

The Dilwynner

100 Years ago at the 11th hour of the 11th day in the 11th month

 Armistice 1918-2018

At the going down of the sun and in the morning, we will remember them.

November 2018

Dilwyn's Parish Magazine

In this month's Dilwynner

St Mary's Church.....	4	Weobley & District Wildlife.....	26
Dilwynner Team.....	5	Dilwyn W.I.....	27
The Story of the Poppy.....	6	Bell Ringing Competition.....	27
Dilwyn RBL.....	8	Cedar Club.....	27
Parish Council Matters.....	10	World War One Walk.....	30
Parish Council Budget.....	12	Thomas Lambert Hall.....	30
Heating Oil Syndicate	15	Another of Life's Lessons.....	33
Weobley Theatre Goers.....	17	Organisations & Contacts.....	34
Crown Unplugged Session.....	17	"They Shall Not Grow Old".....	35
Nature Notes.....	20	November Events Diary	36
Weather Watch.....	23	Cedar Hall 100 Club Draw.....	36
Crown Inn.....	26		

Free only to Dilwyn parish households

THE DILWYN CHARITY 2018

Every year, during the Christmas season, a number of events, sponsored jointly by the Choir of St. Mary's Church and Dilwyn Parish Council, take place in support of a selected charity. This year's choice is the **Megan Baker House**, which provides conductive education sessions for children and adults with motor disorders such as Cerebral Palsy, Dyspraxia, Parkinson's disease, Stroke and Acquired brain injury. Through conductive education, participants learn how to manage and deal with the difficulties caused by their condition, to enable them to lead a more independent life.

Please support our fund-raising for this very worthy charity by coming to the Coffee Morning and Carols on the Green, and by supporting the Church Choir when it goes Carol-Singing.

Dilwyn Parish Council

Family Friendly

Bonfire night

Saturday 3rd

November

On Dilwyn School field

From 5pm

BRAZIER FIRES, SPARKLERS,
mulled cider, hot dogs,

Fireworks at 5.30pm

Entry: £1 PER PERSON
Cedar Hall HR4 8JS
Everyone welcome

Coffee Morning

Crown Inn

By kind permission of Maria and Max

Saturday 10th November

10.30 am

Supporting Carols on the
Green and St Mary's Church
Choir's chosen charity:

**Megan Baker
House**

Cake Stall and Raffle

DILWYN Exhibition and Sale

Dilwyn Village Hall

Friday 16th November 7.30pm

Tickets £5 (Please book) to include

Wine and Light refreshments

Saturday 17th November 10am-4pm

Entry - £2

Tea, coffee and cakes available all day

Please contact Jane Clarke (01544)388827 or
07970810109 (to book Friday) or Caroline 318016

ART AT AFFORDABLE PRICES!

Ghost Stories

The Crown Inn,
Dilwyn

Saturday 10th
November

7.30 pm

Be prepared to be frightened!

Festive Menu

Chestnut and Sage Soup, Roast Hail & Baiton
Confit of Duck Leg, Pickled Cabbage, Parsi & Parsnips
Mushrooms Strangouff, Asada Chips
White Lamb & Lamb Lark, Mixed Greens

Roast Turkey Crown, Flag In Blanket, Shilling, Roast Potatoes, Gravy
Roast Topside of Beef, Yorkshire Pudding, Roast Potatoes, Gravy
Seared Fillet of Bass, Roast Potatoes, Star Anise and Pepper Sauce
Vegetarian Cottage Pie

All served with mixed vegetables

Christmas Pudding & Brandy Sauce
Sticky Toffee Pudding & Ice cream
Raspberry & Peanut Butter Cheesecake
Limoncello Flavour

2 Courses £15.50

3 Courses £19.50

Cedar Hall Christmas Party

Saturday 15th December 2018

Dilwyn Cedar Hall

8pm 'til Late

Light
Refreshments

Live Music by
Wyldin

Licensed
Bar

Tickets £8 Each

Available from:
01544 318089 • elliebrown@btinternet.com

St Mary's Church

Services for November

4th	Evening Prayer	6.30pm
11th	Remembrance	10.45am
21st	Morning Prayer	11.00am
25th	Holy Communion	09.30am

Holy Communion every Tuesday, 10.30am, at Windsor Cottage

CHOIR PRACTICE: 7th November @ 6.30pm in the 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

Please note Mass will be held at 9.30am 11.11.2018 at St. Thomas's Catholic Church instead of 11am. This will enable members to attend any Remembrance services.

Phoenix Arborist

Family Profession for over 200 years
Fully Insured

Hedge Cutting/Trimming

Strimming

£11.00 per hour

All Aspects of Tree Surgery

Free on-site Assessment & Quotation

Call Sid on:

01544 318985 or 07963 507673

Email: climbingbear60@gmail.com

Back Health Workshops

Treating the cause not the symptoms!

- Do you get a gelting back pain?
- Would you like to learn how to manage it yourself?
- Could you commit to 20 mins of exercises per day?

Then these MONTHLY back health workshops at Penbridge & Weobley are for YOU!

Did you know...

- Having one hip higher than the other can cause back and sciatic pain?
- This is VERY common and can be caused by everyday activities like always crossing your legs the same way, carrying bags on same side, or children on one hip!
- The whole body will compensate for a misaligned pelvis, including the spine.

Join me and I'll show you how to assess & correct your own pelvic alignment.
Tel 01568 615239 or check details on website
www.dawnarkepilates.wordpress.com

Dilwynner Team

Editors:

dilwynner@dilwyn.com

Hilary Herdman

Steve Williams

Jim McGeown

Advertising/Distribution:

adverts@dilwyn.com

Alan Rudland

319262

Accounts/Distribution

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).

Items in this magazine are published as received and may not reflect the individual views of the editorial team. If you have any objections to any items published in this magazine please take them up, in the first instance, with the originating organisation or individual.

The Dilwynner always needs items from parishioners to keep the magazine both fresh and interesting. So, we would welcome your articles about any subjects that might interest our readers such as news, events, visits, restaurants, celebrations, anecdotes, times past, etc.

Christmas Poultry

Geese approx. 10lb – 12lb

Duckling all sizes

Fresh oven-ready

Delivered to your door

Dilwyn area. December 23rd

Contact Anne. (318260)

BONFIRE and FIREWORKS

Friday 2nd November
at Weobley Village Hall

Torchlight processions from 6 pm
starting from the village centre and
Burton Gardens Community Centre

Bonfire 6.30 pm
Fireworks 7 pm

Entrance:
Adults £5
Children £2.50

Tasty refreshments

Free parking*
*this year also at
Castle Green

*Come and enjoy our brilliant display, once again provided
by international competition winners, Jubilee Fireworks!*

The Story of the Poppy

During the First World War (1914-1918) much of the fighting took place in Western Europe. The countryside was devastated by bombs and the land was turned into mud where little or nothing could grow. However, the bright red Flanders poppies began to grow in their thousands and covered the bleak and barren landscape.

Shortly after losing a friend at Ypres, Canadian doctor, Lt Col John McCrae was inspired by the sight of these poppies to write his now famous poem called 'In Flanders Fields'. In turn, this poem inspired an American Moina Michael, to make and sell red silk poppies which were brought to England by a French woman, Anna Guérin.

The (Royal) British Legion, formed in 1921, ordered 9 million of these silk poppies and sold them on 11th November that year. The poppies sold out almost immediately and that first ever 'Poppy Appeal' raised over £106,000; a considerable amount of money at the time. This was used to help WW1 veterans with employment and housing.

In the following year, 1922, Major George Howson opened his factory and he had but one dream: "to give the disabled their chance." Thousands of wounded soldiers, sailors and airmen were returning from The Great War without the means of earning a living and Howson was sure he could do something about it. Poppies had become popular as an icon of public remembrance through the work of Moina Michael and Anna Guérin. Howson saw his chance and asked Earl Haig (founder of the British Legion) if he could make the poppies for their next Poppy Appeal. Howson decided to set up The Disabled Society with just 6 staff. Within 10 years, the name had changed to The Poppy Factory and Howson was employing over 350 disabled veterans to make the poppies.

The demand for poppies in England was so high that few were reaching Scotland. Earl Haig's wife established the 'Lady Haig Poppy Factory' in Edinburgh in 1926 to produce poppies exclusively for Scotland. Over 5 million Scottish poppies (which have four petals and no leaf unlike poppies in the rest of the UK) are still made by hand by disabled ex-Servicemen at Lady Haig's Poppy Factory each year and distributed by Poppy Scotland.

The Poppy Factory is located at Richmond and is open to the public for guided tours.

Village Market & Café
Saturday 3rd November
10.00 am - 12.00 noon
CEDAR HALL, DILWYN

All Tables Free of Charge
Contact Richard 01544 318541

BACON ROLLS TEA & COFFEE CAKE

Next market Saturday 1st December

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

Dilwyn RBL

November is the month which as a nation, we remember the fallen in all wars. This year we commemorate the 100th anniversary of the end of the First World War. The Royal British Legion is the principal national charity that supports ex-service personnel and their dependants. Our poppy sellers will be calling in the lead up to November 11th. If we miss you, poppies and a collecting tin are on the bar at The Crown. You are always most generous - it is a good cause. Thank you.

Remembrance Service

Sunday 11th November 11.00am @ St. Mary's Church

Members are invited to muster at 10.45am outside the Crown Inn prior to attending the church remembrance service at 11.00am.

Talk: 'Belfast – Streets of Glass'

Tuesday 13th November 7.30pm Speaker Meeting @ The Crown

Joe 'Bear' Hand is an ex Special Forces soldier and will talk about his experiences with the Parachute Regiment and other units through three decades of the "Troubles" in Northern Ireland.

Annual General Meeting

Wednesday 14th November 8.00pm @ The Crown

Members' meeting to receive Officers' Reports, approve 2017/18 Branch Accounts and to elect Branch Officers for 2018/19, followed by refreshments

Hereford Cathedral Remembrance

From Monday 5th to Saturday 10th November at 4:30pm, the names of the county's First World War dead will be read out each day followed by the Evensong service. Names will be read alphabetically. It is hoped that dignitaries and organisations from across the county will be present along with family representatives from the WW1 armed forces.

A Service of Remembrance for the end of WW1 will be held in the Cathedral at 3:30pm on Sunday November 11th when the last 200 names will be read out. The Royal British Legion Union flag and County Standard will be paraded. All are welcome to attend these special services and visit the Royal British Legion 'Field of Remembrance' situated in the Cathedral's Lady Arbor garden.

DILWYN RBL Christmas Card

Available for purchase at RBL meetings, or from Pam Taylor (Old Police Station - give her a call first, 01544 318444). We have a quantity of last year's card ("outside the gates of the Great House") as well as this year's design - "The Crown Inn", both expertly drawn by branch member Len Beach. Price 60p each incl. envelope. Size: 21cm x 14.5cm. See colour advertisement opposite

Dilwyn Royal British Legion Christmas Card

**Price 60p each
Incl. envelope**

21cm x 14.5cm

**Available at
RBL meetings
or from**

**Pam Taylor
(01544 318444)**

Small number of last
Years design still
available

**New Design For This Year
"The Crown Inn"**

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

Massage: Swedish full body
Back, Neck & Shoulder
Facials: Prescriptive
Mini Prescriptive
Microdermabrasion

Hands: Luxury Manicure
File & Colour, Gel Polish
Feet: Luxury Pedicure
Eyebrow tint
and Eyelash tint

Tracy Taylor 01544 318218

Monday to Saturday 9-5 except Wednesday 9-8
Out of hours appointments available on request

Broad Street, Weobley, HR4 8SA

Parish Council Matters

1. **The Dilwyn Parish Council Website:** This may be accessed by either:
 - ***Directly by accessing: dilwynparishcouncil.gov.uk***
 - ***Highlighted link from the Dilwyn.com community website.***
2. The full, approved minutes of Dilwyn Parish Council meetings, as prepared by the Parish Clerk, are published regularly on the Village Notice Boards and on the above mentioned council website. 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, 4th September, 2018

At this meeting, 10 Councillors were present, with apologies from Cllrs. E. Stilwell and D. Brown; the Parish Clerk, Mr. Gwilym Rippon was in attendance and there were two members of the public present.

a. Public Participation:

- To receive the Police report.
There was no police presence.
- To receive the Ward Councillor's report.
The Ward Councillor notified Council that a member of the public had brought to his attention the speeding of tractors in the village.
- Questions from members of the public:
A member of the public gave a pre-application presentation for Small Breed Farm.

- b. To approve the minutes** of the Regular Council Meeting on Tuesday, 3rd July, 2018.
RESOLVED: The minutes of the above meeting were approved.

c. Information arising from the minutes.

- Cllr. Gerrish reported that the ditch has not been dealt with at Rose Cottage.
- It was unclear if the footpaths had been cleared; however, this will be clarified at the next meeting.

d. Correspondence received:

The play equipment ROSPA had been received.

e. Finance:

- a) To note the bank balances for June 2018.

The Clerk reported the following

Current Account	£ 4798.14
Hub Account	£ 9.64
Crown Account	£32797.49
Total	£37605.27

- b) To discuss and approve invoices for payment. Details may be seen on the Parish Council website and village notice-boards. The Clerk was instructed to pay all invoices.

f. Highway matters:

- a) Balfour Beatty: A number of potholes were reported.
Fly-tipping in Haven Lane had been reported.
- b) Work for Lengths-man: The ditch at Rose Cottage.

g. Planning matters

182056: Application for proposed agricultural building to be used as a manure store at Alton Court Farm, Dilwyn, Herefordshire. HR4 8HD. This application was discussed.

RESOLVED: The Council supported this application.

h. Carols on the green

Cllr. Gerrish updated members on proposals for this year's Carols on the Green. It was agreed that Cllr. Gerrish should continue with the organisation.

i. Update on the Neighbourhood Plan

The Neighbourhood Plan was discussed and it was RESOLVED that Regulation 14 be published in the Dilwynner. A six-week consultation on the draft Dilwyn Neighbourhood Plan (Reg 14) will commence at 8am on Monday 10th September and continue until midday, Monday 22nd October 2018.

j. The Crown Inn

It is confirmed that all legal matters relating to the Crown Inn have been finalised and that Maria Franzen and Max Evilio have taken up the tenancy, with effect from the 13th August 2018, on a lease renewable after six years.

PLEASE NOTE: The next meeting of the Parish Council will be on Tuesday, 6th November 2018, commencing at 7.30pm in St. Mary's School.

Winter Coats are Coming Through.
CLIPPING Horses £25 Ponies £20
Tel: 07502 621 151 01544 318 579

DEX
making you look good

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

Parish Council Budget

Budget for Dilwyn Parish Council 2019/2020

	2017/ Budget		Expenditure	Expected	Officer	Committee
	2018	2018/19	to date	expenditure	suggested	budget
			2018/19	2018/19	2018/2019 budget +/-	2019/20
Subs; Insurance;						
Audit; Hall Hire						
SLCC	110	110	0	110	0	115
Insurance	1400	1400	1383	1383	17	1400
Audit Fees	600	600	52	363	237	600
Clerk Salary/Expenses						
Clerk's salary	4312	5800	2792	5584	216	5800
Clerk's Expenses & Admin	1200	1000	1049	1900	-900	1000
Misc. Expenses (Chair)	50	50	0	0	50	50
Training Clerk/Councillors	100	100	0	0	100	100
Governance						
Election costs	100	100	0	0	100	100
Reference books	0	0	0	0	0	0
Village Green (trees and grass)						
Mowing Green (& triangles)	800	800	0	1000	-200	1100
Tree Maintenance	200	200	0	200	0	200
Bench Maintenance	50	50		100	-50	100
Events						
Christmas lights	100	100	0	100	0	100
Firework display	250	250	0	250	0	250
Grants and Donations						
Dilwynner	1000	1000	500	500	500	1000
Dilwyn School						
Dilwyn Play area	100	100	0	150	-50	100
Dilwyn Cedar Hall	60	60	30	60	0	60
Playgroup	100	100	0	0	100	100
Lengthsman	2693	1000	2012	3000	-2000	3000
St. Mary's mowing	350	350	350	350	0	350
St. Mary's PCC toilets	50	350	350	350	0	350
Other Community Grants	250	250	0	150	100	250
Other Expenditure						
Street Furniture – litter bins etc.	100	100	600	600	-500	100
Neighbourhood Plan	500	500	46	500	0	500
Website	600	0	640	640	-640	200
Contingencies and misc.		5000	1636	3000	2000	5000
Additional Business Reserves	3000	3000	0	3000	0	3000
Clock	500	200	200	200	0	200
	18575	22570		23490		25125

Budget Explanation

The year-end is expected to show a small increase in receipts over payments; this is due to a conservative amount being placed into the accounts, which could be used to build up the reserves which at present are still too low for best practice. In monetary terms, the proposed increase is £2300; I would therefore recommend a precept request of £25000. This would give a Council Tax of £82.22p for a band D property, which is an increase of £7.56p (which is less than last year's increase). This would give a monthly increase of 63p per household. The variable used in these calculations is the tax base of £304.05.

Gwilym Rippon, Parish Clerk

Animal Rescue Coffee Morning

On behalf of Hereford and Worcester Animal Rescue we would like to offer our very grateful Thanks to the Crown Inn Dilwyn for hosting a coffee morning for our organisation on Saturday 13th October.

The event was a huge success and raised an amazing £800.00.

Special thanks to Jill Okell who did such a great job in organising everything, to everyone who donated raffle prizes and of course to all who attended and spent so generously.

Carol Smith, Hereford and Worcester Animal Rescue

Hair by Cher

Personal Stylist

- Mobile Hairdressing -
- in the Comfort of your
- Own Home -

Ring 07858405881

Does Your Dog Need a Holiday

Stress free holiday for dogs

Loving care as member of family
with two sociable dogs

Minimum twice daily walks
in countryside

Large, well-fenced garden

Competitive rates

Weobley area

Ring or text :- Brian 07966 840822
or Helen 07484 748161

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.

LEON FEASEY

MULTI-TRADE BUILDER

**PLUMBING, PLASTERING, TILING, CARPENTRY, BRICK
AND STONE WORK, KITCHEN AND BATHROOM
FITTING, PATIOS AND CREATIVE DESIGN**

OVER 20 YEARS EXPERIENCE
EXCELLENT REFERENCES AVAILABLE ON REQUEST

CALL 07454 145767 OR 01544 318407

Heating Oil Syndicate

Hi everyone, I do hope you are all well and looking forward to winter.

September was a great order with a total of well over 19000 litres, the order quantity was 18750 and we had seven members wanting fill up's so that would take us to nearly 19500 or slightly more. Thank you all so very much for the orders it does give me some power for discount.

The price had risen unfortunately and was secured at 50.45p per litre , again it came from Beacon Fuels promptly delivering, the prices were, OJ Williams 53.17p, Oil4Wales 53.5p, Watson 50.5p. As a comparison one customer was quoted 59.4p per litre from OJ Williams and that was for 1000 litres, so it shows that we do carry some weight.

The price has been rising and will probably be higher this months order but will still be cheaper than an individual order. The trend has been going up and down, starting at £475 per 900 litres on 24th September and rapidly rising to a peak of £507 on 5th October, staying steady for a few days and slightly dropping to £498 on 18th, it is stable at the moment.

Welcome to the new members again, enjoy your stay, and the Dilwyn Christmas Festivities.

Thanks again everyone and I wish you every happiness.

Pete

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.

We are a local dog training business, offering training classes for dogs of all ages, one to one training, behaviour consultations, dog walking and training walks. Our training methods are force free and reward based and our classes are fun for both owner and dog!! We also offer a number of other classes including trick training, agility and scent work.

Find us on Facebook to get regular updates.

www.allpositivedogservices.co.uk

Contact us on 07811584533

allpositivedog@gmail.com

We are also looking to rent a barn/shed and paddock long term to run full time classes, if you have anything suitable please contact us

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

BRP Architecture Ltd.

Contact us for a free consultation

Planning applications
Building regulations
Construction drawings
Conversions & Renovations
Extensions & New Builds
3D design & Visualisation

Tel: 01544 230471 / 07967193354

Email: brparchitecture@gmail.com

www.brparchitectureltd.com

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**

Crown Unplugged Session

“Fiddler on the Roof & the Gas Man”

Giving Something Back to the Community - 18th October 2018

The bar was filled with a lovely attentive audience of 20 plus supporters who had ventured out on a cold October night especially to hear us.

I was joined by Mark Errington (guitar/vocals); Simon (Bear) Addison (autoharp); Jackie Lyness (vocals); Alison Harrington (percussion) and last but by no means least the legendary Worcestershire violinist Arthur Bancroft.

There were occasional vocal covers, numerous original songs and a variety of instrumentals - so basically something for everyone.

While each contribution was welcomed and well received there were perhaps two highlights during the evening which both deserve special mention. The first was an almost unheard of but nevertheless welcome public request for a repeat performance from Arthur for his Fiddler on the Roof medley played towards the start of the evening. I rather suspect this was Arthur's contribution to the overture from the actual West End musical ... he'd held us all spellbound early on in the evening with the first rendition and again towards the end with the requested repeat.

The second such highlight, which finished the evening beautifully, was another request for a repeat of Mark's comedy rendition of The Gas Man which had us all in stitches both times!

As ever my sincere thanks to everyone who took part in the evening, audience and entertainers alike, making it so really special and unique – no two sessions are ever the same and never can be. Thanks to Maria and her team behind the bar for their hospitality and thanks to The Friends of The Crown who originally asked me to play that concert at their local 18 months ago to help with their fundraising events.

The next unplugged acoustic session at The Crown will be on Thursday 15th November at 8/8.30 – hope to see you there!

Valeryan

Weobley Theatre Goers

The trip to see Matilda(matinee) in Cardiff at WMC on Thursday 13th December is going ahead. The coach will depart Weobley Bell Square at 10.30am and there are still places available to book. The cost is £77 which includes a top price ticket in the stalls and coach travel. I am also able to pick up from Leominster bus station, Kingsland Coronation Hall and in Hereford. Please let me know when booking as all pick up points are subject to sufficient numbers booking.

Thursday 24th January. The Jersey Boys at Cardiff WMC (Matinee)£69 per person the coach will depart Weobley Bell square at 10.30am,seats are located in the raised stalls area.Please book now.Tickets are on hold until 17th November.,please pay then to ensure the trip will go ahead.

Thursday 31st January, Blood Brothers (matinee) at Malvern Theatre, £52 per person. The coach departs Weobley Bell square at 12.00, seats are located in the front of the circle. A wonderful chance to see the musical on tour, having seen it recently at Swansea Grand theatre am looking forward to seeing it again, do not miss this fantastic musical on tour. Please pay by 30th November.

To Book any of the trips please contact Justin Lewis on 01568 613836 or email justintourmanager@gmail.com. Please send cheques payable to J.Lewis, 1A Westbury House, Ryelands Road, Leominster, Herefordshire, HR6-8NZ. No cheques will be cashed until sufficient numbers are reached for the trip to run. Please enclose your phone number and email when booking. Many thanks for your support, *Justin*

	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	
--	---	--

Whitehill Garage

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

01544 318268

Call Jon
Monday - Friday
8.30am - 5.30pm

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

Gareth Higgs Tree Services

**Qualified and Insured tree surgeon
All aspects of tree work undertaken**

Tel: 01568 709477 / 07968 849562

Email: gareth_higgs@hotmail.co.uk

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

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

Nature Notes

Val Davies rang in to report sighting a Chinese water deer to the west of the village. It is the smallest deer species roaming the UK, I believe. They were brought to England in Victorian times, when colonies were started at Woburn and later Whipsnade Zoo. Some escaped over the years but have tended to stay mostly around The Fens, where conditions suit them better than elsewhere. Clearly, some have gradually found their way to other parts of the country. The adults stand only about 18-22 inches high (45-55cm) and prefer wet or boggy areas where they can hide in the reeds. They are said to swim very well. Perhaps they are following some of our river valleys. Well spotted Val!

Two unusual birds of prey have also been reported. John Jones watched a peregrine falcon, which stopped for a rest in his garden. Perhaps it came from the nest near Symonds Yat, which is the nearest site I have seen them using. Quite unusual to have one so near to people! The other report came from John Huntley who saw and heard a hobby flying over his garden in early September. This bird gave John a clear view of its white cheeks, and then confirmed its identity by giving repeated calls of 'kyo kyo' as it flew over, presumably hunting for insects. These rather musical notes were heard again a couple of days later, when John spotted two of the birds some distance away.

Many thanks for those contributions! More always welcome. E-mail dilwynner@dilwyn.com or phone me on 319262.

Footnote - the peregrine has made a couple more visits to John's garden - and I narrowly missed it when I called in at John's house. Drat! I do not see those very often. (See more below)

AR

Peregrine Falcon

On Friday 12th October we had a most unusual visitor for most of the day. He/she had visited several times briefly for about half an hour. We noticed it before 11am and watched it for two hours or more looking around everywhere from the fence mostly but flew down once or twice where we noticed it had a slight limp. As it was a very wet and windy day it was bedraggled. Then it landed on the hedge (back to us) eating something. The afternoon was more eventful however, as it had caught a small bird, sat on the hedge facing us and plucking feathers and throwing them everywhere and then feeding on the flesh. It stayed around until evening and flew away. My neighbour and nephew have managed to get a picture of it which we are sure it's a Peregrine Falcon.

Cynthia Jones

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

Tel: 01568 613351 Mobile: 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

Pete Stilwell

PLUMBING AND HEATING ENGINEER

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

Central Heating
Underfloor Heating
Wetrooms

Kitchens & Bathrooms
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

The Cider Barn
Cafe, Bar & Restaurant
Pembridge, Herefordshire HR6
9ED

Sunday Lunch

We are offering a set price Sunday Lunch, for sample menu please visit our website

1 Course £14.00, 2 Courses £18.50, 3 Courses £23.00

www.the-cider-barn.co.uk

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

CAROLS on the GREEN

DECEMBER 2018

WEDNESDAY, 12th DECEMBER
To commence at 6.45pm.

LEOMINSTER CHORAL SOCIETY

**will be performing Handel's 'Messiah' at The Priory, Leominster,
on Saturday 17 November at 7.00pm,**

accompanied by The Marches Baroque Orchestra, with Hilary Norris on harpsichord.

Conductor: James Atherton; Soprano: Katie Trethewey; Alto: Sacha Fullerton;

Tenor: Edward Rimmer; Bass: Jonathan Brown

Tickets in advance £10 from: Fletchers Newsagents, Broad Street, Leominster; Leominster Tourist Information Centre, Corn Square, Leominster; online via www.ticketsource.co.uk or from Choir Members. Tickets on the door £12; accompanied under 16s free.

The multi-award-winning European bluegrass band is returning

The Sons Of Navarone

supported by Weobley's own **Alive And Pickin'**.

Saturday 15th December 2018 7.30 pm (doors open at 7pm),
with a bar and raffle, at Weobley Village Hall, Tickets are £12

To book: email weobleymusic@hotmail.co.uk

or call Bob and Kate Best on 01544 318513

In aid of The Midlands Air Ambulance and Weobley Village Hall

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

Dilwyn Weather Watch For September 2018

An entirely average three and a third inches of rain fell (82mm) bringing our year-to-date figure to just below 24 inches (580mm). A few windy spells were noted. Firstly when an ex-hurricane went past to the north of us on the 18th, secondly when Storm Allie brought us a gale (although once again the hardy Scots took the brunt of it) on the 19th and soon after that on the 21st Storm Branagh brought us a gale. Temperatures held up well to give a daytime average of 19 degrees and a night time average of 8 degrees. The warmest day gave us a reading of 27 degrees and two slight frosts towards month end gave a lowest reading of -1 degree . Only 6 days were predominantly sunny with a further 8-9 being 'mostly' sunny, so half the month had rather cloudy conditions – a shock after all the beautiful sunshine that this glorious summer has given us!

AR

Taize Service

Weobley Parish Church - Advent Sunday 2nd December 4pm.

This service is an ecumenical service of music and prayer drawn from a Christian community made up of brothers from many different countries, who live and worship together in Taize, France. The service reflects the unique but simple meditative singing which is easy to follow. The quiet, candlelit atmosphere lends itself to prayer and silence. All are very welcome.

WEOBLEY and DISTRICT BOWLING CLUB

The SHORT MAT BOWLING has now started at Hopelands Village Hall, Weobley. on Monday Afternoon 2pm. until 4pm. with great success. You are welcome to come along to try out a new sport, nothing too strenuous but great fun. We are very friendly and can offer you tea and biscuits too.

Our next event is Christmas BINGO on Monday 17th. December. "eyes down" 7pm.
Many seasonal prizes.

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
Email Bookings
lrthomas541@gotmail.co.uk
Chair: Richard Thomas
01544 318541*

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

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

Wilde
PEST CONTROL

Rural pest control specialists

Moles, rabbits, squirrels, wasps,
bees, ants, rodents & more.

Agricultural, commercial & domestic
service.

Fully qualified and insured service

Rob Wilde

Tel: 01544 388875

Mob: 07976 629523

*robwilde6@hotmail.com Visit us at
www.wildepestcontrol.co.uk*

Crown Inn

We've had another fantastic month with various music nights, parties and a charity coffee morning. Thank you so much to all that helped or attended! November looks to be as busy a month for us with music nights and the winter season of crib, darts and pool starting. If you are looking to book a pre-Christmas outing we still have space for your celebration, so come in and take a look at our menu. Last of all, after a fantastic 5 months, we are taking a holiday, we will be away from Monday 5th November and back on Sunday 11th, leaving the lovely Lisa in charge. Lunch and Dinner will be available as normal as we will have guest Chef Dean Handley. We look forward to seeing you all really soon.

Max and Maria

Forthcoming events:

1st November	8.00pm	Hobsons Choice, Sea Shanty Singers
8th November	7.15pm	Pub Quiz in aid of British Legion
24th November	8.30pm	Live Music with Footprints.

Weobley & District Wildlife

Herefordshire Wildlife Trust - Weobley and District Branch

On 4th October Mr Archie Miles, noted photographer and author spoke about "The Ash Tree in Britain - a celebration at the eleventh hour". "Ash die-back" is a disease that is fast spreading across the British Isles... and within about 20 years, probably 99% of all Britain's Ash trees will be gone but we can recognise and celebrate it while we still have it.

At our next meeting, on Nov 1st Sally Clifton (Independent Ecology Consultant) will speak on "Costa Rica: A Wildlife Treasure and Conservation Pioneer", while on December 6th we will hold a "Community Show and Tell". Members/visitors are invited to bring along anything of wildlife interest for either display or to say a few words about. This can be animal, vegetable or mineral, dead, live or photographs. It promises to be really interesting and enlightening event with live music from the "Hop-pickers Feast". Members £2.00 Visitors £3.00. 7.30 at Weobley Hopelands Village Hall.

Faraway Flowers

*Bespoke Christmas Wreaths and Floral Arrangements
for all occasions, fresh or dried.*

For more details and to order contact

Gill Okell-Price 01544 319378 tony.dilwyn@gmail.com

Dilwyn W.I.

New members are always welcome

The October meeting of the Dilwyn WI and guests was more an evening of sweet indulgence, with the delight being the taste of the deliciously different pies and puddings with which Jane tempted our palates during her demonstration - a night to remember and perhaps one to repeat in the future. We're holding our Annual Review at the Old Forge at 7.30 pm on 6 November, followed by a cheese & wine soiree and a chance to craftily create something Christmassy.

Pat

Bell Ringing Competition

The Hereford Diocesan Guild of Bellringers striking competition held at Dilwyn on October 6th had nine teams from all districts. After all teams had rung it was a close result with team from Church Stretton district coming out as winners. I would like to thank all involved in making it a successful afternoon, the ladies for the teas, the parishioners who made cakes and last the vicar and church wardens for allowing us to hold the event at Dilwyn.

Tony Price

Cedar Club

On Thursday, November 15th at 2.30pm in the Cedar Hall, Eileen Dilley will give a talk about "The Social History of Afternoon Tea".

New members and visitors are always welcome.

For further information, contact Chris Jennings **319190**.

To complete the 2018 Programme: December 20th CHRISTMAS LUNCH

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**

HELPING YOU EVERY STEP OF THE WAY

Your Local Funeral Professionals

- Local experts creating Traditional, Colourful and Natural funerals to meet all personal requirements.
- Available 24 hours a day providing the highest levels of service with compassion and respect.
- 98.8% of families said we met or exceeded their expectations*

R. W. MANN & SON

2-4 New Street, Leominster HR6 8DF

Tel: 01568 612358

S A EVANS

23-24 Gaoi Street, Hereford HR1 2HL

Tel: 01432 27373

*Based on a 12th consecutive year of Dignity Funerals Ltd client survey.

For further information please visit
www.dignityfunerals.co.uk/local

© 2010 Dignity Funerals Ltd. All rights reserved.

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.

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
SPECIALIST FOR YOUR HAIR
DRYNESS TO HELP REDUCE BREAKAGE
MAINTAIN YOUR COLOUR - LAST LONGER

MOROCCANOIL
Argan Oil Treatment

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

World War One Walk

Pte. John Herbert Davies; born in Lower Burton and close to Dilwyn's parish boundary, is commemorated on a circular Eardisland Memorial Walk from Eardisland War Memorial. Where it passes through Dilwyn, the Walk is equally dedicated to the memory of Cpl. Thomas Lambert Hall.

Parishioners who walk on the footpath crossing the higher ground in front of Henwood and over to Boycefied Farm might have already noticed waymarkers identifying the right of way as part of this walk. This is a remembrance project partly funded by the National Lottery, whereby circular walks from Eardisland's War Memorial are each named after the 13 Fallen from the 1914-18 war whose names are inscribed there.

The Walk through Dilwyn; which includes a bike ride option, is named after John Herbert Davies who lived just outside the Dilwyn parish boundary. He would in all probability have used parts of the lanes and footpaths before he left England for Moose Jaw in Saskatchewan, and later joined the Canadian Expeditionary Force. He was killed in action in Flanders in 1916.

An opportunity to add a second name to part of the Walk could not be missed and Thomas Lambert Hall is the first name on Dilwyn's War Memorial. Plans are in place to add a Pembridge soldier's name where the Walk enters from Dilwyn. Details can be found at www.eardislandmemorialwalks.org.uk.

The project includes a research initiative and it knows something about Thomas Lambert Hall. If any reader can add to the information set out below, please let the project know on research@eardislandmemorialwalks.org.uk.

Thomas Lambert Hall

Thomas Lambert Hall was born at Townsend House, Dilwyn, Herefordshire, on the 14th August 1896. He was one of six children born to Thomas Lambert and Edith Mabel Hall. His Father was a member of the Royal College of Surgeons. Thomas Lambert attended Cathedral Kings School, Worcester, where he excelled as a student (King's

Scholar) and as a member of the School's Officer Training Corps. Living in New Cross in London, Thomas enlisted at Whitehall on the 16th August 1915, joining the 18th Battalion, King's Royal Rifle

Corps, KRRC, (Arts and Crafts), part the New Army. The Battalion had been formed in June that year by Sir Herbert Raphael, Bart., and gathered at a depot on his estate at Gidea Park, Essex. In September the Battalion was taken over by the War Office and moved to Whitley, where, after shifting for two months to Aldershot, it returned to complete field training. Thomas was promoted from Private to Lance Corporal at an early stage.

The Battalion left for Le Havre on 2nd May, 1916. Training continued during movements towards the front and by 28th May the Battalion had joined the 9th Division

in the Ploegstreert Sector (known as 'Plug Street'). The unit was then engaged in two months' trench work which the KRRC Chronicle reports as a 'most enjoyable time'. The Division was instructed to move south on the 15th August to take part in the Battle of the Somme. Later that month it moved forwards while conducting more training, eventually to arrive in Fricourt on the 12th September. Next day it entered Savoy Trench, moving on to Tea Trench on the 14th and taking up battle positions.

The plan was based on the disposition of one platoon from each company advancing in four waves. A setback occurred just ahead of the attack beginning: the Commanding Officer, his Adjutant and both the Signalling and Trench Mortar officers were killed by a single enemy shell. At 0620 hrs. the attack was launched; its objective being to take Flers. Tanks were deployed in support. By 1000 hrs. the objective was achieved with the area cleared of all enemy forces. From all ranks, 103 men were killed, 206 were wounded and 52 were reported missing. Thomas was amongst those killed.

The total British casualty figure for the 15th September 1916 was 29,376.

Corporal Thomas Lambert Hall was awarded the British War Medal and Victory Medal. These were forwarded to his Father, at Townsend House, in 1921, along with a Commemorative plaque, Scroll and Thomas's back-pay amounting to £77.8.

Thomas's body was never found but he is commemorated on the Thiepval Memorial, close to where he fell and, as previously mentioned, is the first name on the Dilwyn memorial.

The full list of names on the Dilwyn memorial at St Mary's Church:

THOMAS LAMBERT HALL Corpl	K.R.RIF.C.	Sep.15.1916
WALTER JAMES WOOD Pte.	Gordon H	Nov.14.1916
HARLEY HARRY WILLIAMS	Gunr. R.F.A	Dec.26.1916
DAVID JOHN MORRIS Pte.	Herefd. R.	Feb.14.1917
JAMES JONES	K.S.L.I.	Apr. 9.1917
HENRY GRIFFITHS	K.S.L.I	Apr.19.1917
FREDERICK HENRY BANKS	Aust'n	Apr.19.1917
FREDERICK GEORGE DAVIES	K.S.L.I	Jun. 2.1917
JOHN POWELL,	Herefd. R	Aug. 6.1917
GEORGE BURTON	Worc. R	Aug.17.1917
WILLIAM VAUGHAN,	K.S.L.I	Sep. 2.1917
CHARLES EVELYN HAYES	2nd Bord.R.	Oct.26.1917
WILLIAM RICHARD MOORE	Herefd. R.	Nov. 6.1917
ARTHUR EVANS,	K.S.L.I.	Dec. 1.1917
BERTIE GOUGH Sgt	16th.Lncrs	Mar.23.1918
THOMAS DAVIES Pte.	K.S.L.I.	Apr.20.1918
WILLIAM BYWATER	R.W.Fus.	Apr.29.1918
GEORGE SAVAGER	Herefd. R	Jul.23.1918
JOHN HARRIS	Herefd. R.	Jul.29.1918
WALTER RICKETTS	Bombr R.F.A.	Aug. 9.1918
WILLIAM THOMAS WILLIAMS Pte	R.Ir.Rif.	Oct.23.1918
JAMES T. BAUG Lieut.	Herefd. R.	Nov. 3.1918

*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 7 P.M.
SUNDAY - 8 A.M. TO 6 P.M.**

**TEL: 01544 318297
theoldschoolshop@aol.com**

NEW OPENING HOURS

NEW PURPOSE-BUILT PREMISES

Monday - Friday, 9am - 3pm

Morning, afternoon or all day sessions

**Breakfast Club available for school ages: 8 - 8.30am
for 2 - 4 year olds: 8.30 - 9am**

Dilwyn Playgroup is a small and friendly environment, with a team of experienced, qualified and caring staff. We accept children in nappies from 2 years old until starting school.

Free taster session available.

Government funded places are available. Please contact us for further details.

Louise: **01544 318009 / 07975 994309**
playgroupdilwyn@gmail.com

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.*

Another of Life's Lessons

During my service career I was detached for 4 months to the Falkland Islands, I had been involved in 1982 and now a few years on things had changed.

Prior to the war the islands were served only by sea but now there were twice weekly flights into the newly built air base 30 miles from the capital Stanley, from the UK and weekly flights from Chile for school exchange programmes had been implemented. A road infrastructure had also been established, primarily to Stanley with 'minor' roads to some smaller settlements.

I took up post in the Landing Gear Section dealing with wheels, tyres and brakes of the Aircraft 2nd Line Maintenance Unit as NCO I/c. Over the first few days I familiarised myself with my new surroundings, was seconded, along with 3 others to tend to bar duties (each section had their own 'watering hole') and generally got the feel of the place.

It was traditional to enjoy 'bluey' evenings, Tues and Fri, when the UK flights arrived with our mail from home. These events were hosted by the MC, to which role I had been volunteered, and consisted of welcoming new arrivals, bidding farewell to departees and the clerk distributing the mail once unloaded from the aircraft. It was also customary to invite the crews of the aircraft and other section personnel to these 'parties'. Each member of our section were given 2 tickets to give to whosoever they felt inclined to ask along on these evenings (tickets limited because of fire regulations) in this way we curried favour around the base with the lucky recipients as 'Timmy's Bar' was a desirable venue to be seen in.

I had started my tour at the beginning of November and around the end of that month thoughts were turning to Christmas and how we would celebrate. I was aware that station standing orders stated that no fraternisation was permitted with the personnel from the island of Goa who ran the laundry on the base. I had felt their inclusion may be beneficial to them as they, like us, were thousands of miles from home and approached my flight commander to ask if we be allowed to invite them to one of our functions over the festive period, he was in favour but ultimately the base C.O. would have to approve and my 'boss' would broach the subject with him on my behalf. We were granted permission with the proviso we would invite the good people of Goa to an exclusive evening with only our own section personnel present. We readily accepted the terms and set about preparing for the night, the Friday before Christmas chosen. On this particular evening it was agreed that nobody would go to the mess for the evening meal and in these circumstances our rations could be used to entertain our guests, a vehicle was dispatched to pick up steaks, salads, potatoes and cold sweets. We had collected driftwood from around the shore several days before to fuel our BBQ and had caught South Atlantic mullet to offer an alternative to meat, restocked the bar so all was set. We luxuriated in a glorious evening, enjoyed our food and made our guests part of our 'community' a complete success, we had two more such events and from then until March, when I ended my tour, each and every time we took our laundry in we were greeted with smiles and cries of 'Hello Timmy Bar man'. We all made some lovely friends that night and I hope it still continues.

Hiz Nibz, Ron.

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	Emma Dunne		07971051474
Crown Inn	Maria Franzen & Max Evilio	Tenants	318063
Dilwyn RBL	John Hartley		318067
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
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.	Pat Isaacs	Secretary	388744
Dilwyn YFC	Andy Bennett	Chairperson	07946540973
Yoga	Sue Harris		318604

Where no code is shown use 01544

Dilwyn Parish Council

Parish Clerk:
Gwilym Rippon

e-mail:
clerk@dilwynparishcouncil.gov.uk

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

Parish council website: www.dilwynparishcouncil.gov.uk

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

Community website: Dilwyn.com

You can read this magazine and back issues on line.

www.dilwyn.com/dilwynner

“They Shall Not Grow Old”

Created exclusively with original footage from the Imperial War Museums' film archive and audio from BBC archives, director Peter Jackson brings the First World War to life in a way never seen before. Using the voices of the veterans combined with original archival footage to bring to life the reality of war on the front line for a whole new generation. Footage has been colourised and transformed with modern production techniques to present never before seen detail (as demonstrated in the above still picture).

It is due to be shown on the BBC on Armistice day, 11th of November, but the time is still to be confirmed. A documentary not to be missed.

You can see a trailer, stills and a Peter Jackson interview here at:

<https://www.1418now.org.uk/commissions/new-film-peter-jackson/>

For the Fallen By Laurence Binyon

With proud thanksgiving, a mother for her children,
England mourns for her dead across the sea.
Flesh of her flesh they were, spirit of her spirit,
Fallen in the cause of the free.

Solemn the drums thrill; Death august and royal
Sings sorrow up into immortal spheres,
There is music in the midst of desolation
And a glory that shines upon our tears.

They went with songs to the battle, they were young,
Straight of limb, true of eye, steady and aglow.
They were staunch to the end against odds uncounted;
They fell with their faces to the foe.

They shall grow not old, as we that are left grow old:
Age shall not weary them, nor the years condemn.
At the going down of the sun and in the morning

We will remember them.

They mingle not with their laughing comrades again;
They sit no more at familiar tables of home;
They have no lot in our labour of the day-time;
They sleep beyond England's foam.

But where our desires are and our hopes profound,
Felt as a well-spring that is hidden from sight,
To the innermost heart of their own land they are
known

As the stars are known to the Night;

As the stars that shall be bright when we are dust,
Moving in marches upon the heavenly plain;
As the stars that are starry in the time of our darkness,
To the end, to the end, they remain.

November Events Diary

Date	Event	Time	Venue
Thu 1st	Hobson's Sea Shanty Singers	8.00pm	Crown Inn
Sat 3rd	Village Market & Cafe	10.00am	Cedar Hall
Sat 3rd	Family Bonfire Nght	5.00pm	School Field
Tue 6th	W.I. Annual Review	7.30pm	Old Forge
Tue 6th	Dilwyn Parish Council Meeting	7.30pm	School
Thu 8th	Pub Quiz in aid of Dilwyn RBL	7.15pm	Crown Inn
Sat 10th	PC Charity Coffee Morning	10.30am	Crown Inn
Sat 10th	Ghost Stories Night	7.30pm	Crown Inn
Sun 11th	Anniversary Remembrance Service	10.45am	Church
Tue 13th	Dilwyn RBL Talk	7.30pm	Crown Inn
Wed 14th	Dilwyn RBL AGM	8.00pm	Crown Inn
Thu 15th	Cedar Club Meeting	2.30pm	Cedar Hall
Thu 15th	Unplugged Music Session	8.00pm	Crown Inn
Fri 16th	Art Exhibition (Ticketed see Page 3)	7.30pm	Cedar Hall
Sat 17th	Art Exhibition (Entry £2) 10.00am to	4.00pm	Cedar Hall
Sat 24th	"Footprints" Live Music	8.30pm	Crown Inn

St Mary's services can be found on [page 4](#)

Cedar Hall 100 Club Draw

October: 1st Eileen Steward £20
2nd Eleanor Wellings £10 3rd Marie James £10

Absolute deadlines for December Dilwynner copy are:

20th Nov for very small items and also regular items

18th Nov for new and non-regular large items.

Normally we expect to receive copy much earlier than these dates

If you wish for your event to be published in more than one issue then please send in a reminder for each month it is to appear.

To report anything or anyone behaving suspiciously in or around the village please ring in confidence PC Dean Wall 07773053846

PCSO Emma Dunne 07971051474 & PCSO Felix Rawlinson 07971051480

(or to report non-urgency crime, ring 101)

John Abley Neighbourhood Watch 01544 318670
Alan Rudland Neighbourhood Watch 01544 319262

