

The Dilwynner

Dilwyn's Parish Magazine

December 2017

In this month's Dilwynner

Carols on the Green.....	2	Christmas Facts.....	19
St Mary's Church.....	3	Herefordshire Wildlife Trust.....	20
Lucton School Concert.....	3	Dilwyn Royal British Legion.....	20
Cedar Club.....	4	Live Music at The Crown.....	22
Dilwyn W.I.....	4	Dilwyn Young Farmers.....	23
Weather Watch.....	6	Christmas Market & Café.....	25
Nature Notes.....	6	Crown Acoustic Drop-in Sessions.....	25
The Dilwynner Team.....	8	Dilwynner Christmas Quiz.....	26
Cedar Hall 100 Club.....	9	Geoffrey's Column.....	28
The Story of Dilwyn.....	11	Marie Curie for Herefordshire.....	28
Village Defibrillators.....	11	Heating Oil Syndicate	29
Christmas Greetings.....	16	Organisations & Contacts.....	32
St Michael's Hospice.....	16	Dilwynner Quiz Answers.....	33
Crown Inn.....	17	Events Diary	36
St Mary's School.....	18	Cedar Hall 100 Club Draw.....	36

Delivered free to all parish households

Carols on the Green

WEDNESDAY, 13th DECEMBER at 6.45pm

The Choir of St. Mary's Church and the Friends of the Crown Inn, together with Parish Councillors, will combine to present an evening to remember. As well as all the popular carols for everyone to sing, there will be special items from the children of St. Mary's School, Santa will arrive in style, with presents for all the children and hot dogs will be supplied by the Crown Inn at cost. All profits on their sale will be added to the Charity Fund being administered by St. Mary's Church.

In addition, the Cedar Hall 100 Club
'Super Draw' will take place.

All proceeds to be donated to:

The Pancreatic Cancer Research Fund

DO COME ALONG and ENJOY

Dilwyn YFC's

Christmas Shopping Evening

6:30 - 9:30 pm

Wednesday, 6th December 2017

at

Upperton Farm, Yazor, HR4 7BB

By kind permission of Mr and Mrs Alan Powel

C.J. Jewellery & Accessories

Lucinda Lewis prints

Mince Pies

Mulled Wine

Plus More!

**YFC Stalls
Holly & Mistletoe
Cakes and Produce
Raffle for Christmas Hamper**

Proceeds towards Air Ambulance and Dilwyn YFC

St Mary's Church

Services for December

3rd	Evening Prayer	6.30pm
10th	Choral Holy Communion	11.00am
17th	Nine Lessons and Carols	6.30 pm
24th	Crib service	5.00 pm
25th	Xmas Choral Holy Communion	9.30am
31st	Group Service at Yarpole	10.30am

Holy Communion every Tuesday, 10.30am, at Windsor Cottage (except 26th)

CHOIR PRACTICE: December TBA 6.30pm in Church

THE LINK: Copies of this magazine are now available in Church.

CLERGY CONTACTS:

Leominster Priory Office: 01568 612124

Baptist Church, Leominster: 01568-708247

Methodist Church, Weobley & Leominster: 01568-612406

Roman Catholic Church, Weobley: 01544-318325

Lucton School Concert

Thursday November 9th

The concert was entitled "Words and Music for Remembrance" and was a very well arranged set of poems, readings, hymns and music performed by individuals and groups of pupils.

There were many solo items, some of which were pupils' own writings following a school visit to the WW1 battlefields in October. The standard of music, both solo and group items, was excellent and demonstrated the high level of achievement at Lucton School.

We are very grateful to Mr James Wall, Head of Music, for arranging this concert. A retiring collection raised £159 for The Royal British Legion.

Tom Hawksley

Cedar Club

The Christmas Lunch will be held at The King's House in Pembridge on Thursday 21st. Further details from Chris Jennings [319190].

Our thanks to the ladies who have provided us with such delicious teas at our meetings this year.

The 2018 Programme is :

January 18th	LAND'S END to JOHN O'GROATS by BIKE	Gill Bullock
February 15th	CRIME & INSANITY IN VICTORIAN BRITAIN	David J Vaughan
March 15th	TITANIC – THINGS YOU DIDN'T KNOW	Mike Watkins
April 19th	REMINISCENCES of a CENTRAL AFRICAN POLICEMAN	Rob Lowe
May 18th	Outing	
June 21st	Visit to ST MICHAEL'S HOSPICE	
July	NO MEETING	
August	NO MEETING	
September 20th	ALCHEMY to PHARMACY– MY LIFE IN PILLS & POTIONS	Malcolm Meadow
October 18th	Outing - Mystery Tour	
November 15th	THE SOCIAL HISTORY of AFTERNOON TEA	Eileen Dilley
December 20th	CHRISTMAS LUNCH	

**New members and visitors are very welcome.
Contact Chris Jennings [319190] or come to a meeting.**

Dilwyn W.I.

New members are always welcome

Hail & Farewell was the prominent feature of our Annual Meeting in November. Elaine Russ, who will shortly be moving from the village, stood down as President and Jane Voogd was unanimously elected into the position. Whilst we are sad that Elaine will be leaving us, we warmly welcome Jane in her new role. It has now become our custom to follow the formal business with a relaxed cheese and wine supper, this year being no exception, and some of us also tried our hand at creating a mouse from a paperback book too ! We shall of course enjoy our Christmas Dinner together in December and already have plans for an exciting programme next year. Keep a close eye open for a particularly special event which we hope will attract Dilwyn residents as well. Our January meeting will be on the first Tuesday of the month, 7.30 pm at The Old Forge.

Hill Top Builders Dilwyn

Over 30 years experience.
Fully Insured.
Please call Alan on
07447 074061

Village based building contractor
All types of building work undertaken

**Extensions, Renovations,
Barn Conversions, New Builds,
Garden Walls, Patios etc ...**

Oak Tree Funeral Services

Your local and independent family owned funeral directors,
providing a sympathetic and caring service.

*When facing the distress and sadness caused by the loss of a
loved one, we promise to care for you and those you love from
the moment you contact us.*

Please contact: **Bill Rowlatt (day or night)**
6 Castle Close, Eardisley, Herefordshire. HR3 6NL
Tel: 01544 327829

Nature Notes

Lots of tidying up has been going on around fields and gardens – and not just by we humans. Berries, fruits and nuts are steadily disappearing as visiting flocks of fieldfares and redwings help out the local blackbirds. By mid November this year, already the hawthorn bushes appear to be free of berries. Fallen apples and other fruit will be next.

Phillip, one of my regular contributors to these notes, tells me that he has seen a group of 5-6 herons in a field on the back lane towards Weobley. Most unusual! He also noted that a group of sparrows in his garden, have been regularly visiting his nest boxes. We wondered why this should be, in late autumn. Had the mild weather fooled them into thinking that the breeding season was close? Or were they just playing safe by preparing a cosy shelter in case of severe weather to come?

As our thoughts inevitably turn towards Christmas, this seems a good time to help our little feathered friends. Many small birds can lose a fifth of their body weight in just one night, so a regular supply of food is very important for them. Robins love mealworms, meaty scraps, fats, cheese, cake or biscuit crumbs and dried fruit. Blue tits, great tits, coal tits and long tailed tits will all enjoy peanuts, sunflower hearts and suet bars. Blackbirds, thrushes and sparrows will eat crumbs (especially Christmas cake crumbs!!), raisins and any meal left-overs.

Enjoy your festive meals – whilst watching the garden birds enjoying theirs too! Happy Christmas. See you in the New Year.

AR

Weather Watch

Dilwyn Weather for October 2017

Rainfall was again below average, as it has been throughout the year so far. Just 2 inches (50mm) fell, bringing the total so far to 23 inches (580mm). With just two months to go, we are well below our yearly average (usually between 30 and 40 inches). Chilly nights have also been more noticeable, with frosts twice in September and four times in October (average 6 degrees). Daytime temperatures have remained in the teens and averaged 15 degrees, although one day towards month end only managed 10 degrees. Is this a sign of things to come?

A couple of storms disrupted parts of the U.K., with Ophelia and later Brian bringing us some autumn gales. Both caused damage and tidal surges to coastal areas but Herefordshire, hiding behind the Welsh mountains, escaped quite lightly.

AR

Open Mon-Fri
8am-5pm,
Sat 8am-1pm

MARK HURDS BUTCHERS LTD.

8 Broad St Weobley

01544 318205

Open Mon-Fri
8am-5pm,
Sat 8am-1pm

A high quality, friendly family butchers ready to serve you

with a wide selection of delicious products:

Pure Hereford beef now in regularly, highly recommended for tenderness and taste.

Tasty alternatives like MUTTON, VENISON and GAME are now available.

Large chicken "Roasters" are very succulent and great value.

Delicious home-made pasties, sausage rolls, pork pies and meat pies are always available,

hot or cold. Sausage and bacon baps are also made to order, perfect for bait time.

Free delivery to Weobley area for orders over £10.

Beauty on Broad Street

Tracy Taylor 01544 318218

Facials: Prescriptive, Mini Prescriptive, Microdermabrasion

Massage: Swedish full body, Back, Neck & Shoulder

Hands: Luxury Manicure, File & Colour, Gel Polish

Feet: Luxury Pedicure

Eyebrow tint and Eyelash tint

Waxing

Monday to Saturday 9-5 except Wednesday 9-8

Out of hours appointments are available on request.

dermalogica

essie

LDN : SKINS

The Dilwynner Team

If you can help with producing the Dilwynner, as an editor, distributor or in any other way, then please contact one of the team listed below.

See back page for copy deadlines for the next issue.

Editors:

dilwynner@dilwyn.com

Kate Albini
Hilary Herdman
Steve Williams

Advertising/Distribution:

adverts@dilwyn.com

Alan Rudland

319262

Services:

accounts@dilwyn.com

Geoffrey Herdman

319256

All emailed copy for the magazine should be sent **ONLY** to the *dilwynner@dilwyn.com* address. We cannot guarantee publication for copy sent to any other address or to individual editors private email addresses. The *dilwynner@dilwyn.com* addressed emails are received by **ALL** the editorial team, - thus ensuring copy will always reach the appropriate editor(s).

RODZ N DOGS
DOG GROOMING
NAIL CLIPPING
DAY/NIGHT CARE
WASH YOUR OWN DOG

BODENHAM
HR1 3HY
Contact Rod, Tony, Bev
01568 797687

See website for more info
www.rodzndogs.co.uk

Professional Decorators, Building work, Plastering, Tiling, Approved Dulux tradesman, Listed property or new work. We aim to provide a quality and friendly service at a reasonable cost, we price match on all comparable decorating quotes, see our testimonials and gallery

www.dexdecorators.com

info@dexdecorators.com Call On 0800 566 8715 or 07956 509134

Free Estimates & Advice, Our Team Is Waiting For Your Call

ATHENA'S
painting and decorating services

Services include:
Old and new buildings
Commercial
Listed buildings
Farm buildings
Inside and out
Wallpapering
Lime washing

Over 30 year's
experience with
customers
including the
National Trust

Mark Newton
01568 720530 • 07548 137651
No job too small, free no obligation quotations

Martin Thomas

**Seasoned Firewood
& kindling supplies**

**Moore Cottage
Dilwyn**

Tel: 01544 319332

Mobile: 07979596626

All Hardwood Timber

Cedar Hall 100 Club

2018 Membership

Dilwyn Cedar Hall exists to serve the whole community of Dilwyn as a venue for a variety of functions from parties, exercise classes, markets, dances and other fund-raisers. It is a central meeting place for village organisations, be they Playgroup, Young Farmers or Cedar Club.

The 100 Club was set up to help raise money for the general upkeep of the hall and so support all these activities. It costs £12 per year to join and for this you have the chance of winning one of the prizes drawn each month. The first number drawn receives £20, with two further prizes of £10 and there is a Super Draw in June and December when the amounts are increased to £50 and £25.

The hall committee would like to thank all those of you who have contributed towards the 100 Club during the past twelve months and congratulate all the lucky winners.

We hope you will continue to support this good cause by completing the slip overleaf and we also welcome new members who wish to join for the forthcoming year.

Whitehill Garage

All-makes servicing • MOT Testing • Diagnostics
Tyres • Wheel alignment
Exhausts • Batteries • Repairs

01544 318268

Call Jon
Monday - Friday
8.30am - 5.30pm

CEDAR HALL 100 CLUB

I wish to take out membership(s) of the Dilwyn Cedar Hall '100 Club'.
(Each membership costs £12 per year - more than one membership can be
taken out by one person or family.)

Cheques payable to **Dilwyn Cedar Hall** please.

Name(s)

Address

.....

*Please return form and cheque to Sue Thomas, Cloverhurst, Dilwyn
or to the post box at the village hall by 10th January 2018.*

The Story of Dilwyn

The afternoon of Saturday 11th of November saw the launch of this long awaited book on Dilwyn's history co-authored by Tony Hobbs and Andrew Sterling-Brown. At this well attended event, parishioners, whilst enjoying refreshments, were able to purchase copies of the new book which the authors were then more than happy to sign.

Later in the afternoon, Andrew gave an audio visual presentation, assisted by Ian Brown, that offered a taste of Dilwyn's medieval history which was his contribution to the book. Tony then followed this by offering some unusual facts and stories unearthed during his research.

For those that missed the book launch, the following description by the publisher, Logaston Press, offers an insight into the book's content.

"This book gives an outline history of some of the post Domesday landowners and their families, along with what is known of the castle site and development of the churches at both Dilwyn and Stretford, and the brief appearance Dilwyn made in the Civil War. Much of the book then focuses on the past 150 or so years, giving the history of the Great House, Perrymead and the conversion of barns to form Karen Court and the associated creation of the village green. It tells the story of the school, and those of the local shops, pubs, businesses and some of the farms. It details the arrival of nonconformity, relates anecdotes of the Home Guard during the Second World War, and recounts the writing of The Tangled Garden by Elizabeth Coleman, elements of local folklore, the successes of village cricket and football teams, the construction of the bypass, and the story of the local WI."

The Story of Dilwyn, by Tony Hobbs & Andrew Stirling-Brown

Paperback, 208 pages, 70 colour & 60 b/w illustrations

ISBN 978-1-910839-20-1

£12.95 (UK delivered) from Logaston Press - <http://www.logastonpress.co.uk>

Village Defibrillators

Two defibrillators are sited, in their characteristic yellow boxes, at:

- The Crown Inn, on the outside wall of the barn.
- St. Mary's School, on a wall of the building near the main entrance.

They can be used by ANYBODY. Full instructions will be found at each site.

GARDEN & HOUSE

**TIDYING for WINTER, PREPARING for SPRING,
GENERAL MAINTENANCE.
HELP in the HOUSE.**

BORDERS and BEDS, MOWING, TRIMMING and
CLEARING. WEEDING and PRUNING.

EXPERIENCED, RELIABLE LADY, with tools.

Large or small jobs.

For further details, please contact:

Lindsay : 01544 318527/07989 674475.

Email: lindsaysmith2017@gmail.com

Hereford Tree Services

All aspects of tree work
undertaken, from forestry
operations to chipper hire
with operator.

Stump Grinding

Grass cutting, hedge cutting,

Family run business with
over 20 year's experience.

Call

07831 729164 /

07796 793746

Hilltop Cattery

0784 66 99 481

Enjoy your holiday knowing your cats are enjoying theirs

Hilltop – Dilwyn – Herefordshire – HR4 8JA

Set in the heart of Herefordshire,
surrounded by tranquil wooded areas ,
Hilltop Cattery has been bespoke designed
for warmth, comfort and security.

Each cat has its own chalet with a covered
outside run.

- Qualified Veterinary Nurse (owner)
- Loving and personal attention
- Heated, secure accommodation
- Special diets and health problems catered for
- Luxury chalets available for multi cat households
- Inspections welcome
- Open all year

AC Gardening Services Andrew Carter

Gardening and pressure washing
All aspects of garden maintenance
including rotovating, weed control
Pressure washing patios, decking, drives
No job too small

1 Walnut Tree Close Tel. 01544 318016
Dilwyn, Hereford Mob 07868 521050

andrewcarter757@btinternet.com

Parish Council Matters

The full, approved minutes of Dilwyn Parish Council meetings, as prepared by the Parish Clerk, are published regularly on the Village Notice Boards. What follows here summarises matters of particular interest and any decisions taken at a specific meeting.

The Regular Meeting of Dilwyn Parish Council held in the St. Mary's CE Primary School, Dilwyn on Tuesday, 3rd October, 2017

At this meeting, 9 Councillors were present, with apologies from Cllrs. A. Brown, J. Lewis and P. Kyles, and from the Ward Member, Cllr. Mark Cooper. The Parish Clerk, Mr. Gwilym Rippon was in attendance; there were no members of the public present.

a. Public Participation:

- To receive the Police report.

There was no police presence, however it was reported that the police wished to alert members of the public to the fact that the area was subject to a spate of shed break-ins.

- The Ward Councillor was not present.
- To receive questions from members of the public.

There were no members of the public present.

b. To approve the General Parish Council meeting on Tuesday, 5th September, 2017

RESOLVED The minutes of the General Parish Council meeting of 5th September 2017 were approved.

c. Information arising from the minutes.

The Clerk reported that he had been in contact with the External Auditor to explain the lack of a website.

d. Correspondence received:

It was reported that the hedge opposite the Coach House was overgrown; the Clerk was requested to contact Stephen Challenger at Hereford Cathedral to resolve the matter.

e. Finance:

- To note the bank balances for September 2017.

• The Clerk reported the following	Current Account	£10031.12
	Deposit Account	£ 81.64
	Hub Account	£12399.49
	Total	£22512.25

- The bank balances as circulated were noted.
- To discuss and approve invoices for payment. The Clerk was instructed to pay all invoices. Full details can be seen on the village notice-boards.
- Budget/precept.

The Clerk presented his proposed budget for 2018/19. It was acknowledged that the amount of reserves at present did not meet good practice; he felt that an increase in the budget would hopefully alleviate that, unless there were any un-budgeted expenditure. The Clerk proposed that the budget for £2018/19 would be £22635 with a precept request of £22700 this is an increase of £13.22p per house-hold which amounts to an increase of £1.10p per month per household.

RESOLVED

That the budget for 2018/19 would be £22635 with a precept request of £22700.

(Cont)

f. Highway matters:

Balfour Beatty.

It was reported that there were still a number of potholes at Venmore Road. The ditch at Rose Cottage still needs attention. It was suggested that this might be a task for the Lengths-man.

g. Planning matters

1. 173078 Application for a proposed agricultural building for storage at Boycefield Farm, Dilwyn, Herefordshire. HR4 8JF.

RESOLVED This application was discussed and the Council supported the application.

2. 172752 Application for the erection of roof structure over area used as a sprayer wash-down area. Concreting of four areas of farmyard on currently unmade ground at Alton Court Farm, Dilwyn, Herefordshire. HR4 8HD.

RESOLVED This application was discussed and the Council supported the application.

3. 172589 Application for a proposed outdoor riding menage 25 x 60 metres. Array of PV panels on southern perimeter at Hylofield, Dilwyn, Herefordshire HR4 8HA.

RESOLVED This application was discussed and the Council supported the application.

4. 173459 Application for the proposed works to Silver Birch (T1). To be dismantled to ground level at The Heathers, 3 Henwood Close, Dilwyn, Herefordshire. HR4 8HZ.

RESOLVED This application was discussed and the Council supported the application.

5. 173355 Application for the installation of crop protection covers for the new sweet cherry orchard on land at Lye Court. Construction of rainwater harvesting reservoirs for a precision irrigation system to support the cherry trees on land at Lye Court, Upper Hill, Leominster, HR4 8ET.

RESOLVED This application was discussed and the Council were concerned that any visual impact was kept to the minimum.

6. 173096 Application for retrospective change of use of agricultural land not within curtilage, to garden at The Threshing Barn, Dilwyn, Herefordshire. HR4 8JF.

RESOLVED This application was discussed and the Council did not pass any comment in relation to this application.

22.20hrs Cllrs P. Stilwell and E. Stilwell left the room. Cllr. Hall took the chair.

7. 170032 Application for the proposed change of use of an agricultural field to glamping and camping facility. Proposal to include three camping pitches, movable glamping structure, eco loo and expansion of shower facilities within the stable block and revised access at The Red House, Walnut Tree Close, Dilwyn, Herefordshire.

RESOLVED This application was discussed and the Council offered no objection to the application.

22.23hrs Cllrs P. Stilwell and E. Stilwell returned to the room. Cllr. P. Stilwell took the chair.

h. Carols on the Green

Members were reminded that the Coffee Morning will be held on Saturday, 4th November, commencing at 10.30am. This was a change from the original date of 11th November.

i. The Village Website

This was discussed; there were a number of suggestions of how this could be progressed.

RESOLVED That Cllr. I Brown should explore all issues and bring a proposal back to Council in November.

(Cont)

j. Update on the Neighbourhood plan

A full update was given as to the current position regarding the Neighbourhood Plan. Members were informed that further funding was needed and grant application was being considered. Possible sites for housing had been identified and, as such, should be included within the plan as being suitable for development.

j. Further Item

In relation to the approach to Council regarding a business venture, it was suggested that the Chair and the Clerk meet with the individual concerned to obtain further information for discussion.

PLEASE NOTE: The next meeting of the Parish Council will be on Tuesday, 5th December, 2017 at 7.30pm in St. Mary's Primary School.

PROFESSIONAL FOOT CARE IN THE COMFORT OF YOUR OWN HOME

01568 617699

Foot Problems we cover are as follows:

- Diabetic Foot Care
- Ingrowing Toe Nails
- Calluses
- Verrucas
- Toenail Reducing
- Refer Flat Foot
- Athletes Foot
- Fungal Nail
- Corns
- Toenail Trimming

ENQUIRE NOW FREE OF CHARGE ON: **01568 617699**

Opening times

Shop Mon-Fri: 9am-5pm

Sat: 9am - 3pm

Cafe Mon-Fri: 9.30am-4.30pm

Sat: 10am - 4pm

In the cafe we serve good, honest food all prepared here in our kitchen using locally sourced ingredients. Soups, quiches, light lunches, sandwiches and toasties. Fresh scones and a good selection of fresh cakes. Why not meet up for lunch or afternoon tea. You'll find good coffee and a warm welcome.

In the shop we have a growing deli counter selling quiche and coleslaw, homemade scotch eggs and cheeses. Soft fruit from Tillington, honey from Eardisley, bread from Hay. And of course fresh fruit and vegetables.

Broad Street, Weobley, Herefordshire, HR4 8RJ Tel 01544 318865

Christmas Greetings

Once again, instead of sending Christmas cards we would like to donate to our charity of choice. Mrs Eleanor Fletcher has chosen this years charity which is St. Michaels Hospice.

Dick & Pam Taylor, Shane & Deb Wright, Stuart & Claire Taylor, Andrew & Val Key, Jonathan & Isobel Farndon, Michael & Rena Fenn, Rose Thomas, John Hartley, Gerry & Jenny Duncan and Joan & Jenny wish you all a very Merry Christmas and a Happy New Year.

AnneHardy and David Potts of Karen Court would Like, as in previous years, to take this opportunity to wish all their friends in the village, a very MERRY CHRISTMAS and a HAPPY and HEALTHY NEW YEAR! We have sent a donation to St. Michael's Hospice instead of sending out local cards. Best wishes to all!!

**St Michael's
Hospice**

St Michael's Hospice

2018 St Michael's Hospice Plant Fair - Sow a seed for St Michael's

We are looking for green-fingered supporters to help make our 2018 Plant Fair a blooming success by growing and donating plants.

If you can grow six or more plants (either from seeds or plug plants) and would like to donate them to St Michael's, please contact Gaynor using the details below.

You won't need to deliver your plants to the Hospice until a few days before the Fair in May 2018. We are also looking for volunteers who could give a few hours of their time during the Fair to help sell and answer questions about the plants on sale.

Call Gaynor on 01432 851 000 or email her at gwarren@smhospicehereford.org

Chrismas cards

Our 2017 Christmas cards are available in all our Hospice Shops or at our Online Shop: take a look at all 22 varieties and order them soon before stocks run out. Order now to avoid disappointment. <https://www.st-michaels-hospice.org.uk>

Cedar Hall Hire Rates

Daytime sessions £30

i.e.: Coffee Mornings,

Fund Raising Events,

Funerals. 4Hrs

Evening Party £70

Children's Party £30

Village Group Meetings £15

Wedding Party £100

Hire items

(Tables, chairs, crockery, cutlery etc.)

Set of: 1 table & 4 chairs - £5

4 cups, saucers and cake plates - £1

4 dinner plates and cutlery - £1

Hire of Staging £25

Bookings:

07772 796718

Chair: Richard Thomas

01544 318541

Crown Inn

December Update

Hello to all,

Our pool, darts and crib teams have all started off strongly this season and we hope for this to continue. As ever our many thanks to all those involved for your continued support and commitment to playing for the Crown.

Autumn Glory Nights

Our guests chefs from our Italian night put on another fantastic menu themed around warming autumn foods; with both nights fully booked it was another great success.

Pub of the Month

The Crown Inn was picked by Dilwyn Young Farmers to be their Pub of the Month. It turned out to be a huge success with around 120 young farmers from far and wide attending the event. Due to the vast number of people that did attend this event, a massive thank you goes out to the following people for volunteering to serve behind the bar to help Annabell and myself. So, thank you Ed Turner, Beth 'Millzy' Mills, Polly Aubrey, Jack Hansen, Abbie Duce and Pete Preston.

Armistice Day

A good turn out of people to the Armistice day parade saw great support for Dilwyn British Legion and with a pub full of people it showed great respect and support for all servicemen and women past and present.

Special Thanks

As most people know, and for those who don't, Callum's mum Andrea moved into the pub a while ago. From the very beginning, whilst working in her own career, began doing voluntary work based in the pub. To date gardening, cleaning, cooking for young farmers and preparing and serving Sunday lunch for Armistice day are just a few things she has done. So a big thank you goes to Andrea from Annabell, Callum and the whole of Dilwyn parish for all her hard work..

Festive Period

The festive period is fast approaching. So here are a few details about Christmas and New Year at The Crown Inn. Opening times over this period will vary slightly so please keep an eye on the notice board outside and our Facebook page for these changes.

For New Years Eve we are having a free entry party at The Crown. This will start from 7:30pm with a DJ, karaoke and free buffet food. The fancy dress theme is Heroes and Villains. Instead of asking for a ticket price all we ask for is a donation to charity. This year the charity we have chosen is Hereford and Worcester Animal Rescue Centre. Due to the nature of the party we must ask that all under 16's leave the party by 9pm.

New Years Day will see the tradition of the hunt meet taking place outside the pub.

*As this is the last entry of 2017, a Merry Christmas
and a very happy New Year to you all from The Crown Inn. Management Team.*

November has been a busy time. Remembrance Day is an important day in the school

calendar at St Mary's. We remember those who died to ensure our freedom and our British way of life. Many of the fallen actually attended our school as children and were play mates. This year was particularly poignant, as it is 100 years since the guns fell silent in the bloodiest battle on Passchendaele Ridge in Flanders Fields, where so many fell in 1917. Edward Jones from the British Legion came to school and spoke to the

children. He explained how to research the history of the fallen men by studying their cap badges and medals. Then at 11am the whole school walked to the memorial at the church and remembered the sacrifice in silence. Year 6 read a First World War poem followed by John Gerrish reading a prayer.

On Friday 17th November the children arrived dressed in their favourite spotted outfits for Children in Need Day. Beforehand, the children had been busy collecting loose change from mums, dad, grandparents and friends, and they eagerly began creating a huge Pudsey with their coins.

At School Council, Adam Little suggested that we had a bake off for the staff! Everyone had to bake and decorate a cake and the children paid a fee to taste them and vote for their favourite. Mr & Mr Kyles won the competition with a very unhealthy looking chocolate hedgehog. The children also brought in their teddy bears and later in the day Mary Powell judged the best dressed spotty bear. In the infants William and Maisie won prizes and in the juniors a prize went to Erin for a bear who was wrapped up in a very warm scarf!

It was a tremendous day, much enjoyed by the children and staff with the hidden message of helping those who are disadvantaged and need support.

Finally the Key Stage Herefordshire County results have been released and we have again topped the tables for all the schools in our area. 91% achieved the government standards in Reading, Writing and Mathematics. The Herefordshire average is 60% and the National average is 61%. Well done to all concerned.

Dates for Your Diary

9th December	10am – 12.30	Christmas Fayre at school
12th December	6pm - 7pm	Nativity 'Straw and Order' at church
13th December	7pm	Pupils are singing at Carols on the Green.

All are very welcome.

Peter Kyles

Christmas Facts

- 1. Speedy Santa:** US scientists calculated that Santa would have to visit 822 homes a second to deliver all the world's presents on Christmas Eve, travelling at 650 miles a second.
- 2. Robins:** Robins on cards were a joke 150 years ago when postmen wore red tunics and were named after them.
- 3. Mince Pies:** Although now mostly vegetarian, in Victorian times, mince pies were made with beef and spices.
- 4. Tangerines:** The tradition of putting tangerines in stockings comes from 12th-century French nuns who left socks full of fruit, nuts and tangerines at the houses of the poor.
- 5. Three Wise Men?:** despite the tale of three wise men paying homage to baby Jesus, the Bible never gives a number. Matthew's Gospel refers to merely "wise men".

Mobility Scooter

Do you know of anyone who could use a mobility scooter?
It's in good condition but needs a new battery as it hasn't been used for some time.
Please contact Hilary Coley on 01544 387620

***Traditional Dressed
Goose/Duck
Delivered to your door
December 23rd***

**Contact Anne
01544 318260**

Weobley & District Bowling Club

**Christmas Bingo will take place on Monday 11th December
7pm for 'eyes down' at 7-30pm in Hopelands Village Hall
Many festive prizes.**

The Short Mat bowling on Monday afternoons is proving very popular although we have not been able to encourage any "Non-bowlers " to come along and give it a try. We are continuing until December 11th. 2pm. until 4pm. and will be starting again on January 15th. It is very casual and friendly, so come along, you may find that you will enjoy it.

Herefordshire Wildlife Trust Weobley & District Branch

The next meeting of your local branch of the Wildlife Trust is on Thursday 7th December at 7.30 p.m. when James Hawkins will present "Bromyard Downs - A Commoners View". Bromyard Downs is on our 'Eastern doorstep' and has rich and varied habitats for wildlife. Migrating birds and declining rarer bird species are present, gorse and heather make up relict heathland patches, springs and ponds provide wetland interest, wildflowers abound and patches of woodland are there too! Come and find out about all this and be inspired to visit this diverse area of Herefordshire countryside.

The date is Thursday 7th December, the time 7.30, and the place, Weobley Village Hall. A donation of £2.00 is asked of members of the Trust while for visitors it is £3.00 including a free seasonal glass of wine (or Herefordshire apple juice!) and mince pies. Further details, if required, from Branch Programme Secretary Alan Biggs on 01432 830353.

Wildlife Watch Club: Christmas Crafts, Sun 3 December 12.30pm-2.30pm
Using natural materials - and just a little bit of glitter! Wildlife Watch is Herefordshire Wildlife Trust's monthly nature club for young enthusiasts aged 7 to 14 years, usually meets first Sunday of every month.

Queenswood Country Park and Arboretum, Cost: £2 per child
Booking: www.queenswoodandbodenhamlake.org/wildlifewatch
or call 01432 356872

Dilwyn Royal British Legion

Legion Christmas Card.

Available for purchase from Pam Taylor (Old Police Station opposite the school. Please give her a call first, 01544 318444). This year's design - "outside the gates of The Great House" drawn by branch member Len Beach. Price 60p each incl. envelope. Size: 21cm x 14.5cm. See colour advertisement on the inside back cover.

MITRE COFFINS

Coffins made from environmentally friendly materials approved by Humber Woodland of Remembrance and produced from timber that would otherwise be wasted.

Local woods such as alder, sycamore and oak are combined with traditional methods of construction and natural sisal rope handles.

Call Peter on 01544 327540 or contact Oak Tree Funeral Services on 01544 327829.

SEASONED FIREWOOD

Hardwoods - All Seasoned
For A 2 Yr Period.
28 Yrs Experience.

Cut To Your Requirements.
Delivered To Your Door.

Eco Friendly Product.
Harvested From Sustainable
English Woodlands,
Ensuring Woodlands For
The Future.

Reliable, Friendly
Service

TEL: NEIL 01544 318888

MOB: 07778 340 468

MONKLAND MOWER SERVICES

Garden Machinery,
Sales, Service and Repair
Collection & Delivery
Available

Tel:
07785 558033

www.monklandmowerservices.co.uk
monklandmowers@yahoo.co.uk

STUART HURDS

Oil Fired Heating Engineer
& Plumbing

Commissioning, Servicing,
& Repairs

Installations

Aga - Rayburn stoves
& Central Heating Boilers

Solar panel installation

Tel No: 01544 318809
Mobile: 07773 616440

Live Music at The Crown

21st December 2017 At the Crown Inn Dilwyn

'Nightflies' will play at the Crown at 7.30 p.m.

Folk, Jazz, Latin and Pop

Not to be missed!

Weobley Theatre Goers

In October we went to see War Horse in Bristol. It was the third time I had seen this play, but it still felt as emotional as the first time – the simple set, the puppets, acting, music and lighting effects are just wonderful - and we all left with tears in our eyes, but with a warmth in our hearts.

The next show we are going to is Cilla on 15 March, which will be a huge contrast to War Horse, but hopefully just as entertaining and amazing.

Kate Best

W.T.S **WATER TREATMENT SERVICES**

**Sewage Treatment Plants.
Pump Chambers,
New Soakaways Installed,
Septic tank systems repaired and serviced,
Sales, Servicing and Breakdowns covered.**

**Fresh Water Drinking Systems
Borehole Pumps, Filters & UV Systems.
On-Site water testing available.**

Please call *Gavin* or *Dave* for enquiries or to arrange a visit.

07779-592750 / 01568 368631

E-Mail – watertreatmentservices@live.com

**Visit our website
www.watertreatmentservicesltd.co.uk
For information on our services**

Dilwyn Young Farmers

Dilwyn YFC has had a busy time during the autumn and that's set to continue up until Christmas. As usual competitions, meetings and socials have been and are on the calendar.

The club had an excellent result competing in the Live and Carcass stock judging coming second overall with notable judging scores from Andy Bennett and Polly Aubrey. The stock judging success carried on in Hereford Cattle Judging where Tom Bennett was awarded highest point scorer on the day and the Dilwyn YFC team coming 3rd overall. It's great to see first time stock judges doing well: Josh Wood and in particular Beth Mills who came second to Tom!

To all those who purchased manure from Dilwyn YFC the total currently stands at £415, the money raised will go some way towards covering our NFYFC Levy for the year. Thank you!

The HFYFC pub of the month was in The Crown on Friday 3rd November, we think Calum and Annabelle did a good trade - they even needed a couple of extra hands behind the bar as pictured!

We're hosting a Christmas Shopping evening on Wednesday, 6th December at Upperton Farm, Yazor, HR4 7BB. By kind permission of Alan & Steph Powell. The variety of stalls will cater for everyone and we would very much like to see lots of familiar faces from the village. The proceeds are being split between the Air Ambulance and Dilwyn YFC. For more information see the colour poster on page 2 of this edition of the Dilwynner

As well as the Shopping Evening we are keeping busy with public speaking competitions, pub games, carol singing, and produce giving amongst other activities during December. Meetings every other Wednesday for more info contact me.

Ben Lewis

VACANCY

For a
RECEPTIONIST

At

WEOBLEY DENTAL SURGERY

Enquiries to Deborah 01544 318166

The Cider Barn **Café bar & Restaurant** **Pembridge, Herefordshire** **HR6 9ED**

Sunday Lunch

We are now offering a set price Sunday lunch, for sample menu please visit our website.

1 Course £14.00, 2 Courses £18.00, 3 Courses £22.00.

www.the-cider-barn.co.uk

Reservations 01544 388161, info@the-cider-barn.co.uk

J Brookes **Carpentry**

All aspects of carpentry & joinery undertaken

No job too big or too small

Friendly & reliable service

Call for a free competitive quote

07817 014241 / 01568 611667

jbrookescarpentry@yahoo.com

Christmas Market & Café
Saturday 2nd December
10.00 am - 12.00 noon
CEDAR HALL, DILWYN

Come along to sell produce, crafts and unwanted items,
or just to meet friends for breakfast or elevenses

All Tables Free of Charge

BACON ROLLS TEA & COFFEE CAKES

Crown Acoustic Drop-in Sessions

The musicians' acoustic drop-in sessions organised by Valeryan at the Crown on every third Thursday of the month have now become an established event on their calendar. The following is Valeryan's review of their third session in November.

"Last Thursday 16th November was our third unplugged acoustic music session at THE CROWN, Dilwyn and what a night it proved to be!

I was joined by **Johnny Boots** (aka Jonathan Pardoe) guitar/vocals; my recording producer **Peter Goodall** (aka Thunderclap) Portuguese guitarra/guitar/ vocals; **Phil Heinrichy** guitar/vocals; **Jessica Squire** (guitar/vocals); **Angharad Owen** (fiddle); **Brian Addis** (guitar/vocals); **Alison Harrington** (percussion); **Caroline Beaumont** (fiddle); and last but by no means least **Colette Nicholls** (guitar/vocals).

Once again there was an eclectic range of material played during the course of the evening. We had Black Sabbath performed as folk, some excellent jazz instrumentals, original instrumental compositions, many original songs, pop covers, folk standards, comedy numbers and plenty of light hearted banter.

Thanks to everyone who ventured out on a cold wet November night to take part in the fun, players and listeners alike, and to Callum and Annabell for their excellent hospitality.

Because of Christmas, while we've been meeting on the 3rd Thursday each month, the next session will be 18th January 2018."

Valeryan

Dilwynner Christmas Quiz

A Christmas quiz with a food and drink theme - answers on page 19

1. In the Middle Ages, people ate boar's or pig's head smothered in mustard on Christmas Day. Which British city is famously associated with this hot condiment? ?
2. Despite attempts to revive its popularity as a retro food, corned beef has fallen out of favour. What does 'corned' mean? ?
3. Who served up figgy pudding in Dickens' A Christmas Carol? ?
4. The almond is neither a nut nor a legume, botanically speaking. What is it??
5. Which is the odd one out: mint, rosemary or tarragon, and why??
6. Which Christmas dish developed from 'frumenty', a thick porridge of cereal, dried fruit and spices?
7. In Hungary, turkey does not feature on the Christmas menu. Which creature usually does?
8. A horse's neck is not a cut of the four-legged beast, but a drink. What are its two main constituents?
9. Traditionally, mincemeat should only be stirred in one direction. Which is it and why??
10. What should you eat one of for each of the 12 days of Christmas if you want good luck?
11. Turkeys in Victorian England were walked to market from Norfolk to London. What were they said to be wearing for the journey? ?
12. What is the name of the German yeast cake often served at Christmas? ?
13. The Spanish see in the New Year by swallowing what on each of the 12 chimes at midnight? ?
14. Beeswing is the term for the crackled translucent crust that forms on old bottles of which popular Christmas tippie??
15. What traditional food do the Portuguese eat with boiled vegetables on Christmas Eve?
16. Which 17th-century spoilsport made mince pies illegal? ?
17. The name of which spice comes from the Latin word for nail? ?
18. Chocolate contains cocoa solids and cocoa butter. What are they collectively known as before they are separated? ?
19. In the UK, what is a baron of beef? ?
20. Dates, clams, sweet potatoes and bananas: which have the most potassium per 100g?

P.C.Stilwell

M.I.P.H.E R.P.

PLUMBING AND HEATING ENGINEER

City & Guilds Qualified • OFTEC Registered - Oil and Solid Fuel
Trust a Qualified, Established Craftsman - All Work Guaranteed

Central Heating • Underfloor Heating

Bathrooms • Wetrooms • Kitchens

Boiler Replacement • Oil Tanks Supplied & Fitted

Unvented Hot Water Systems Fitted And Serviced

Leadwork Specialist

Tel: 01544 318528 Mobile: 07774 112077

Townsend Cottage, Dilwyn, Herefordshire HR4 8HL

Eco Friendly Home Cleaning

**Conscientious, flexible
and reliable service,
paying attention to detail.**

Specific requests and your
feedback always welcome.

***Call Tricia Dorée
on 07833 396067
or 01544 318533***

CAROLINE NEWTON

MC SP

Chartered
Physiotherapist

Hollybank
Kingsland
Leominster,
Herefordshire.
HR6 9SE

Tel: 01568 709005
Clinic appointments and Home
visits.
Member of the Organisation of
Chartered Physiotherapists in
Private Practice.

Geoffrey's Column

Some time ago the Family Herdman took the night sleeper from Kings Cross to Aberdeen. Hilary and Emma were in one compartment with 2 bunks. I was in the adjacent compartment also with 2 bunks,

There is always a slight frisson of curiosity as to who one's travelling companion might be. A glamorous blonde? - unlikely, as there was some segregation; an international spy? - although how would I know. The possibilities were endless and absorbing.

Until the very last moment I thought I might even be travelling alone, but just as the train was leaving an old codger shambled in. Goodness he might have been as old as I am now. He wore a wing collar and formal clothes, but I think that was his style, rather than that he had just been to a smart function.

He had been allocated the top bunk and although it was only about 7.30 pm proceeded to go to bed. Having wrapped his false teeth in his socks he announced; "I snore. Don't worry about it just roll me over."

It was at that point I sought the steward and explained the dilemma. "Follow me" he said and took me to a completely empty first class carriage. The only difference between first and second was that the top bunk had not been lowered in first. This is important, because with the top bunk lowered one has to crouch on the lower bunk if trying to sit up and read.

A suitable offering was handed to the steward who turned to me and said: "Take a tip for life from me Sir. Always pay second class. Always see the steward once on board."

I can't claim to have slept particularly well. One doesn't on trains.

The next morning on arrival we made our way to the stately Station Hotel for breakfast. There in Victorian splendour we dined on porridge and kippers. Having served the latter the waitress asked if I would like some vinegar with my kippers. Astonished I asked her why would I want vinegar? "Well Sir they do say it stops the repeating!"

Geoffrey@10DPG.com

Marie Curie for Herefordshire.

Sarah Harris, the local Community Fundraiser, is asking if people can spare just two hours to help support their biggest campaign, namely the Great Daffodil Appeal. Marie Curie provides care and support for people living with a terminal illness, through their

Hospices, Nursing Care, Information and Support Line and research. Marie Curie's Great Daffodil Appeal has been raising awareness and funds since 1986. Every March, millions of people across the UK show their support for our work, simply by giving a donation to wear a daffodil pin. Without this generosity, thousands of families across the UK wouldn't be able to make the most of the precious time they have left together.

Heating Oil Syndicate

Hi everyone, here we are December again., It really doesn't seem like a year has gone by already.

October orders were good with 11950 litres being the total and one fill up so I guess near to 12000 litres. Thank you again, it really does give us discounts and money in our pockets.

Welcome to all new members to the village, parish, and syndicate. I hope you enjoy the savings. We probably have one of the best syndicates in the area, with very good sized orders every month.

The price was 38.95p per litre which was slightly up on September but still excellent. The supplier was again Beacon Fuels who delivered promptly within four days of ordering, somewhat different to August which was a little embarrassing.

I am afraid that the market price has been rising over the last month. With the colder weather coming in and Christmas drawing closer, it has risen from £362 per 900 litres on 21st October to £399 on 20th November with no drop in price along the way. Then the 14th November saw a very slight dip in price and the price remained stable for 5 days. Now it has just started to rise slightly. A little sunshine before I order may bring the price down a little.

December brings our usual festivities with Carols on the Green, and Santa will hopefully arrive in good spirits., Let's try and get a good turn out for this event this year, weather permitting of course.

The cut off date for December will be the 15th so that I can hopefully get a delivery before Christmas and then we will be back to normal next year.

Minimum order 500 litres please by 20th of the month

***PLEASE ONLY USE THE FOLLOWING EMAIL - MARK SUBJECT AS
"HEATING OIL" - OTHERWISE ORDERS MAY NOT GET THROUGH***

e-mail: pete@oregina.force9.co.uk

mobile: 07774 112077 landline 01544 318528 or drop in to my letterbox.

I am sure that everyone who has benefited from the oil syndicate would like to thank Peter for his efforts during the last year in obtaining the best prices and so saving parishioners a considerable amount off their heating bills.

Hair@No1

1 Broad Street Weobley

Call 01544 318447

Text 07920796690

We Are A Unisex Hair Salon
With Experience & Passion .

Highlight Your Style With Our
Colour Specialist

Qualified Barbers

Wedding Package

Colour Correction

Blowdry Bar

We only use premium products

ASK FOR
OLAPLEX
— INSURANCE FOR YOUR HAIR —

ORIGINALLY! REDUCE BREAKAGE
MAKE YOUR COLOR LAST LONGER

MOROCCANOIL
Expansive. Inspiring. Indulgent.

JANET GREENFIELD

- Age 6-16 and struggling at school?
- Personal tutor with over 40 years experience.
- Qualified to teach children with DYSLEXIA and other learning difficulties. Many years experience and lots of learning resources.
- Help with reading, ENGLISH, MATHS or EXAM PREPARATION.
- Help/study skills offered in most school subjects up to GCSE level.
- One to one support in a calm environment.
- Also "English as a Foreign Language" offered to adults.

Call 01544 327555

or email

kinnersleyjanet@gmail.com

The Old Forge

Craft Centre & Tea Room

Classes & Courses

*Monday: Spinning 10am - 12pm
Art Class 2pm - 4pm*

Wednesday: All Crafts 2pm - 4pm

Marion Willcocks

Tel: 01544 319306

Email: mail@dilwyn-crafts-teas.co.uk

Website: www.dilwyn-crafts-teas.co.uk

W.R. NAYLOR OAK TIMBER FRAME SPECIALIST

(over 20 years Experience)

*All aspects of Oak frame Repairs
New oak frames
Oak frame Surveys
Wattle & Daub panels
Replacement panels
Listed Building Repairs
No job too big or small*

Contact: 01544 262862

Mobile: 0777 593 2122

Email: info@oakframerepairs.co.uk

www.oakframerepairs.co.uk

ABELIA CARE SERVICES LTD

With a “passion for excellence” and dedicated commitment to support you to maintain your daily health and well-being - we can deliver care in your own home with dignity and respect, at a time in your life when you need help the most. Supporting you to maintain your independence is our priority. Our fully vetted and caring staff will deliver compassionate dignified care, which is essential to reduce the feeling of isolation in the elderly.

- We plan and discuss every aspect of your care package with you in order to meet your daily living and health needs.
- We believe in “Your Care – your Choice” and “best interest outcomes” to suit you. You are included in all decisions about your care.
- Our highly trained staff will help you to continue smiling and get the best out of life.

**For more information about our care services please ring
01568-620129 or visit www.abeliacare.co.uk**

Dilwyn Playgroup
Cedar Hall
Charity Number 12888

**New Opening hours and New purpose built premises within the Cedar Hall
Now open**

Mondays- Friday 9.00am-3.00pm
morning, afternoon or all day sessions available
Dilwyn playgroup has a small, friendly family environment with a team of experienced, qualified and caring staff.
Children accepted in nappies from 2 years old until starting school.
Free taster session
Government funded places available for children the term after they turn 2 (which is means tested) and the term after they turn 3 (available to all)

For more details Please contact
Louise on 07975994309
Email: playgroupdilwyn@gmail.com
or visit our website

www.dilwynplaygroup.co.uk

**Dilwyn Baby
& Toddler
Group**

Every Friday 9:30 – 11.00
(Term times only)
In Dilwyn Cedar Hall

Meet other parents and children,
chat and play.
£1.00 a session
(To go towards tea/coffee & facilities)

For information call
Steph -07779279705
*In association with
Dilwyn Playgroup.*

Organisations & Contacts

Cedar Club	Chris Jennings	Leader	319190
Cedar Hall	Bookings Richard Thomas	Bookings Chair	07772 796718 318541
Community First Responder	Gerry Duncan		318504
Police: Community Support Officer	Dick Allford		07968 462523
Crown Inn	Annabell & Callum Anderson	Managers	318063
Dilwyn Show	David Fowler	Chairperson	01981 541058
Dilwyn Support Group for St. Michael's Hospice	Anna Wellings Carol Lewis	Chairperson Secretary	318329 318255
Neighbourhood Development Plan	Deborah Bruton deb.bruton@hotmail.com	Committee Secretary	07792577710 318654
Neighbourhood Watch	John Abley Alan Rudland	Coordinator Chair	318670 319262
Playgroup	Stephanie Kyles Louise Lewis	Chairperson Playgroup Leader	07779 279705 07975 994309
Royal British Legion	Harvey Beach		318319
St. Mary's School	Peter Kyles	School Head	318277
Friends of the School	Steph Kyles Beth Richards	Joint Chairpersons	07779 279705 07973 664684
St. Mary's Church	Tom Hawksley	Churchwarden	318007
W.I.	Elaine Russ Pat Isaacs	Chairperson Secretary	319363 388744
Dilwyn YFC	Ben Lewis	Chairperson	07527 011451
Yoga	Sue Harris		318604

Where no code is shown use 01544

Dilwyn Parish Council

Parish Clerk:
Gwilym Rippon
e-mail:
parish.clerk@dilwyn.com

Andrew Brown
Ian Brown
Rosemary Brown
John Gerrish
Julia Hall
Peter Kyles
Timothy Kyles
Julian Lewis
David Sterling-Brown
Elaine Stilwell
Peter Stilwell (Chair)
Steve Thomas

Herefordshire Ward Councillor

Mark Cooper
Phone: 318001

3 Orchard Close, Dilwyn
mcooper2@herefordshire.gov.uk

Local MP

Bill Wiggin
Phone: 01568 612565

officeofbillwigginmp@parliament.uk
Westminster 020 7219 8175

Any errors or omissions, please contact the editors

You can read this magazine and back issues on line.

www.dilwyn.com/dilwynner

Use the website to keep up with the latest news
in-between Dilwynner issues

*Andrew, Jane & all the staff
look forward to welcoming
All Dilwynner readers to*

THE OLD SCHOOL SHOP

(COSTCUTTER)
WEOBLEY

OUR OPENING TIMES ARE:
MONDAY TO SATURDAY - 8 A.M. TO 8 P.M.
SUNDAY - 8 A.M. TO 6 P.M.

TEL: 01544 318297
theoldschoolshop@aol.com

Dilwynner Quiz Answers

1. Norwich 2. Salted 3. Mrs Cratchit 4. A drupe 5. Tarragon. It's a member of the Asteraceae family, but mint and rosemary are part of the Lamiales family 6. Christmas pudding 7. Carp 8. Brandy and ginger ale 9. Clockwise. Stirring counter-clockwise is said to bring bad luck 10. Mince pies 11. 'Boots'. These were created by walking the turkeys through warm tar followed by sand. This helped prevent their feet from becoming blistered on the journey 12. Stollen 13. A grape 14. Port 15. Salt cod or bacalhau 16. Oliver Cromwell 17. Cloves – backbone 20. Dates

**LEOMINSTER
OSTEOPATHS**

**Westbury Court,
Westbury Street, Leominster,
HR6 8NT
(opposite the bus station)**

**Let our expert practitioners at Leominster Osteopaths
help you recover and get pain free**

Call us now on 01568 610610

web: www.leominsterosteopaths.co.uk

email: enquiries@leominsterosteopaths.co.uk

M D R Electrical

Mark David Ridge (Proprietor)

All aspects of domestic electrical work undertaken.

Showers. Fuse-board upgrades, extra sockets, lights, security lights supplied and fitted, power supplies to garages and sheds, full/part re-wires and repairs.

Periodic inspections/landlord certificates/PAT testing
No job too small.

Part P certified electrician.
NICEIC Approved
Full public liability insurance cover.

Call Mark 07760 433479
or 01544 327161

Wood Stove Services

'HETAS' Registered Installer
of

**Woodburning
and Multi-Fuel Stoves,
Chimney Lining,
and Associated Works**

Please contact:-

Gareth Boxhall

Tel: 01568 708643

Mob: 07908 222541

Email: garethboxhall@fsmail.net

Foot Health Practitioner

Brian Jenkinson DIP CFHP

Foot Care Services

Home Visits Only

**01544 230501
07977 214756**

- Nails trimmed
- Help and Advice
- Diabetics treated
- Verrucae treatment
- Ingrown toenails treated
- Painful corns & calluses reduced and removed

Steven Rees Traditional Upholsterer

*Over 30 years' experience
Member of the Association
of Master Upholsterers
& Soft Furnishers*

Antique and Modern Furniture
Free Estimates and Advice

*Hawthorne Cottage,
Shirlheath, Kingsland,
Herefordshire. HR6 9RJ*

Tel: 01568 709435

Mob: 07927 845655

Dilwyn RBL Christmas Card

New design for this
year "outside the gates
of The Great House" by
Len Beach

Small number of last
year's design still
available

Price 60p each
incl. envelope

21cm x 14.5cm

Available at
RBL meetings,
or from
Pam Taylor
(01544 318444)

Aspire Dance STUDIO

Christmas Musical Theatre and Competition Recital

2017

Friday 8th and Saturday 9th
December 7:00pm at Weobley
High School – Main Hall

Cabaret style seating: bring your own drinks,
limited seating available, not suitable for very
young children, admission by ticket only.

Tickets - £5 Available from Aspire Dance
Studio or Call Alex on 07971446850

(Profits from the Recital will go towards costumes for the
2018 Showcase at the Courtyard Theatre)

Dilwyn Christmas Trees

Festive Holly Wreaths

Open from the 25th of November to the 21st of December.
Monday to Friday 10am-5.30pm Saturday to Sunday 9am-6pm

Fresh Cut Christmas Trees Ranging from 4ft-16ft
Local delivery available

Large quantity of Traditional holly wreaths from £5
Orders Taken up to the 18th of December

THIS YEAR

Come and Meet Rosie's
2017 Miniature Mediterranean Donkey Foal

All Enquiries Ring:
Tel: 07866 985610
Home: 01544 387532

Events Diary

Date	Event	Time	Venue
December			
Sat 2nd	Christmas Market & Cafe	10.00am	Cedar Hall
Tue 5th	PC Meeting	7.30pm	School
Wed 6th	DYFC Xmas Shopping (see p2)	6.30pm	Yazor
Sat 9th	School Xmas Fayre	10.00am	School
Tue 12th	School Nativity 'Straw & Order'	6.00pm	Church
Wed 13th	Carols on the Green	6.45pm	Crown Inn
Fri 15th	Christmas Dining (booking needed)	Evening	Crown Inn
Sat 16th	Christmas Dining (booking needed)	Evening	Crown Inn
Sun 17th	Christmas Carol Service	6.30pm	Church
Thu 21st	Cedar Club Xmas Lunch	Midday	Pembridge
Sun 24th	Crib Service	5.00pm	Church
Sun 31st	'Heroes & Villains' New Year Party	7:30pm	Crown Inn
January			
Mon 1st	New Year Hunt Meet	Morning	Crown Inn

St Mary's services can be found on **page 3**

Cedar Hall 100 Club Draw

November	1 st	Andrew Thomas	£20
	2 nd	Dave Grace	£10
	3 rd	Marie James	£10

***Membership forms for 2018
can be found on pages 9/10
Please return by 10 Jan 2018***

Absolute deadlines for January's Dilwynner copy are:

16th December for very small and also regular items

15th December for new items of a half page or greater.

Normally we expect to receive copy much earlier than these dates

To report anything or anyone behaving suspiciously in or around the village
please ring in confidence

Dick Allford	Community Support Officer	07968 462523
John Abley	Neighbourhood Watch	01544 318670
Alan Rudland	Neighbourhood Watch	01544 319262