


# UGBOROUGH PARISH NEWSLETTER

January 2016

*Wishing you all a Happy, Peaceful and Healthy  
New Year!*


## What's on

Wednesday 6 <sup>th</sup> January	1 <sup>st</sup> day of Spring Term Ugborough Parish Council meets at Ugborough Village Hall at 7.30 p.m.	Page 5 Page 12
Saturday 9 <sup>th</sup> January	Sustainable Saturday at Ugborough Village Hall from 10 a.m. to noon	Page 6
Monday 18 <sup>th</sup> January	Ivybridge U3A meets at The Watermark from 2-4 p.m.	Page 5
Saturday 23 <sup>rd</sup> January	Sustainable Saturday at Ugborough Village Hall from 10 a.m. to noon	Page 6
Wednesday 27 <sup>th</sup> January	Ugborough Local History Group meets at Ugborough Village Hall at 8 p.m.	Page 3
Wednesday 3 <sup>rd</sup> -Saturday 6 <sup>th</sup> February	Ugborough Players present- Cinderella, The Panto at Ugborough Village Hall starting at 7.30 p.m.	Page 3
Sunday 7 <sup>th</sup> February	Ugborough Walking Group meets in Ugborough Square at 10.45 a.m.	Page 5

Details of services at Bittaford Methodist Church are on Page 12.

Details of services at St. Peter's Church, Ugborough are on Page 15.

### **Newsletter Appeal for Funds- Sue Johns**

A huge thank you to all those involved in the production and distribution of the Newsletter. Particularly to Norma Roe for her Editorship and to Tom and Anne Holway for collation and distribution to our trusty band of Distributors. (*Ed-and to Sue for duplicating.*)

It's that time of year again when we appeal to the generosity of the residents of Ugborough Parish and the associated Community Groups for donations for the production of the Parish Newsletter.

This year has seen copies of the Newsletter reduce to 450. This was due to no volunteers coming forward to deliver the Newsletter to households in parts of Bittaford and Moorhaven. Instead some Newsletters are left at collection points in those areas but we realize this is not so efficient. Copies are also available in Ugborough Church porch and in the Village Hall on Sustainable Saturdays.

We are able to email copy to anyone who would prefer to receive the Newsletter in that format - but the 450 households to which we still deliver a hard copy clearly prefer to read it in hand.

Our aged Risostat still creaks along - but we have erred on the side of caution and have taken out a 3 year maintenance contract at considerable expense. However despite this added cost this remains the cheapest way to duplicate the number of sheets that we require monthly.

If you would like to donate towards the Newsletter it would be very gratefully received by any of the Newsletter Team. (Sue Johns, Anne Holway and Norma Roe)

#### **Statement of accounts for 2015:**

<b>INCOME</b>		<b>EXPENSES</b>	
Individuals	412.00	Paper	88.44
		Service Contract for	
Village Organisations	795.00	Risostat	1800.00
<b>TOTAL</b>	<b>1207.00</b>		<b>1888.44</b>
Excess of expenditure over income			
	<b>675.44</b>		

#### **Thanks**

What welcoming sights the Christmas tree and spot lit Church are as you drive home into the village! Thanks to all who have made this possible, particularly Richard Prowse for the splendid trees in Ugborough and Bittaford.


**Ugborough Players:  
Cinderella the Pantol!**

We are looking for around 6 children of primary school age who would be interested in becoming small forest animals for the cute scene in our Pantomime, Cinderella. We are planning 4 performances which will all be in the evenings of 3<sup>rd</sup>, 4<sup>th</sup>, 5<sup>th</sup> and 6<sup>th</sup> February, starting at 7.30 p.m.

The children would be free to go after their slot which is in the first half. No particular skills required - a little gentle gambolling perhaps.

Rehearsals would be weekly through January - tba - but not late evenings. It would be great if they came with adults who could transform them into their particular character.

In the event of the parts being oversubscribed, selection will be by drawing names from a hat.

If anyone is interested please contact me - Sue Johns

01548830220 07889737967 [s-johns1@sky.com](mailto:s-johns1@sky.com)

**Coffee Drop-In Centre**

**10.30am-Noon every Thursday morning in Ugborough Church**

**Post office available 10 a.m.-12 noon**

Why not meet up with friends and neighbours over coffee, tea, cake & biscuits?

Everyone welcome.

**Ceremonial flying of the Flag.**

The flag will be flown on the following occasions-

**January 9<sup>th</sup>**

*Birthday of the Duchess of Cambridge*

**January 20<sup>th</sup>**

*Birthday of the Countess of Wessex*


**Ugborough Local History Group - Merry Dock (01752 893651)**

Hope you all had a great Christmas and New Year. We will resume our 2016 season on **Wednesday 27<sup>th</sup> January at 8 p.m. in Ugborough Village Hall**, when our speaker will be Sheila Hancox on The History of Stowford Paper Mill. Do join us for this fascinating talk, including much local history. All very welcome.

Contact me for more information on Ugborough Local History Group.

**Erme Valley Riding for the Disabled- Peggy Douglas**  
(tel. 07882286421, or 01752 894358.)

Some 35 of us enjoyed an excellent Christmas Meal in The December, complete with the inevitable Christmas Jumpers!  
As I write we are looking forward to our coach trip to Olympia.


Ship in

Everyone, helpers and riders alike, thoroughly enjoy this Christmas spectacle with the pageantry and seasonal stalls and music, and of course watching the skills of the world class riders and their talented horses.

We are still urgently hunting for paid Yard Staff. Please ring me if you are interested.

**Ugborough and Bittaford Pre- School**-(incorporating breakfast club and after school club)  
Charity Number 1043499-*Catherine Gwynne*

Opening Times	Pre-School 9 a.m.-3 p.m. Breakfast Club 8-9 a.m. After School Club 3 -6 p.m.
Contact	07763215455 <a href="mailto:admin@ugboroughandbittafordpre-school.org.uk">admin@ugboroughandbittafordpre-school.org.uk</a>
Baby and Toddler Group	Monday 10-11.30 a.m. Ugborough Village Hall

We had a lovely festive time in the run up to Christmas. Our real tree, kindly donated by James Boon and Sue Johns was lovingly decorated with decorations made by the children. Thank you to those who joined us for our Christmas sing- a- long. There was a great turn out, delicious homemade mince pies and the children enjoyed performing their songs: there were lots of bells jingling to jingle bells! We were pleased to raise £33.78 for St Luke's Hospice. Another highlight was our trip to see Santa by Steam, a really special occasion for the children, made possible by our fund-raising through the year. Lots of children took home fantastic photos by Claire Tregaskis to send out with their Christmas cards.

A reminder that our baby and toddler group runs on Monday mornings in term time, 10-11.30 a.m. It's a great opportunity for children to get to know each other and the surroundings before they start pre-school, and a fantastic opportunity for parents, carers and grandparents to get together for a coffee and chat. There are snacks for the children, and homemade cakes for the adults to enjoy!

New faces are always welcome.

**The Beacon Federation** - Executive Headteacher - Mrs. Jane Byrne  
Ugborough Primary School.

Happy New Year! A big thank you from all staff for your kind gifts and good wishes - these are very much appreciated. The PTA was really busy at the end of term with the Christmas shop and refreshments at the Carol Concert. Both events went off very well and we offer once again our sincere thanks to a dedicated bunch for all their hard work. We would also like to thank you for your support and co-operation during the term - we really would not be able to do so many things without you! Unfortunately, a white Christmas looks unlikely but we hope you have a wonderful break and look forward to seeing you again on **Wednesday 6th January 2016**.

**Ugborough Parish Walking Group-**

After last month's item from Merryl about the future of the Ugborough Walking Group there is some good news. George Fletcher and David Roe have offered to assist by planning the walks in advance and giving a summary in the newsletter each month - so that if you are thinking of joining you will know where we are going and where we will end up - and what to look forward to! As always we don't have a walk at the start of January so the next walk will be the first Sunday in February (07/02/2016). Full details in the next Newsletter - hopefully we will find somewhere in the parish above the water line! Many thanks to Merryl and Tom for all the walks they have organised since the Group started in 2000.


**Ivybridge U3A** - Jean Sherrell

The January General Meeting of Ivybridge U3A will be held at the Watermark on Monday 18th January from 2- 4 p.m.  
The Speaker will be John Keohane on "Twenty One Years in the Tower". John Keohane was Chief Yeoman Warder (or Chief Beefeater) at the Tower of London


**Beryl's Bookworms**

We had a wonderful Christmas party- thanks to all especially Sara for hosting and Sharon for the games (!) Our next book is 'A Place called Winter' by Patrick Gale.


### Rainfall at Shellwood Hill-George Annison

November felt like a pretty wet month, maybe not in overall totals, but with rainfall nearly every day. Over the month I recorded 193mm (just over 7.5") at Shellwood Hill, which compares to 190mm in 2014, 120.5mm in 2013, 237mm in 2012 (when there were floods) and 91mm in 2011.


### Ugborough Sustainable Saturdays- Sarah Scanlon

What a wonderful month we have had at USS! During the last couple of markets, our Bring and Buy stall has raised an amazing £112 towards the Bell fund. We could not achieve this fantastic result without you bringing along pre-loved items and to the many people who donate monies and find a new home for these items. A very big thank you to Kate who manages the stall and makes sure that there is a great supply of original and sought after treasures to be had.

We ended the year on a real high with record takings for the stall holders. The hall was packed and we were still selling items after the noon bell had struck! I had some lovely feedback from the day "I had a great morning, so many happy faces and good cheer", "It was certainly noisy in the hall and that usually means people are enjoying themselves" "There was a real buzz about the place today, a real treat to be part of it"

Remember the first USS of the New Year is 9th January. The new flyers are out now and we hope to distribute them as soon as possible but you can download the dates from Ugborough's very own website, [www.ugborough.com](http://www.ugborough.com)


### **Your Stars Tonight.**

Despite the rain I find Lutterburn Street thronged with stage struck fans buzzing with the news that the Ugborough Players may well be taking Cinderella on a world tour. "Oohh that Steve's a lush" exclaims a one passer-by as we gather outside the Old Chapel where from a makeshift balcony the musical director announces to squeals of delight there may be a guest appearance by Adele on the last night - and then the prettier of the Ugly Sisters throws damp rose petals into the adoring crowd.

A swirl of humanity carries me across the Lutterburn Bridge into a traffic jam caused by a charabanc disgorging a party of Japanese tourists outside Bay Tree Cottage - recently renamed "Ye Olde Cinders Hovel". I squeeze into the kitchen where a swarm of excitable admirers are taking selfies as Cinderella practices her scales. A devotee peers at me and exclaims "I've seen you on Facebook - you're Cinder's grandpa." Worn out by these pantomime excesses I retire to the broom cupboard underneath the stairs

In the darkness I commune with the vacuum cleaner and ponder on the question of "theatre: illusion against reality - discuss" since for a brief time Ugboronians will be transported in the world of imaginings as our thespians cast their spells. They will glitter like stars - but perhaps no more real than the stars above the clouds over Ugborough. Speaking of which - are they still there? After all, I have not seen them for eight weeks - perhaps they have disappeared or maybe they never did exist and it was all just a dream - or naught but a painted backdrop.

Did I ever stand in the soft darkness of an Ugborough night and see Orion the hunter striding across the southern horizon? Behind him his two starry dogs and just between Orion's feet is their prey - Lepus the hare. A rather unglamorous constellation made up three easily spotted magnitude 3 stars and a handful of magnitude 5 stars which are just visible on a clear night. The resultant pattern is not unlike the Sanskrit swastika - but if you join up the star dots differently they have a passing resemblance to a muskrat. Lepus is only visible in the winter months and is always low above the horizon - in fact from my back garden viewpoint St Peter's Church usually gets in the way. Every year I make the effort to find 'Hind's Crimson Star' - at magnitude 6 it is on the absolute limit of naked eye viewing but comfortable with binoculars. And when found it is unmistakably like "a drop of blood on a black field". Except Hind's Star is surrounded by a huge cloud of carbon which not only turns it blood red but also periodically obscures it so it becomes a faint magnitude 10 star - hardly visible with even a large telescope.

Smoke and mirrors, pantomime and life

### **Sports Report - Janner Motson**

#### **HALFWAY REPORT FROM UGGIE PARK**

As the Christmas break looms the Uggies looked back on the season so far with high hopes of progressing further in the New Year. With 4 teams in the Pioneer Youth League the Club has seen each team gain success, but also suffer defeats when perhaps they should have won. Both the U9s and U11s look solid in their divisions and have gathered strong squads. However, the focus in these teams is to develop every player, which means getting the less experienced players as much game time as possible.

Folk often query the recent move to non-competitive leagues for U11 and below, but the Uggies management are clear that only playing the best players is short-sighted and prevents kids learning the game. The track record at Uggie Park is impressive when considering how many players developed on their watch. There is also a thriving U7 group that will start playing league games next season.

Further up the club the U13s and U14s share players, but are a bit light in those of the appropriate age for U14 matches. This means that the U14s often struggle against physically dominant opposition, but they have created great team spirit and are surprising the established teams through disciplined defence and an ethos of supporting each other.

The U13s have a squad that can compete with any in the division, but are lacking a permanent keeper (the striker often stands between the sticks) and have yet to consolidate a solid defence. The squad had a good win at Chudleigh, but suffered at the hands of a decent Totnes side last week. If you know a keeper then you need to let the club know before the transfer window.

Anyone interested in football played the right way should join the club at training on Saturday mornings at 9.30 a.m. at the Ivybridge Community College astro pitches.

### **Modbury Caring is growing!**

We need-

**Drivers-** (contact Michael Tagent on 01548 810520)

**Befrienders-** (contact Sheila Harrison on 07554 997140)


**Can you help?** Please contact us to discuss details.

### **Ugborough Village Hall - Stafford Williams**

The Committee were treated to a special Hall Log Cake courtesy of David Smallridge at our Christmas meeting and we were able to share it with the community at the last USS event before Christmas. We also enjoyed other refreshments and were able to report a successful year and steady progress in ambitions to improve facilities.

Recently we were granted funding from DCC and Richard Hosking to buy additional tables and chairs to replace the old stock. Folk have appreciated the new chairs that we bought last year and we hope to provide enough for all users in due course. The Parish Council has procured a defibrillator, which is planned to be sited on the front wall of the Hall for use when required. Hopefully, this will be installed by January.

Happy New Year to all who use the Hall.

### **PL: 21 Transition Initiative Solar Array Bond Offer Launch**

In a radical move to bring more community-owned energy to the area, Ivybridge group, PL:21 Transition Initiative, has teamed up with award winning Bath and West Community Energy (BWCE) to give local people the chance to invest in a newly built solar array. BWCE is offering investment in a 2 year fixed interest bond that will complete the purchase of a 4.3 Mega Watt (MW) solar farm at Lee Moor. The bond offer and how local people can get involved will be explained fully at a free public meeting on 13<sup>th</sup> January in the Watermark, Ivybridge, PL21 0SZ, at 7 p.m.

The solar array is being constructed on brownfield land associated with the old china clay works at Portworthy Dams, near Lee Moor and will generate enough clean energy to power about 1300 average homes every year.

As a community enterprise it will generate over £20,000 per year to go into a community fund to support local projects.

In the absence of a local community energy society in the South Dartmoor area, Bath and West Community Energy have agreed to raise the funds to purchase the solar farm with a view to it being taken on by a new, local community energy company after 2 years. This new company is currently being developed by PL:21 Transition Initiative. For more information please visit <http://pl21.weebly.com/>

### **SeaMoor Children's Centre- Vicky Rawlings**

**Animal encounters with SeaMoor Children's Centre - Saturday 30<sup>th</sup> January**

Go wild with SeaMoor Children's Centre and Dartmoor Zoo. Your under 5's can get up close and personal with some visiting animals from Dartmoor Zoo. They will be at The Den, South Brent Primary School 10.00 - 12.00. Come along for some family fun. No need to book and siblings up to the age of 7 are welcome. 01752 896356.

### **Ugborough Neighbourhood Development Plan- Programme Update -Owen Davies**

*(This article was received too late for the December Newsletter so some information is historic)*

The Working Group's (WG's) programme is entering the final straight after several years of consultation, investigation and self-education. The draft written submissions are emerging and are being put through an independent professional review where the WG thinks that would add value and our objective is to bring the process to a close with the Referendum in late summer next year.

In the short term the programme is as follows:

**By 7th December 2015 to have the following papers ready for Independent Review:**

Draft Plan, including all Policies

- Consultation Statement (See Note 1)
- Basic Conditions Statement (BCS)

**Note 1:** The Consultation Statement is to be comprised of:

- A timeline of consultation activities.
- How the WG consulted the Community within the Area
- Who the WG spoke to (questionnaire, workshops/ road-shows/ January events, etc.)
- What changes the WG made following each consultation ('You said, we did')
- An audit trail of what came from the community and how the WG incorporated this into the work
- What the conclusions were
- The raw data to support all this is to form one of the appendices.

**By 22nd December 2015 other documents, which are required as Appendices providing additional detail, are to be ready:**

- Sustainability Appraisal

- Conservation Area and Plan Area Character Appraisals
- Conservation Area Management Plan
- Car Parking Survey
- Other detailed supporting data that the WG wishes to include or which is recommended by the Independent Review etc.

**Tuesday 22nd December at latest:** Relevant documents to be sent to Sarah Woodman (Ugborough PC Clerk) for circulation to UPC in readiness for PC meeting in January.

**If you have any questions relating to the Ugborough Neighbourhood Plan, please don't hesitate to raise them with a Parish Councillor.**

**Ugborough Parish Council** Clerk: Sarah Woodman 01364 661127

email: [ugboroughpc@yahoo.co.uk](mailto:ugboroughpc@yahoo.co.uk) Website: [ugboroughparishcouncil.org](http://ugboroughparishcouncil.org)

**Highway complaints**, as usual, dominated the public session of the Parish Council meeting, and now is a good time to remind you of Devon County Council's on-line reporting, which is actually very effective.

Go to <https://new.devon.gov.uk/roadsandtransport/report-a-problem/>

**Locality grant funding** is available for community activities from both Devon County Council and South Hams District Council. County Councillor Richard Hosking has £2000 to spend in the Parish, and District Councillor Tom Holway has £1300. Contact them direct or through the Clerk.

**The Neighbourhood Development Plan** is still on track to go out to public consultation in early 2016, although to achieve this, I fear the Working Group will have worked hard over much of the Christmas break. The draft Plan is to be discussed at the January Parish Council meeting, and the referendum is planned for June.

**Planning applications** Councillors supported the amended application for two storey extension and loft space conversion at Brakenhill, Ugborough, and the change of use of land to residential and erection of detached garage at The Linhay, Haye Farm, Ludbrook, provided the roof was slate clad and usage was restricted to a domestic garage. No objections were raised to the proposed works to trees at Moorhaven.

By the time this Newsletter goes live, SHDC will have introduced a new IT Planning System, which will provide '...additional functionality that will enable the system to send automatic notifications of the progress or stage of a planning application to you via whatever Preferred Method of Contact (PMoC) you request, i.e. text or email, keeping you up to date on progress. In conjunction with the new systems, application processes have been reviewed and are being continually streamlined where possible. All of these changes will enable your applications to be processed more swiftly and efficiently with greater communication with our customers.'

The new system will be fully integrated to the Government Planning Portal, which you can already access at [www.planningportal.gov.uk/](http://www.planningportal.gov.uk/) and is full of helpful information.

**Brandon Lewis MP, Minister of State for Housing & Planning** had responded to our complaint on Prior Notification applications. He considered the need for Prior Approval for permitted development rights provided a safeguard, as it enabled planning authorities to consider design, location and suitability of the agricultural building for conversion, although sustainability of location was not a consideration as it was recognised many agricultural buildings were not in village settlements. A review would be undertaken on how the permitted development rights in rural areas could be improved, and Ugborough Parish Council would be given the opportunity to express its views in the Call for Evidence.

**A Community Governance Review** is to be undertaken, which is actually a bureaucratic expression for boundary change. It is intended that the area to the east of Ivybridge will transfer from Ugborough Parish to Ivybridge. The consultation runs to 24<sup>th</sup> February, with the review grinding on through its various stages until it is implemented in May 2019. Details are available at

<http://www.southhams.gov.uk/CHttpHandler.ashx?id=16619&p=0> and you can submit representations to [member.services@southhams.gov.uk](mailto:member.services@southhams.gov.uk)

The next Parish Council Meeting, on 6<sup>th</sup> January, will be considering the budget for 2016/17, together with setting the precept, or Parish Council element of your Council Tax. Agenda and minutes are displayed on the noticeboards and website.

**Bittaford Methodist Chapel Jutta Berger 01752 698381**

Please come and join us - we look forward to welcoming you.

Our services start at 10 a.m. except for the 3<sup>rd</sup> Sunday of the month, when we celebrate Holy Communion at 2.30 p.m.

Our Hall is available for hire. We have a small Tea Kitchen. All enquiries contact: Jutta Berger as above or e-Mail to: [juttaberger@tiscali.co.uk](mailto:juttaberger@tiscali.co.uk)

Green Pastures Coffee Bar for families with small children.

Open every Friday from 10 a.m. 'til 12 noon including School Holidays!

**St. Peter's Church, Ugborough- Week of Prayer for Christian Unity**

This runs from 18<sup>th</sup> - 25<sup>th</sup> January - a good time to pray for our Christian brothers and sisters, especially those in other denominations and those who are facing persecution, a good time to celebrate our closer relationships and a good time to pray for real, lasting and meaningful unity between all Christians, according to Christ's will, so eloquently expressed in his prayer after the Last Supper - John 17

A short service of prayer will take place at one of our Mission Community Churches each day at **12 noon**. Please do come along and join us.

Monday 18th	St. Andrew's, Harberton
Tuesday 19th	St. Leonard's, Halwell
Wednesday 20th	St. Mary's, Diptford
<b>Thursday 21st</b>	<b>St. Peter's, Ugborough</b>
Friday 22nd	All Saints, Moreleigh
Saturday 23rd	St. Peter's, Harbertonford
Sunday 24th	Normal Sunday Services
Monday 25th	St. Peter's & St. Paul's, Ermington

**A letter from David Sayle, the Priest in Charge of our Mission Community**


As I write it is fast approaching that time of year again, when one particular word, gets bandied about so much that if we haven't used it, we will never hear of it again in the coming year. It is a late middle English word from the Latin to mean, 'loosen, release'(1).

If you have not guessed it by now, it is '**RESOLUTION**'.

Yes, many of us may make a firm decision to do or not to do something, but do we truly expect ourselves to have kept to them by this time next year? My congratulations to those of you, who have the sticking power! To achieve those things, we need that *extra* power, that *extra* drive, that *extra* support.

In my opinion it is one of the great benefits of living in community. We are in this together, to support, enrich and enliven, not just our own lives but the lives of all we come into contact with. So whether you are reading this article from a point of 'belief' or 'non-belief', we can all, 'Journey Together to the 'Common Good' (2).

From our Mission Community's point of view, I hope that through this year, we will seek to develop two particular journeys. One is the journey of discovering more about each other's expression of faith and 'to grow in prayer'(3). Secondly, is our journey with those communities we live and worship in, 'to serve the people of Devon with joy'(4).

Together we will be considering, how do we serve the people of Ugborough, Diptford, Harbertonford, Ermington, Moreleigh, Halwell and Harberton? Please set some time aside to think and let us explore how each of the churches in their distinctive places can best serve the communities, and let's have some fun doing it. As the hymn writer reminds us, if

"We are pilgrims on a journey,  
fellow travellers on the road;  
we are here to help each other  
walk the mile and bear the load" (5).

Our resolution may be that we 'seek to hold the Christ-light for each other' as we journey together (6). May we enjoy a blessed New Year.

David

#### References

1. Oxford Dictionaries 2. Walter Brueggemann 2010 3&4. Two of the Three Diocesan Priorities, approved by the Diocesan Synod. 5&6. 'Brother, sister, let me serve you (The Servant Song)' Richard Gillard 1977 used by Bishop Robert at the end of his Presidential Address (October 2015)

#### Taize style worship

There is an opportunity to worship in the style of the Taize community using familiar chants and reflective prayer on Sunday 10<sup>th</sup> January at the Church of the Ascension, Crownhill, Plymouth PL5 3AA.

Practice at 3 p.m. All are welcome to attend the service at 4.30 p.m.

Director- Andrew Maries, Chair of RSCM Devon

Contact Angela Wild 01548 821498 for more information

The **Three Rivers Mission Community** covers the parishes of Diptford, Ermington, Halwell, Harberton, Harbertonford, Moreleigh, North Huish and Ugborough.

#### **Priest in charge-**

Rev'd David Sayle, The Rectory Diptford Totnes Devon TQ9 7NY  
01548 821199 email [parish\\_sayle@me.com](mailto:parish_sayle@me.com).

#### **Assistant Priest**

Rev'd Caroline Luff, Harberton Vicarage, Totnes TQ9 7SA  
01803 868445 : [pgandcmsl@btinternet.com](mailto:pgandcmsl@btinternet.com)

#### **Business matters should be referred to the church wardens-**

Mrs Helen Hart-[hmhart@sky.com](mailto:hmhart@sky.com)

Jeremy Wells- 01364 72180

#### **Parish matters may also be referred to our Reader**

Dr. David Stafford- 01752 691525

## St Peter's Church Services in January


<u>Date and time</u>	<u>Service</u>
Sunday 3 <sup>rd</sup> January 9.30 am (Epiphany)	All Age Worship An informal service for all
Sunday 10 <sup>th</sup> January 11 a.m.	Sung Eucharist A traditional service.
Sunday 17 <sup>th</sup> January 9.30 a.m.	Family Communion with Rev'd David Sayle A less formal service suitable for families.
Sunday 24 <sup>th</sup> January 11 a.m.	Sung Eucharist A traditional service
<b>Sunday 31<sup>st</sup> January</b> <b>10.30 am</b>	<b>Benefice Eucharist at Ugborough</b> Ermington join us for a traditional service.
Tuesdays (except school holidays) 9 a.m.	Celtic Prayer (This is a time when we pray for the needs of others. If there is anything that you would like included, please fill in a request and put it on the board in the side chapel.)

### **Contributions**

Thanks to everyone who has contributed to this Newsletter and throughout 2015. I am very grateful to my regulars, and those who have contributed special items. Without you all this Newsletter would be very dull!

Contributions should be sent to - Mrs. Norma Roe, The Editor, Ugborough Parish Newsletter, 20 Lutterburn St, Ugborough, Ivybridge, PL21 0NG.

**The deadline is 15<sup>th</sup> of the month please. Thank you for keeping to this.**

**E mail is welcome to [norma-davidroe@tiscali.co.uk](mailto:norma-davidroe@tiscali.co.uk)** (I use Microsoft word, font Comic Sans. Any articles as attachments in this format would be particularly welcome.)

Your Newsletter is available online at the Parish Council website [ugboroughparishcouncil.org](http://ugboroughparishcouncil.org) and at [ugborough.com](http://ugborough.com)

*Views published in the Newsletter are not necessarily those of the Editor or of the Newsletter Group, or of any other contributing group. Contributions are published at the Editor's discretion.*

**Village services.**

A reminder that you can visit the Devon Libraries Mobile Library Service at Ugborough Square, Tuesdays from 9.30 -10 a.m. every 4 weeks. The date for January is 12<sup>th</sup>.

And don't forget to visit your Post Office in Ugborough Church on Tuesday afternoon and Thursday morning.