

UGBOROUGH PARISH NEWSLETTER

May 2017

What's on

Wednesday 3 rd May	Farmhouse Lunch at Dunwell Farm at 12 noon Annual Parish Council Meeting at Ugborough Village Hall at 7 p.m.	Page 4 Page 12
Thursday 4 th May	County Council elections	Pages 3 and 12
Saturday 13 th May	Ugborough Sustainable Saturday at Ugborough Village Hall from 10 a.m. to 12 noon Health and Lifestyle Fayre at The Watermark from 10 a.m. to 1 p.m.	Page 10 Page 4
Monday 15 th May	Ivybridge U3A meets at The Watermark at 2 p.m.	Page 6
Thursday 18 th May	Garden Club meets at Oakenham at 7.30 p.m.	Page 2
Saturday 20 th May	Wine Tasting and Tapas evening at Ugborough Village Hall at 7.30 p.m.	Page 4
Friday 26 th May	Ugborough School PTA Summer Fair	Page 6
Friday 26 th May- Monday 29 th May	Cornwood Church Flower Festival from 10 a.m. to 6 p.m.	Page 2
Saturday 27 th May	Ugborough Sustainable Saturday at Ugborough Village Hall from 10 a.m. to 12 noon	Page 10
Sunday 28 th May	Messy Church at St. Peter's from 4.30-6 p.m.	Page 15
Wednesday 31 st May	Ugborough History Group AGM at Ugborough Village Hall at 8 p.m.	Page 6

Details of services at Bittaford Methodist Church are on Page 13

Details of services at St. Peter's Church, Ugborough are on Page 14

Garden Club *Anne Holway*

A big thank you to Emily and Matt for their warm welcome and allowing us to explore their beautiful grounds.

By popular request, another evening of simple flower arrangements is planned for Thursday 18th May at Shelley's (Oakenham, opposite Hillhead Farm) at 7.30 p.m. THIS DEMO IS OPEN TO ALL, not just club members. Bring a few supermarket flowers and Shelley will show us how to produce beautiful posies. Cornwood Church is holding a FLOWER FESTIVAL from 26th -29th May, (see below). Some of us went two years ago and enjoyed the floral arrangement and the refreshments!

Cornwood Church Flower Festival

Theme: What Makes Britain Great

Date: 26th -29th May from 10 a.m. - 6 p.m.

Admission Free, donations for Church funds

Refreshments available

Coffee Drop-In Centre

10.30 a.m. - 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.

Erme Valley Riding for the Disabled- *Peggy Douglas* (tel. 07882286421, or 01752 894348.)

It's been a pleasure to turn the horses out without rugs in dry fields and to see them shed their winter coats (albeit leaving hair everywhere !) We are fast approaching the competition season - and we're gearing up for the South West Regional Competitions in both Show Jumping and Dressage in May.

I was delighted this week to receive £3670 on behalf of Erme Valley from the local Coop campaign in Ivybridge. Thanks to those loyal customers.

We are looking forward to the imminent arrival of a new horse direct from Ireland. We are hoping he will be as successful as the lovable and versatile 'Boy' who also travelled across the Irish Sea.

Anyone have any spare gloss paint they wouldn't mind donating? It's that jump painting time of year again!

Ceremonial flying of the Flag.

The Union flag will fly at half-mast on the following dates in memory of the 100th anniversary of the death of the following men -
3rd May - Luscombe, G.J., 2nd Lt 9th Battalion Bedfordshire Regiment.
10th May - Beable, W.E., Pte Royal Marines.

Ugborough and Bittaford Pre-School - Faith Matthews

(incorporating breakfast club and after school club) Charity Number 1043499-
Open 8 a.m.-6 p.m. Monday-Friday during term time in Ugborough Village Hall
Baby and Toddler Group (drop in) - Mondays 10 a.m.-11:30 a.m.

Contact -07763 215455 admin@ugboroughandbittafordpre-school.org.uk

The end of the spring term saw the children explore the grounds of Ugborough House through the much-anticipated Easter egg hunt. The children also brought their own toy ducks and boats, labelled with their names, to race down the stream (with some handy net-work from the adults attending to retrieve the vessels before they went to sea!). Mervyn the 'music man', who visits pre-school weekly to deliver original interactive songs through his mobile Musikgarten, also attended. So, the children, parents and staff were treated to an outdoor recital. Thanks goodness the rain held off. Thanks again to Matt and Emily Fairclough for kindly letting us use their beautiful grounds.

Returned, with stories of their Easter break, the children are now relishing the onset of spring and making the most of the seasonal changes as they unfold. Village walks, where they have used information books to identify wild flowers, such as primroses and lesser celandines, compliment the children's Forest School which is now in full swing. At these weekly sessions, the children enjoy learning through outdoor activities connected with nature.

Our recent Race Night fundraiser was a big success, making £1429, which will help facilitate and sustain these enriching experiences for the children. We are very grateful to everyone who helped set up, staffed the event and catered. If you were able to get a ticket we hope you had a great evening, and thank you for your generosity.

Our annual summer fundraiser, **Ugfest** returns on **Saturday 17th June**.

It's sure to be an evening you won't want to miss - tickets will be on sale soon so **save the date!**

Ugborough Village Hall

A reminder that the Hall is a polling station on 4th May so will be unavailable to hire.

Come to a
FARMHOUSE LUNCH
At Dunwell Farm, Ugborough
Home of Cliff & Sue Johns
On Wednesday May 3rd at 12 noon
£10

Proceeds to St Peter's Church, Ugborough

Bring & Buy

Draw

The Patient Participation Group OF IVYBRIDGE and THE BEACON MEDICAL GROUP invites you to a Health and Lifestyle Fayre on Saturday May 13th, 10 a.m. - 1 p.m. at The Watermark, Ivybridge, PL21 0SZ.

Official opening by Gary Streeter M.P.

This is an opportunity to discover what is available for the community of Ivybridge and surrounding districts, to improve your lifestyle.

Exhibitors include:

U3A
Dementia Friendly
SW Dartmoor Energy
Citizens Advice

Hearing Loss
Ivybridge Caring
Depr & Anx Service
4 Rivers Dementia

Natures Larder
Ivybridge Coop
Samaritans
Fusion

Wine Tasting & Tapas Evening

Majestic Wines will be bringing along a range of their best wines to sample and will be testing our knowledge in a light-hearted 'Call My Bluff' type quiz

To be held in the Village Hall on **Saturday 20th May, from 7.30 p.m.**

Tickets @ £12.50 each are available now which includes all tasting wines and Tapas supper

Call 01752 892428 to reserve your tickets. Or see Helen Hart, Sue Johns or Jacqui Lugg

Maximum numbers will apply so please reserve tickets early to avoid disappointment

All proceeds will go towards The Bell Restoration Fund and Ugborough Church Building funds

Cycling members wanted for the Yealm Rouleurs- Pete Stevens

Have you ever wanted to ride in a group, make new friends and improve your fitness and bike skills?

Who we are- The Yealm Rouleurs are a social bike club with about 20 members. The club is nearly 10 years old and is looking for new members, male and female. What we do- We ride every Saturday morning for 30-60 miles with a coffee and cake stop en route. Typical rides are around the South Hams, on Dartmoor and into Cornwall. The average speed is 14-15 mph. Members need a good working road bike to take part. There are no fees or formality, it is just casual and hopefully fun. Getting involved- We meet every Saturday, outside the Yealmpton Post Office at 8 a.m. then ride to Ermington and meet other riders in the Ermington school car park at 8.20 then set off on the ride.

We also run taster sessions once a month on the 2nd Wednesday night and 2nd Saturday morning of the month. For more info check out our Facebook page [fb.me/yealmrouleurs](https://www.facebook.com/fb.me/yealmrouleurs)

Community Cycle Events in May and June

Following on from its recent successful community cycle events, local sustainability group PL:21 Transition Town Initiative has joined with Sustrans and neighbouring Sustainable South Brent and has just announced the next of a series of guided bike rides throughout 2017.

Each ride in 2017 will have a theme for added interest while others will be micro adventures to discover lesser known lanes and some the beautiful scenery locally. Sustrans wants to encourage mums and dads to bring their children while people on electric bikes are welcome.

The next ride on 14th May will be our second visit to Hannahs at Ivybridge, home to a School, Respite Centre, Community Hub and Children's Home.

The guided bike ride on 4th June is a challenge ride 50 miles long and climbs over 5,000ft. At an easy pace, it will discover some of Dartmoor's finest scenery ranging from hidden river valleys, ancient woodlands and crossing the high moors. There is a choice of starts from the Watermark Centre, Ivybridge at 9 a.m. or The Old School Community Centre, South Brent at 9.45 a.m. The ride will follow scenic lanes mostly on the National Cycle Network with stunning views looking over South Hams and Dartmoor. A back up car will be provided as we don't want anyone to be left behind.

The rides will stop for refreshments on route. Normally these rides are free however we are asking a £15 donation to Sustrans for the event on 4th June. To find out more about any of the events please contact Graham Wilson on grahamwilson200@gmail.com or visit www.pl21.weebly.com.

Ugborough Local History Group- Merryl Docker

Our next meeting heralds the close of our year with our AGM on Wednesday 31 May. This will not be a stuffy affair! You are very welcome to attend to see what we have been up to over the past 12 months. Meet at 8 p.m. in Ugborough Village Hall for a glass of celebratory wine, some nibbles and, following our brief but necessary business section, we will be hearing more of the history of Ugborough Church Bells with a talk entitled "Religion, Death and Pleasure make me Ring" by myself, as long as I have finished it by then! It is a fascinating story, please join us. We will also have our extensive photographic archive available for you to look through. See you soon.

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

Welcome back to the summer term.

Ofsted - If this has gone unnoticed, Ugborough got "the call" on at the end of last term for a full day's Ofsted inspection the following day. We were very proud of our school, staff and pupils and are delighted that after an incredibly thorough inspection, the school was judged to continue to be GOOD.

The Inspector was most complimentary and congratulations to all.

Easter Tea - We would like to thank everyone involved in this amazing event. Our PTA really pulled out all the stops to ensure that everyone had the most wonderful afternoon, (and it was the day of OFSTED)!

PTA News- The PTA met recently to forge ahead with plans for the Summer Fair on Friday 26th May. The school will be having a mufti day in return for bottles for the Tombola Stall at the Fair on Wednesday 17th May.

Ugborough Football Club is recruiting team members for U6's, U7's, U8's and U9's. The club is passionate about providing opportunities for local children, having fun and developing everyone. It has FA level 1 and 2 qualified coaches (with DBS checks) and they train every Saturday 09.30 - 11.00 at Ivybridge Community College.

If you are interested in training or playing with the club please email stafford@inxite.co.uk or call 07827816203 for more information.

A reminder-Monday 1st May- Bank Holiday, 29th May-2nd June- Half Term

Ivybridge U3A - Jean Sherrell

The May General Meeting of Ivybridge U3A will be held on Monday 15th May at 2 p.m. in the Watermark.

Paul Rendell will speak on "Princetown and its Prison" and will talk about the history of the prison and the escapes that have been made from it.

Ugborough Ladies Lunch Club- Willa Howe

Following the success of the April Lunch when 12 ladies attended and enjoyed a delicious meal at The Ship, another Lunch has been booked there for Tuesday 6th June at 1 p.m. (The Ship has suggested an improved seating arrangement for this visit.)

Please contact Willa Howe to reserve a place:

Tel: 01752 960173 Mobile: 07920118950 Email: willahowe50@hotmail.com

Rainfall at Shellwood Hill George Arnison

During March I recorded 146.5mm (just under 6") of rain at Shellwood Hill.

Nothing particularly dramatic, but the wettest month for over a year, and quite a lot more than the 96mm average for March over the last 8 years.

By comparison the last four Marches have been 114.0mm (2016), 58.0mm (2015), 102.5mm (2014) and 161mm (2013).

Beryl's Bookworms - Norma Roe

Our April book was *The Rosie Project*, a debut novel by Graeme Simsion. His creation- Don Tillman- is a highly intelligent Associate Professor of Genetics with a lifelong difficulty with social rituals, highly rigid scheduling, and an unusual way of thinking and talking. Although not stated, he almost certainly has Asperger's Syndrome. He has never been on a second date and has convinced himself that he is not wired for romance. But then a dear old neighbour states that he would make a good husband and so he decides he will solve 'the Wife Problem' in the same orderly, evidence based manner that he approaches all things. He creates a questionnaire that will filter out all unsuitable women and thus find the perfect wife.

Then into his life sweeps the unconventional Rosie, a graduate student who works part time in a gay bar, who is looking for her biological father. As Don helps her with this quest, his safe, orderly life is thrown into chaos as he realises that against all the odds, he is falling in love with her.

We had a very lively discussion as we were let into Don's world. He narrates the story in the first person and so as readers, we are able to immediately realise that not everyone thinks and sees things in the same way. Most of us found Don interesting and charming, and the situations he found himself in often very funny but some were irritated by him. The story was first created as a screen play and most of us felt it would make a great film. Some however thought that it was too obviously written with this in mind. It certainly got us all thinking!

Score- an average of 3.75 out of 5.

(N.B. There is a sequel for those who want to know what happened next).

Expression of Interest -Ugborough Church Bell Headstock Inscriptions

Anthony Lugg

As a result of the fantastic support of the community, we are now in a position to place the contract for the bells to be refurbished and agree the scope of work.

As part of the refurbishment the present oak headstocks are to be replaced with hollow cast iron headstocks and there will be an opportunity for some families, or individuals, to have an inscription embossed on the headstocks. You may be part of a family that has lived and worked in the parish of Ugborough for many years or you may feel an affinity to living in the village and the surrounding area. It may be an idea to discuss this proposal with your immediate and extended family, if you so wish, to see what their feelings are. Whatever your reasons, if you would like to put forward your family's name to be recorded on the bell headstocks, for generations to come, please contact Anthony Lugg (anthonylugg@me.com 07836 624588) for further details.

Your Stars Tonight. "I am afraid I am going to harden my heart" announces the steamed dieter. I feel a pang of fear - is she going to suggest that I am removed to a Residential Home as I am becoming too much of a burden to her? But then she reveals that silver

campervans are so yesterday and what we need is fresh new metallic blue one so that we can turn heads on camping fields across the western hemisphere.

Poor Reggie - cast aside after faithfully serving us for 8 years. He clung uncomplainingly to the cliff top at Land's End in a Force 9 gale, quietly shared the midnight sun at the Arctic Circle, faced down the Mafiosi in Taranto and shrugged off the late spring snow showers at Innsbruck. It's a harsh competitive world and as they say in today's corporate speak, "he has been released from his contract". The good news is that after an extensive vetting and in-depth interview process we found a nice couple from Dartmouth and were able to give them the privilege of wandering the byways with him as we have done.

This leads me to astronomical wanderers - comets - those unpredictable visitors from outer space. There are currently two relatively bright comets visible with binoculars in the midnight sky, "C/2015 V2 Johnson" and the splendidly endowed "41P/Tuttle-Giacobini-Kresak". Having said that, they remained stubbornly invisible to me, what with an exceptionally overcast March, followed by clear skies spoilt by a glaring moon that bleached out everything in the night sky. Eventually I tracked them down using the "Comet Chasing" website which provides detailed star charts showing the daily position of all current comets. With binoculars both turned out to be little more than faint smudges of haze against the background stars.

Comet "Johnson" is a true cosmic wanderer who has come from far beyond Pluto and after brightening to a maximum in June this year it will zip around the sun and slingshot back out into the depths of interstellar space on a hyperbolic orbit from which it will never return. It has been moving very slowly against the background stars in the constellation of Hercules for the last two months.

The other comet (let's just call it 41P/TGK) is a much more local wanderer based near Jupiter and has been observed on its visits around the sun several times since Tuttle first saw it in 1858. A few years ago it got tangled up in Jupiter's gravity and its orbit was dramatically changed so it now pops round to see us every 5 years. It is passing quite close to the earth (about 20 million kilometres away) and so from our perspective it is sprinting across the sky - in April it began in the constellation of the Plough and by the beginning of May it will be in the vicinity of Vega in the Constellation of the Lyre - so it has travelled nearly half way across the sky.

I feel the wander lust coming on - it's time to get back on the road again.

Ugborough Sustainable Saturdays -Sarah Scanlon

What a wonderful USS we had on Easter Saturday! The village hall was full & bursting point and both Producers and purchasers alike went away with smiling faces. It was so good to see so many people catching up and spending time to have a drink and a sit down. USS objectives have clearly been met for providing a space for skilful producers to sell locally made, high quality goods and for people to have somewhere to purchase, and meet socially.

The Bring and Buy table is continuing to be successful and during the last month we have all raised £250 for the Bracken ward at Derriford to purchase items to make young people's stay a little more bearable when having treatment for cancer. Previous good causes benefitted from your generosity have included, The Paris Newsletter, The Bell fund, The Village Hall (chairs), the Parish Website and the locally based charity Chernobyl Children's Life Line.

Thank you to Kate Brampton who runs the table so efficiently.

For the next couple of months we will be raising money for the Village Hall, as we would like to see the hatch raised to allow easier access to our wonderful refreshments served at USS.

If you would like a local charity to benefit from the Bring and Buy table please let one of the committee members know.

The dates for USS in May are 13th and 27th. Pick up a flyer from the coffee table at the next USS with all the dates on for the year so that you do not miss one!

Bittaford Community News - Sara Nelson

You may have noticed some changes around the bus stop area in Bittaford! People have been out and about re-planting and tidying the area, so hopefully there'll be a welcome display of flowers over this spring and summer. There is also a Bittaford Community Herb Garden - please feel free to snip a few herbs to liven up your meals! Also, if you see the odd weed or rubbish, please don't be shy about getting rid of it - would certainly be a big help for the 'volunteers'!

Other news...

The phone box has been acquired by the Parish Council and current plans are to repaint and adapt it for use as a 'book swap' box.

Also there are plans in place to adapt the new bus shelter to make it 'fit for purpose'. Work will start on this in the near future.

If you have any other ideas/suggestions for making improvements to our village please don't hesitate to email us - sarapink@talktalk.net

Ugborough Parish Council

Clerk: Sarah Woodman Tel: 01364 661127 Email: ugboroughhpc@yahoo.co.uk

Website: ugboroughparishcouncil.gov.uk

Maintenance arrangements in Ugborough focussed the Parish Council's attention at the April Parish Council Meeting. Ugborough Square is looking rather sad, and the Parish Council will be arranging for the weeds to be cleared - it was also suggested that those living in houses overlooking the square may also get involved in cleaning it up (after all, they would benefit from a tidier outlook). Another issue is the drain at Lutterburn, which keeps filling up with silt, and which the Parish Council lengthsman keeps on clearing - which is costly.

Planning applications - Parish Council recommendations are given in bold below:

- Replacement dwelling to be built on the site of the sheep shed where Class Q approval has been granted (2299/16/PDM) at The Sheep Shed, Venn Farm, Ugborough Ref 0598/17/FUL **Object. Not an application to replace an existing dwelling**
- Readvertisement (Revised Plans Received) Demolition of existing bungalow, erection of 38 dwellings, provision of new access and erection of 3m high, solid timber acoustic fence on boundary with A38 at Land at Sx621 558, Cornwood Road, Ivybridge Ref 2208/16/FUL **Neutral**
- Works to a tree at Moorhaven Village protected by TPO (pollard sycamore) Ref 17/0024 **Neutral**
- Householder application for construction of glazed wall to enclose car port at Ladydown, Ugborough Ref 670/17/HHO **Neutral**
- Readvertisement (revised plans) Householder application for alterations and extension to existing dwelling at Firslea, 1 Brook Gardens, Ugborough Ref 3401/16/HHO **Support**
- Householder application for rear extension to dwelling and improvements to rear exterior (resubmission of approval 3989/16/HHO) at 16 Fore Street, Ugborough Ref 0941/17/HHO **Neutral, provided the neighbours had been advised of the amendment and raised no objections**
- Outline application with some matters reserved for single storey bungalow and double garage with new vehicle access formed through the hedgerow at 2 Garfield, Davids Lane, Filham Ref 0984/17/OPA **Object. New development in the countryside**

More funding opportunities are available District Cllr Holway holds SHDC Locality funding for small community projects - contact him or the Clerk with your proposals; and Tesco Bags of Help has extended its scheme, so that it is now open to any not-for-profit organisation for any activity that will be of community

benefit. Awards of £1000-£4000 are available - apply online at www.groundwork.org.uk/Sites/tescocommunityscheme

Defibrillators are now located at Ugborough Village Hall, Bittaford Community Hall and Moorhaven bus shelter - and, amazingly, they are all displayed on Google Maps

The travellers at Hillhead are a regular agenda item, and this time, the Department for Communities & Local Government 'Planning policy for traveller sites' was discussed. This requires that the Local Plan should identify five year worth of 'deliverable' traveller sites, with broad locations for growth for the following five and, where possible, 10 years. The Plymouth & South West Devc Joint Local Plan 2014-2034 has not met this requirement and the Parish council responding to their consultation by identifying this oversight.

A bus service from Ugborough & Bittaford to Ivybridge is being offered by the Ivybridge & District Community Transport Association, who is proposing that: '... there was sufficient interest propose to run a Section 19 service from Ugborough at 8.45 a.m. and Bittaford at about 8.50 a.m. into Ivybridge School & Ivybridge town centre for anyone without their own transport, aimed primarily at School children once they are no longer entitled to travel on the official school bus but also open to anyone who does not otherwise have transport. We would envisage return service from Ivybridge at 3.40 p.m. to Bittaford & Ugborough. It would be a section 19 service so would need to be booked in advance although regular passengers could as with our other ring & ride services book in advance (have a standing booking) and cancel if required. We would envisage the charge being £ each way.'

Anyone interested should contact Coordinator Alex Thomas at IDCTA@btconnect.com or call 01752 690444

The County Council election is being held on Thursday 4th May, so remember to cast your vote and make local democracy work! Details of candidates are given on the parish noticeboards and online at

<https://new.devon.gov.uk/democracy/elections-and-voting/elections-2017/notices/>

The next Parish Council Meeting will be held on Wednesday 3rd May, starting at the earlier time of 7 p.m. with the Annual Parish Council Meeting, when working arrangements for the next year will be agreed.

Agenda and minutes will be 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 10.30 a.m. unless otherwise stated-

Sunday 7th May-Rev. D. Youngs (Sacrament of Holy Communion)

Sunday 14th May-2.30 p.m. Rev. S. Leigh (Sacrament of Holy Communion)

Sunday 21st May- Mrs Di. Smart

Sunday 28th May- Mr. Justice Abusah

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

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

A letter from our Priest in Charge- Rev'd David Sayle

During this month, the Mission Community, will join Churches throughout the world in the Archbishops' initiative, 'Thy Kingdom Come'. It runs from Ascension Day (**May 25th**) to Pentecost (**June 4th**). From the late fourth century Ascension Day has been remembered as the time when Jesus has commissioned his disciples to continue his work. He promises the gift of the Holy Spirit, and then he is no longer among them in the flesh. The ascension is therefore closely connected with the theme of mission. The arrival of the promised gift of the Holy Spirit on the day of Pentecost completes and crowns the Easter Festival. Over time this period has become known as opportunity to pray for the life of Church to be empowered by God's Holy Spirit.

As a Mission Community we have come to the end of all our Annual Meetings and we begin to wait upon God and discern how he is calling us to support, encourage and nurture our communities. With this in mind, I invite you to join with me in this prayer initiative, which in our Mission Community, will begin with an Ascension Day service at 7 p.m. on Thursday 25th May at Halwell Church and then for the next ten days, with the encouragement of Bishop Robert, our Churches will be open to allow time and space for people to pray.

Also a short time of prayer will be held at 7 p.m. each day in our churches culminating with a Pentecost Praise at 4.30 p.m. in Diptford Parish Hall on Sunday 4th June or if you prefer you could attend a special Exeter Cathedral service at 6.30 p.m. on that same Sunday.

Prayer times and churches

Friday 26 th May	7 p.m.	North Huish Church
Saturday 27 th May	7 p.m.	Moreleigh Church
Sunday 28 th May	Normal Sunday Morning Services, held in each of our Churches with a special, 'Thy Kingdom Come' theme.	
Monday 29 th May	7 p.m.	Ermington Church
Tuesday 30 th May	7 p.m.	Harbertonford Church
Wednesday 31 st May	7 p.m.	Diptford Church
Thursday 1 st June	7 p.m.	Ugborough Church
Friday 2 nd June	7 p.m.	Halwell Church
Saturday 3 rd June	7 p.m.	Harberton Church

Sunday 4th June 4.30 p.m. Pentecost Praise (Diptford Church)

Or 6.30 p.m. Thy Kingdom Come (Beacon Service)

Exeter Cathedral

You can find further information about 'Thy Kingdom Come' at www.thykingdomcome.global or at the Diocesan website

www.exeter.anglican.org/bishop-robert-thy-kingdom-come/ and finally on the

Exeter Cathedral website www.exeter-cathedral.org.uk/event/all-events/thy-kingdom-come.ashx or simply give me a ring (01548 821199)

St Peter's Church Services in

All services now start at 9.30 a.m. unless otherwise stated.

Date	Service
Sunday 7 th May	All Age Worship with David Sayle
Sunday 14 th May- beginning of Christian Aid Week	Holy Communion
Sunday 21 st May- Rogation Sunday	Service of the Word (led by members of the congregation)
Sunday 28 th May	Holy Communion - Thy Kingdom Come with David Sayle Messy Church at 4.30 p.m.
Thursday 25 th May at 12 noon	Mid week communion
Thursday 1 st June	Thy Kingdom Come Prayer Time at 7 p.m.

ROGATION SONGS OF PRAISE

St. Mary's North Huish
Sunday 21st May 6 p.m.
ALL WELCOME

The Three Rivers Mission Community

invites you to our Messy Church on Sunday 28th May from 4.30 to 6 p.m.
Craft activities, songs, games and Bible stories followed by a Party Tea at
Ugborough Church

Everyone Welcome- All children to be accompanied by an adult

Clergy Contact: Revd David Sayle Tel: 01548 821199

or email: parish_sayle@me.com or www.threeriversmissioncommunity.org.uk

The **Three Rivers Mission Community** covers the parishes of Diptford, Ermington, Halwell, Harberton, Harbertonford, Moreleigh, North Huish and Ugborough. You can find out about everything that's going on across all the parishes at its website,

www.threeriversmissioncommunity.org.uk

Priest in charge-

Rev'd David Sayle, The Rectory Diptford Totnes Devon TQ9 7NY
01548 821199 email parish_sayle@me.com.

Business matters should be referred to the church wardens-

Mrs Helen Hart- hmhart@sky.com

Jeremy Wells- 01364 72180

Parish matters may also be referred to our Reader

Dr. David Stafford- 01752 691525

Contributions

Thanks to everyone who has contributed to this Newsletter.

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

The deadline is 15th of the month please. Thank you for keeping to this.

E mail is welcome to 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. and at 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. The Editor's decision is final.

Village services.

A reminder that you can visit the Devon Libraries Mobile Library Service at Ugborough Square, Tuesdays from 9.30 a.m.-10 a.m. every 4 weeks. The dates for May are 2nd and 30th. And don't forget to visit your Post Office in Ugborough Church on Tuesday afternoon and Thursday morning.

Kingsbridge Jazz Club- Kevin Grenfell's Jazz Giants with Pete Allen at The Jazz Cellar, Fisherman's Rest, Aveton Gifford, TQ7 4LJ (by the A379 roundabout) on Tuesday evening 2nd May

Live music 7.30 - 10 p.m. with intervals

Jazz Entry: Pay at the Jazz door Members £8.00 Visitors £10.00

Parking: Car parking available at The Fisherman's and in the nearby public car park.

For more information see Chris Weaving at Ugborough Sustainable Saturdays.