebrate the life of Eileen, at St.Ida's church and for the donations to F.O.R.C.E and Hospiscare.
Special thanks to the Revd's Stephen Bessent and Gerald Satterly for conducting the service. Peter Satterly
[image:]

IDE CONGREGATIONAL CHURCH
	
The SW Area Congregational Churches quarterly meeting was held on a Saturday, the 13 October to enable more representatives to attend, including the newly inducted Minister and his wife from Tregony in Cornwall. Included in the finance report were requests for support for people to travel and work in projects in the UK and abroad. Mission and Ministry funds enable people to respond to the needs in schools and communities and in the past, Ide has well supported this work through plant and produce sales in years gone by through long time members, Rene and Doris. Area churches were requested to contribute if they had not already done so.
Our COFFEE MORNING will be held on Thursday, 1 November from 10.30am. The new cooker will be used for the first time to respond for any requests for bacon sandwiches during the morning. Come and enjoy.
HOT POT LUNCH By a special request we are providing a Hot Pot lunch from 12.30 on Saturday, 3 November, Now the colder weather is with us it gives a chance, especially for those living on their own, to enjoy a meal which they haven't had to prepare and time for a chat as well.
A new venture has been suggested by our area support worker, Adrian Wyatt. This is a 'DROP AND SHOP session for children. Luckily, at St Ida's Harvest Service, Gudrun Thomas, Children & Family worker at Alphington and Ide Parish Churches, told me about the Drop and Shop sessions held at St. Michael's Church in Alphington and encouraged the idea for Ide. The idea is for children to bring a packed lunch and with Adrian and Gwen (family and children's worker for the area) a wonderland of craft things will be made into Christmas items to take home while parents can go off for a shop or back home to catch up on chores before collecting their children. So make a date in your diary, ring round the date on your calendar, SATURDAY, 8 DECEMBER FROM 10am to 2pm. Booking slips for contact details and special needs will be available from Jackie Chadwick, 01392 211150 or from the Community Shop.
[image: MC900078761[1]] Jackie Chadwick
[image: MC900237635[1]]Ide Aloud
WINTER CONCERT
Saturday, 1st December, 7.30pm, Ide Memorial Hall
Songs old and new and a lovely supper for £5
(bring your own drinks)
also games and a raffle

[image: Idetp2]
PARISH CHURCH OF SAINT IDA

4th November	4th before Advent		9.30am	 Parish Communion
7th November 	First Wednesday	 	10.30am Holy Communion
10th November	MESSY CHURCH	10am
11th November	Remembrance Sunday	10.50am at the War Memorial
		 followed by a Service at the Congregational Church	
18th November	2nd before Advent		 9.30am	 Parish Communion
25th November	Christ the King 		 8am 	 Holy Communion
					 10am All Age Service
 				
Disappointment was at the forefront of the meeting with the Diocesan Advisory Committee as they did not agree with what we are hoping to achieve with alterations inside the church. Our Architect was unable to appear so it was left to members to try and explain things. The toilet has to be brought up to standard and DAC suggested it turned the opposite way to which the Architect had drawn the plan. If we put a kitchen in the Vestry it would mean new drains outside the door and this would entail an Archaeologist to be there.
The Box Pews to be removed and they would not agree and they said nether would the Georgian Society as they are rather unique. The centre pews they suggested should be made movable. They thought the entrance door instead of being all glass should have the present doors with strips of glass, so you see it was not a move forward but rather back to a re-think of the whole scheme.
The Harvest Praise Service was brilliant and Gudrun and Rachel led us in a very beautiful service. David Littlefair gave the address. We were joined by our Friends from the Chapel and some 60+ people together with some children presented their praise to God for a harvest which, though slightly damp, was safely gathered in. Coffee followed with much chatter as friends met together. Gwen Martin did us proud on our lovely organ and used as a voluntary the well known Devonshire song “Glorious Devon”
The lunch that followed was out of this world and remarks received were “it was tremendous and I ate too much”, “those desserts were gorgeous and I had a bit of each”. We must thank the Ladies for working so hard to provide such a sumptuous meal and to Ide Aloud for their excellent singing.
Messy Church will be at 10am on Saturday, 10th November, when the theme will be ‘Remembering’.
Armistice Day actually falls on a Sunday this year - the 11th November, with a service at the Memorial at the bottom of the village starting at 10-50. Please be tolerant and do not drive past at this time. Afterwards the service will continue at the Chapel for a combined service.
Annual Bazaar is to be held on Saturday December 1st at 2-30 pm in the Memorial Hall.
Blessings, David Garnsworthy

MOTHERS’ UNION

Friday, 2nd November - Autumn Council meets in St.James' church hall. It is hoped that all branches will be represented, usually by branch leaders. It is interesting to hear what goes on in the whole Diocese, and meet the people involved.
Wednesday,7th November - Prayer group will meet as usual after the 10.30 am service
Friday 9th November - Kenn Deanery will hold their annual meeting in the MU centre at St. Sidwells' 10.30 - 1.0 pm. Coffee before hand. This is Angela Burgess' last meeting, do try to come and give her your support.
Wed.nesday, 21st November - Our monthly meeting is this years course talk, "Your Gift. Discover and Celebrate" Marigold Seager-Berry is coming to us. We meet at 2.30 pm. here at my home. 15 Fore St.

Toddler Group: We meet on Tuesday mornings, in the school hall , from 9.30 am to 11 am, it's a very busy group at the moment. Brenda and I have been helping for many years - if anyone would like to come and join us, making drinks and chatting to the parents and carers, they would be very welcome. Just get in touch with one of us. Sue Campbell

C50 Names and Speed campaign Ide Times November 2012

The following names have been suggested, excluding	: Overall speed limit
 'Ide Lane': The most liked at the top of the first list. : suggested:	
	Ide Bridge Road	Curly Bridge Lane	: 	
	Ide Road		Fordlands Brook Way	: 78% 	40mph
	Ide Straight		Higher Ide Road		: 18.4%	30mph	
	Ide Valley Road	Ide Approach		: 3.6%	50mph
	Orchard Way		Ide High Road		:
	Nadder Valley Road	Priory Road		:
	Curly Bridge Road	Springwell Lane		:
	
To support this campaign, PLEASE tick your choices or add a name or speed limit and drop the slip into the Community Shop or through the Congregational Church letter box.
 Many thanks. Jackie Chadwick

THE MOBILE LIBRARY will be in the village on Mondays, 12th & 26th November. It parks in The Huntsman car park from 11.45am to 12.30 on those days.

[image: farm%20logo]WEST TOWN FARM & ORGANICARTS

With December around the corner the elves at the farm have been busy with a Christmas treat! If you’re a big fan of our meat you can now share your delight with friends and family by giving them one of our brand new gift vouchers. There are four different designs to choose from, you can see them all on our website, and you can give anything from a meat box, to £10 or a Christmas Gammon.
If you yourself would like to tuck into a lovely, local, organic roast this Christmas then now is the time to let Kate know. To order gammon, rib of beef, or just some chipolatas for your Christmas party email kate@westtownfarm.co.uk or call 01392 811 257. Do the same if you’d just like a regular November meat box as she’ll be out delivering on the 15th and 16th November and the shop will be open 9am-5pm from Thursday the 15th to Monday the 19th November.
There are also a couple of occasions to join us on the farm this month if you fancy some outdoor activity.
Andy will be leading a farm walk from 10am-12pm on Saturday, 10th November. You’ll explore the old Teign Valley Railway cutting before heading over to see the natural springs of Ide, from which the Parish water used to come. Dogs on leads welcome.
On 24th November we’ll be holding an Orchard Volunteer Day, a chance to come along and practise your pruning on some of the 300 trees here at the farm. These orchards are part of the farm’s work to support the local wildlife so hopefully you’ll spot some of that as well. Join us from 10am-3pm and we’ll provide you with a lovely lunch.
If you have any questions about either of these two days please email events@westtownfarm.co.uk Harriet Bell

Loving home/s required for two female Lion Haired young rabbits (6 months old). 1 champagne coloured, 1 black with white paws (very pretty). Dear little things in need of new home through no fault of their own. Free to new home. Rabbit hutch and separate garden run also available, reasonable offers considered.
 Tel: 0797 4044980.

FOR SALE - Victorian pine chest of drawers with bronze drop handles and bun
 feet. Very pretty. Glass and chrome table and chairs, leather seats. Very good condition. Plus other miscellaneous household items. Reasonable offers accepted. Tel.215726 evenings.

THANK YOU: Jane and John Ffoulkes would like to thank everyone for their kindness and support following the recent loss of Jane's Mum. She spent a lot of time in Ide over the years and loved it here.

JUBILEE CLUB

 	Thank you Christine for writing the club report the past few times while I have been out of contact. Am back on the air once more so hear we go!
 	We had a very entertaining speaker for our meeting on October 1st, Julie Turner a one time store detective and my goodness what a character. She started her working life at 15 years old as a Y.T.S. on a till in a Co.Op. in Devonport earning £25 a week.At 18 she got a job as a store detective working in small Boots Stores from Penzance to Exeter .Julie told her stories with such expression and actions ,she would do well on the stage. We were pleased to welcome Pam Voysey as a member it is good to have her back at the club.
 	On October 12th we went travelling with Tom Coleman to Peru.Mr Coleman is such a relaxed speaker taking us with him to wonderful places with the aid of lovely slides ,showing us people who live in such a different culture to that which we know. He travelled to Lima, which sits on an earthquake belt and for six months of the year is under fog, Then he moved on to a nature reserve where they had a welcoming committee of sea lions, flew over a World Heritage Site where there are etchings of birds etc on the desert floor made 2,000 years ago. Mr Coleman made his way to Machu Picchu a five day trek travelling through a fertile area, with no roads everything was carried by porters going ahead making camps, the porters are able to withstand the conditions, they have big hearts and lungs.As they approached the Gateway to the Summit it had rained and a rainbow appeared with everything bathed in sunshine. The sacred heart of any Inca village is a sundial. Mr Coleman got up early in the morning to go and see the sun rise over Machu Picchu - there were only about a dozen people there - pure magic.
 	A Bunch of flowers were given to Marge Addicott , she and John recently celebrated their Golden Wedding Anniversary. We were sorry to hear about Audrey having a fall and send our best wishes.
 	Hugh Scudder will collect shoe boxes on 12th November at our meeting. The boxes are for pensioners and may contain a selection of items including stationery, dried food or pasta/rice and sweets, toiletries, new clothes eg warm hats gloves socks tights underwear, headscarf, sewing kit.

DIARY DATES
 12th November 	Bingo
 26th November 	Flower Arranging
 10th December 	Christmas Party
Jean Hoskin

[bookmark: _GoBack][image: j0078779]THE IDE ART GROUP CALENDAR for 2013 is being printed within the next week or so and will be on sale in Ide Community Shop from the middle of November.

 IDE TWINNING ASSOCIATION

Alors and bonjours mes petites ros bifs. Autumn rolls in and as I write this we’ve had a lovely autumnal weekend, which Google Translate tells me = weekend d’automne. Those frenchies, always wanting to be a bit different eh?
Hopefully this month’s edition of The Ide Times will drop thru’ your letterbox in time for the firework display at The Poachers on Saturday, 3rd November.
A couple of very important quelquechoses about that – firstly it’s going to be very good, with more spent on fireworks then ever before, plus there will be even more nice things to eat whilst you wait for us to find the matches. At the BBQ there will be the usual splendid West Town Farm burgers, plus sausages, and we’ll have home-made soups , chips and also new for this year, mulled cider, which IMHO is better than mulled wine! Oh and there will be a cake stall, courtesy of Ide Aloud. Not sure I quite follow their idea of getting the flapjacks to sing Begin the Beguine in descant with the cup cakes, but hey ho what do I know.
Secondly – donations are needed else Twinning won’t be able to cover cost of fireworks and we’ll have to cancel next year’s event/just buy some sparklers. Donation boxes are in place in Ide Shop and The Poachers. Thank you.
Ah yes, and if Saturday, 3rd Nov.s weather arrives as hostile as a Tory chief whip on a bicycle, the fireworks etc will be the next evening, Sunday, same time.
Another call for those of you who are considering joining Twinners for the 2014 visit to Normandy, to mark the 70th anniversary of D-Day, as per details in last months Ide Times. Please send me email or text, P.Bishop@ex.ac.uk / 0771 778 5760, if you are interested in the trip. Final call will be in next month’s Ide Times.
Quizzes have begun, and those clever Legal Beagles won the last quiz, they really are smarter than a bucketful of owls. If they win again it’s off to the beagle farm with them, to smoke pipes armed with St Bruno and hashish – that’ll slow’em down a bit. Next quiz is Sunday 28th October, if you get this publication in time. All the usual – lots of fun, lots of raffle prizes etc., and the winning team set to take home between £25 and £50. November will see a quiz around the middle of the month.
Much furtherer ahead we have an AGM, of which due official notice is hereby given as we have to do that, all part of the constitutionals you know (you may’ve already seen notice given in Saturday’s ‘Financial Times’).
The AGM will take place 7pm on Saturday 19th January, in the dining room of the Poachers, and everyone is welcome. If you want to have your say on twinning things, ideas you may have, enquire about how to join the august (or autumnal one might say) band of twinners then make sure you come along, and no dilly dallying or you won’t get in the door, which is perhaps an exaggeration as the last time we had some ‘outside’ interest shown was 1979 which later proved to be just someone looking in through the window to see if the pool table was free . . . Best wishes to you all from Ide Twinning - you know it makes sense.
 Pete Bishop

Exminster and Rural Police Neighbourhood report – September 2012

Over the past month we have been busy speaking to local residents to re-fresh your community priorities which are current issues that directly affect people’s quality of life. .Almost 40% of those spoken to had no issues to report to us, 33 % said that speeding and the volume of traffic in the area was an issue, 23% had problems with parking, 10% reported ‘boyracers’ in Exminster as being a problem, 7% reported litter as being a concern and 4% were concerned with dog fouling. It was reassuring to see that 96% of those spoken to felt safe living in the area. We will be speaking to the remaining 4% to see what we can do to convince them that the area is a great place to live.
Over the month 3 trailers have been stolen from the areas of Dunsford, Bridford and Exminster. The trailer from Bridford, stolen on the 23rd September, was recovered from behind a pub in Clyst St Marys and may have been dropped off to await collection from other unknown persons. The trailer from Exminster was stolen on the 22nd September and has not been recovered, but there is CCTV footage of the suspects and this enquiry is being progressed by Newton Abbot’s crime team. The offence in Tedburn was committed on the 19th September but the thieves were thwarted by the fact that the trailer was chained to the driveway.
If anyone has any information in regards to these crimes they should give us a ring and ask to speak to PC 6958 Jenkins at Newton Abbot Police Station. We would urge all owners of trailers to check their property.
In Ide a person attempted to break into 2 cars that had been parked and left unattended, whilst from the Dunchideock area 3 vehicles were either entered or were damaged when entry was tried. It is essential that when you leave you vehicles parked that all valuables are removed from view so as not to tempt the opportunist criminal.
During the early hours of Wednesday 17th October 2012 Police attended a report that persons had forcibly gained entry to the Post Office in Kennford. Police officers attended this location within 3 minutes of receiving the call and pursued one offender on foot, catching him close by. This person has been charged with an offence of burglary in regards to this incident. He has been remanded in custody pending a court appearance. The officer dealing with this crime is DC 5723 Griggs based at Totnes. Police Sgt Ian Stevens, PC Ken English, PCSO Paul Tucker.

Dunchideock Film Night Charity Supper –9th November at 7.30pm, Dunchideock House. We welcome you to this special showing of “The Best Exotic Marigold Hotel”Black Tie is optional and the tickets are £12.50 each from 01392 833351.
In aid of St. Michael and All Angels, Dunchideock.

Printed by the University of Exeter, Print & Copy Services, Exeter, EX4 4QJ. Tel:01392 723942

image4.png
IDE LANE FRIENDS @

OnF=

image5.wmf

image6.gif

image7.png

image8.wmf

image9.wmf

image10.png
OUTING Lﬁ/\Y

image11.jpeg
WEST
TOWN
FARM

image12.wmf

image1.wmf

image2.wmf

image3.jpeg

