

‘changing lives and building community through Jesus’

uplyme church

Parish News

July 2021

www.uplymechurch.org.uk

Worship at Uplyme Church & Digital Worship in AVMC

Sunday Services: Holy Communion

1st Sunday at 10 a.m.
3rd Sunday at 6 p.m.

Morning Worship

2nd Sunday at 10 a.m.
4th Sunday at 10 a.m.

Every Sunday at 11.30am: Uplyme ZOOM Chat – a chance to meet and talk for a while

Link: <https://us02web.zoom.us/j/81020110380>

Every Sunday at 4 p.m. Zoom & Telephone Services on alternate weeks

Sunday AVMC Zoom Service: Link details on weekly Pews News (www.axevmc.com)

Sunday Telephone Service: A few minutes before 4pm

Call **0333 011 0616**. When asked for the access code, dial in 723 9782 followed by the hash key #

Monday to Friday: MORNING PRAYER on Zoom @ 8.30am
Zoom ID: 884 0997 0704 Password: 149718

A promotional banner for the 'Roots & Shoots' e-newsletter. The background is a soft-focus image of a green plant sprout growing from a dark brown seed. The text is centered and uses a mix of bold and regular sans-serif fonts. In the bottom right corner, there is a logo for the Diocese of Exeter and three small social media icons (Facebook, Twitter, YouTube).

ROOTS & SHOOTS
Weekly e-newsletter from the Diocese of Exeter

Packed full of resources for
churches, news stories, messages
from Senior Clergy, future events
and much more!

To sign up visit www.exeter.anglican.org
and go to the bottom of the homepage

DIocese of EXETER
THE CHURCH OF ENGLAND IN DEVON

July 2021

CONTENTS

Service News	Inside Front Cover
Contents	1
The Sedgewick Papers	2
From The Editor	3
Eco Corner	4
Pilgrimage in the North & Shining Stars	5
Uplyme Help@Hand	6
Uplyme & lyme Regis Horticultural Society	7
Axminster & Lyme Regis Cancer Support & Nigel's poem	8
Adverts	9 & 10
Vicar's TikTok storm & U3A	11
Brian Manners Remembered	12 & 13
Parish Pump	14
1st Lym Valley Scouts	15
Uplyme Parish Council	16 & 17
The Mustard seed	18
Adverts	19 & 20
Village Hall Booking Dates	21
Trinity Matters	22 & 23
Adverts	24
Thursday on the Green	Inside Back Cover

Parish News Copy Deadlines

Please remember the NEXT issue of the magazine is for **August**
and all articles up to and including things for early **September** should be with us
by the **10th July**

Email to - parishnews@uplymechurch.org.uk

“Finally, beloved, whatever is true, whatever is honourable, whatever is just, whatever is pure, whatever is pleasing, whatever is commendable, if there is any excellence and if there is anything worthy of praise, think about these things.”

Philippians 4 :8

I was recently looking through some stories as I prepared for a Sunday service and I came across this one which I thought was very helpful and reminded me of the importance of our own attitudes and neighbourliness.

“Many years ago family were moving to a new village for work. The father went on ahead to start preparing their new home. He came across a gentleman sitting on a wall and he asked him, “Can you tell me what the people in this village are like ?” The gentleman responded with the question, “what were the people in your old village like ?” “Oh,” said the father, “I found them to be argumentative, annoying and untrustworthy.” “Well,” said the old gentleman, “I think you’ll find the people here are much the same”.

Sometime later the man’s wife came along and saw the same gentleman sitting on the wall. She went up to him and asked, “Can you tell me what the people in this village are like ?” The gentleman again responded with the question, “what were the people in your old village like ?” “Oh,” said the mother, “I found them to be lovely people, great neighbours and good friends.” “Well,” said the old gentleman, “I think you’ll find the people here are much the same”.

This story carries some real truth within it. So much of what we receive back from others reflects ourselves. The passage in Philippians Chapter 4 (from which just verse 8 is quoted above) is really worth visiting regularly. It reminds us of the positive qualities we might want to find in others and should first seek to develop in ourselves.

As we go into the long summer nights and (hopefully) warm weather it really is worth reflecting on those traits which we display to others - and to genuinely keep seeking to be the people God wants us to be in service to others. It includes life for all - ourselves included.

As we seek to regain confidence after the problems of the last 18 months I would really encourage you to read and reread Philippians 4 : 4 – 9. This is a short passage but life enhancing !

With thoughts and prayers

Clive Sedgewick

From the Editor

Welcome to this latest edition of the Parish magazine.

Many of you will not know that the magazine has just entered it's 75th year and by my reckoning this would be about the 820 edition! Just imagine all that information you could have picked up about Uplyme and it's inhabitants!

The first magazine was in April 1947 and I have an original copy of it in my archives. I'm hoping that may be it will be as sort after as the first Harry Potter book, and make me my fortune.....! In the mean time, lets get back to bringing you the latest news and views from around the Parish.

Thank you to those who have very kindly sent in a donation for the magazine it is much appreciated, as are the very kind words you have written about the magazine. If you wish to send a donation - *any amount is gratefully received* - you can do so by contacting me for the treasurers details to make a bank transfer. Using the "DONATE" button on the Uplyme Church" website. Sending a cheque made payable to 'Uplyme PCC' to myself or the vicar. Or you may wish to call into the church and put some money into the wall safe by the front door. Thank you.

We had hoped to see the restrictions eased a lot more in June, but inevitably we have been thwarted by the Delta variant of the virus. We now wait with baited breath to see if things will change on 19th July. Looking forward, it seems we will have to live with this COVID and learn to adapt as the virus itself adapts and changes.

I was at a discussion the other evening looking at how the wider church has adapted during the pandemic. It was interesting to see how many churches changed and did new and innovative things because "they had to" and how they reached, supported and served many more people during this time. A lesson for us all I think. I hope we continue to develop what we have learned and what we have done, and not just decide to return to the old ways!

Hope you have a good summer.

Ed

"I will plant cedars in the wastes says the Lord, acacia and myrtle and wild olive The pine shall grow on the barren heath side by side with the fir and box That all may know that the Lord himself has done this" Isaiah 41, 19-20

“Trees are the Key” is how the Word Forest (www.wordforest.org) phrase it During their short film they show how planting a tree in Kenya can change things for the community who plant them not to mentioning helping to suck up the carbon produced by the rest of the world.

If you fancy adding a tree somewhere more local, join in the commemoration of the Queens platinum jubilee to plant "The Queens Green Canopy". To find out more visit **The Queen's Green Canopy** (queensgreencanopy.org).

Now is the time to plan but wait until October – March which is the optimal time for planting. If you want to know more about why “trees are the key” go to <https://treesarethekey.com/watch/> sit back and enjoy the film.

Devon Libraries

2021 Mobile Library Visits

Your Mobile Library visits
UPLYME– Car Park
every 4 weeks on
Thursdays 14:30 – 15:45

Jan 14, Feb 11, Mar 11, Apr 8, May 6, Jun 3,
 Jul 1 & 29, Aug 26, Sept 23, Oct 21, Nov 18, Dec 20 2021.

Facebook: [devonmobilelibraries](https://www.facebook.com/devonmobilelibraries) Tel. 0345 155 1001
[devonlibraries.org.uk/web/arena/mobilelibraries](https://www.devonlibraries.org.uk/web/arena/mobilelibraries)
 Twitter: @DevonMobileLibs

Devon Libraries is part of **Library Connected** [devonlibraries.org.uk](https://www.devonlibraries.org.uk)

Libraries included in a registered charity. Some activity raised goes directly towards library services that help more in reference to people's lives and communities. To donate: [devonlibraries.org.uk](https://www.devonlibraries.org.uk)

Registered charity number: 1170992

For 0 to 4 year olds &
their parent or carer

£1 per child

At the Scout Hut, Rhode
Lane, Uplyme DT7 3TX

We are open!

on Fridays from 10am to 11:30am
during school term

Spaces are limited.

Bookings can be made from the
Saturday before the session,
by email to - shiningstars@uplymechurch.org.uk

For booking conditions visit -

www.uplymechurch.org.uk/worship-3-2/shining-stars/
or FaceBook page Shining Stars Playgroup

Pilgrimage routes to explore in the North

A 'Santiago of the North' has been launched, encouraging people to walk ancient pilgrimage routes to Durham dating back more than 1,000 years.

Around 30 churches in the dioceses of Durham and Newcastle are part of four revived pilgrimage routes starting from villages and towns in the region, re-creating the routes taken by pilgrims to Durham Cathedral.

'The Way of Learning, The Way of Life, The Way of Light and The Way of Love,' allows pilgrims to walk from 27 to 45 miles while exploring places of historical and religious significance.

Modern-day pilgrims can visit churches and historical monuments, museums and galleries on the route, including shrines and places associated with Saints Cuthbert, Bede, Hilda, Helen, Wilfrid, Oswald, Aidan and Godric.

Further pilgrimage routes The Angels Way (30 miles) and the Way of the Sea (62 miles) link Lindisfarne and Durham, the two most important pilgrimage centres in the region.

Northern Saints Trail Coordinator David Pott says: "There is a 21st-Century revival in pilgrimage – only 2,500 people walked the Camino to Santiago in 1985, but there were 347,538 pilgrims recorded in 2019."

"Pilgrimages are attracting people who are not necessarily of strong Christian faith but who want to explore more."

www.parishpump.co.uk

Uplyme Help at Hand - cares

General Enquiries:

Anne – 01297 444799

Marilyn – 07885 859946

Transport:

Dave – 01297 32254

Sue – 01297 444289

In hopeful anticipation!!

A great many of you have enjoyed outings with us in the past and hopefully will do so again very soon. It seems such a long time ago now. This past 16 months has been a struggle for everyone, with increasing feelings of isolation and loneliness for many. When you read this you will know whether or not lockdown was lifted on June 21st – as I write it's in the balance.

At some stage however **WE WILL BE ABLE TO MEET AGAIN** and share coffee, tea, cakes, lunches and even cook together. Below are some reminders of happy occasions in some of the lovely venues that have welcomed and hosted us over the years

Buns made at The Old Dairy Kitchen, Trill Farm, by the cookery group

A great tea at the Blackbury Honey Farm

Cosy chats and laughter at the Old Lyme Guest House with coffee and cakes.

Delicious Lunches at the Black Dog Tea Rooms

Lots of great venues await us! Our plans would like to include The Grazing Cow just outside Honiton, The Donkey Sanctuary near Sidmouth (when most of the tourists have gone home!) and a firm favourite, Groves Garden Centre with the Ivy House Restaurant.

Keep smiling!!

Uplyme & Lyme Regis Horticultural Society

www.ulrhs.wordpress.com

To sign up to our newsletter please visit our website www.ulrhs.wordpress.com and scroll down the Welcome page to the link 'Sign up for our monthly email newsletter'.

This month, we're looking for helpers for the Summer Flower and Produce Fair, which promises a great afternoon out for everyone and we host 'Snakes Alive', a talk and display for Lifeboat Week.

The Summer Flower and Produce Fair needs you!

On 10th July the Summer Flower and Produce Fair returns to Uplyme Village Hall and King George V Playing Fields from 1-5pm. As we're expecting a good turnout we would really love to have some more volunteers to make sure everyone has a great experience.

Could you spare an hour or two either on the Friday evening or on Saturday? All volunteers get free entry to the show.

Volunteers are needed to help with set up, entrance gates, car park, plant stall, tombola, marshalling and break down at the end of the day. Please, if you can spare any time, contact Alan Vian (vianfamily@gmail.com, 07905 034778).

This show promises to be excellent with 115 competition classes in the open-sided marquee, cream teas in the village hall, the Monkton Morris Dancers, dog show, stilt walkers, entertainments and 30 stalls. Entry £2.50, under-16s (and volunteers) free.

Many people have given their gardens more attention than ever during the pandemic so we hope to see some excellent exhibits at the Fair. Entry forms must be submitted by 7pm on Wednesday 7th July either to Uplyme Stores or by email. The form can be found in the back of the schedule which is available on the website or at Uplyme Stores, Raymonds Hill or Ginger Beer.

We would also love any plant donations for the Society's plant stall, a new addition to the summer show as we were unable to hold our annual plant sale this year. Please bring plants along on the morning of July 10th if possible. Finally you could benefit from a free cup of tea/coffee when you buy a cake, if you bring along your own mug.

Snakes Alive for Lifeboat Week

Also in July, on Wednesday 28th at 7.30pm we hold our contribution to Lifeboat Week – this year a talk and display 'Snakes Alive' at Uplyme Village Hall. Dave Marsh of World Life will be our expert for the evening, giving you a chance to get a close-up look at these compelling reptiles.

Proceeds go to the RNLI. Tickets cost £3 and are available from Brian Cursley on 07831 533580, Uplyme Stores and the RNLI shop in Lyme Regis.

Many thanks for your support and we look forward to seeing you at the Summer Flower and Produce Fair or at the Lifeboat Week event.

Tricia Boyd

Axminster and Lyme Cancer Support

We are hoping to resume our in person drop-in service along with Zoom initially. This is open to anyone affected by Cancer.

Axminster

Scott Rowe Room,
Axminster Hospital
EX13 5DU

2 - 4pm

Monday 5th July

Monday 19th July

Monday 2nd August

Lyme Regis

LR Football Club
Charmouth Road
DT7 3DT

2 - 4pm

Monday 12th July

Monday 26th July

Monday 9th August

Please check the website where we will confirm the meetings

Website -

axminsterandlymecancersupport.co.uk

Email -

info@axminsterandlymecancersupport.co.uk

Facebook - Axminster and Lyme
Cancer Support

Instagram -

[axminsterandlymecancersupport](https://www.instagram.com/axminsterandlymecancersupport)

Phone - 07512 279663

We are also planning an Open Day on 26th July more information on this and our other events can be found via the website and social media platforms.

Poetry Corner by Nigel Ball

At Home

*At home the flowers stand upon my table
Bright and golden for all to see
Lucky I am to pick, and I am able
the buzzing, lands a bumble bee.*

*The doors are open wide
for all to come in, and have a look
Even those big flies
which make a dot on my best book.*

*Now if I had left the flowers in the garden
would I have had so many visitors do you
think?*

*The beauty would have been left for all to
see
And those flowers in water sink.*

*We must remember all things are to share
with beauty in our eyes we can behold
We give flowers because we care
Enjoying if young or old.*

*So what of a home you may ask
A dwelling we spend life, a roof over
head.*

*We know the flowers wither, will not last
So pray tonight before you go to bed.*

LOOKING FOR A NEW DRIVEWAY, PATHWAY, PATIO?

Family-Run Business est. 2015

WORKMANSHIP
AND PRODUCT
GUARANTEE

UNIT 1A, WOODLEYS DRIVE, EXETER RD.
NEWTON POPPLEFORD EX10 0BJ

01395 567 071

www.drivewaytransformations.co.uk

PLEASE CALL OR VISIT OUR WEBSITE FOR
OUR FULL RANGE OF SERVICES

driveway
TRANSFORMATIONS LTD

All About Upholstery

All aspects of upholstery
modern, traditional, bespoke
canework
soft furnishing: loose-covers,
window seating, box and
scatter cushions.

Anna Doxey

Member of the Guild of Traditional Upholsterers

based in Axminster

07540 342058

aldoxey@googlemail.com

Mike Ebdon Electrician

For all your
Electrical needs

Roseneath
Venlake Lane
Uplyme
Devon
DT7 3SD

Home: 01297 442861

Mobile: 07774642740

FREE ESTIMATES

All work Part P certified

BLACK DOG TEA ROOM

OPEN 10am to 5pm Thursday to
Tuesday - Closed Wednesdays

For Tea, Coffee, Home Made
Cakes, Light Lunches, Cream
Teas and Ice Cream.

Phone Rod & Sonia 01297 444063

www.BlackDogTeaRoom.co.uk

LOCAL LOCK FITTER & LOCKSMITHS

- Domestic & Commercial Properties
- Prompt & Professional • Massive Range Of Locks & Security Products To Meet All Your Needs Including uPVC Doorlocks • Supply, Fit & Repair
- 7 Days A Week • All Work Guaranteed
- All Fitting To Insurance Standards

LYME LOCKS

TEL
01297 442673

MOBILE 07808 695894

email: david@lymelocks.co.uk

Lyme Regis-Bridport-Chard

Honiton-Seaton-Axminster

Experienced SINGING TEACHER

**offers lessons to children
and young people**

- *wide repertoire of songs to suit all ages
- *fun, creative and rewarding sessions
- *confidence building
- *delightful garden studio near Uplyme
- *optional practice online back-up
- *optional ABRSM exam opportunities

Adrian Pearson B.A., Cert. Ed.
(01297) 442902

ON THE EDGE TAILOR-MADE FRAMES

The Haven, Harcombe,
Nr Lyme Regis, DT7 3RN

JENNIE & ADRIAN PEARSON

01297 444999

ontheedgeoflyme@btinternet.com

PAINTINGS - PRINTS - PHOTOS - TEXTILES

Rob Perry

Garden Machinery

Lawn Mowers & Power Equipment

Advice Sales Service

Showroom: The Boating Centre
Axminster EX13 5ST

t: 01297 631314

e: sales@robperrygardenmachinery.co.uk

www.robperrygardenmachinery.co.uk

CORNERSTONE

Design & Build

**Design, planning & building contractors.
Extensions, alterations and outbuildings
including Listed Buildings.**

Local references available

Fully insured

www.cornerstonedesignandbuild.co.uk

Design & planning enquiries:

zoe@cornerstonedesignandbuild.co.uk

Tel: 07825 210 681

Building work enquiries:

pete@cornerstonedesignandbuild.co.uk

Tel: 07786 267 115

How a vicar's TikTok meant for seven teenagers reached 1.7 million

What began as an amusing way to keep up with the seven teenagers in her congregation is now serious outreach for the Revd Anne Beverley of Christ Church in Wesham, Lancashire.

When the coronavirus pandemic struck, the first lockdown brought with it a need to stay in touch with the teenagers in her congregation, so Revd Anne Beverley filmed on the social media platform, TikTok – but she did not expect what happened next.

In three days, her video on her TikTok account @ChristChurchWesham was seen not just by the seven local teenagers, but by 1.7 million people around the world.

"We just sat at home watching the numbers go up every time we refreshed our phones," said Revd Beverley, "it was ridiculous."

Today, five or six videos are posted each week, which range from dances and singing, to short sermons while walking the dog.

The church has more than 66,000 followers and receives around a thousand comments and questions about God each week.

www.parishpump.co.uk

U3A

Friday 9th July: *Wildlife in a quarry:*

David Boag, photographer and wildlife expert based in Somerset, will present via zoom to Lyme Regis u3a members at 11am: please see www.lymeregisu3a.org for details of this event and membership of the learning co-operative.

Friday 16th July: *Artificial Intelligence:*

Leigh Edwards from Exeter will present via zoom to members of Lyme Regis u3a SciTec Group at 10am: please see www.lymeregisu3a.org for details of this event and membership of the learning co-operative.

Sharing the Notices while keeping a social distance was proving tricky.

Brian Manners Remembered...

by Adrian Pearson

For most of my life I have known Brian Manners, who died last month aged 90, as an influential and highly respected figure in local musical life. For many years he was Head of Music at Woodroffe School, where I as a pupil was fortunate to be a member of the celebrated Madrigal Group, of which he was its esteemed conductor. He taught me and many other local young people the piano and organ. He was also pivotal locally as the popular musical director for many years of the Operatic Society.

Uplyme folk, however, will remember him as something more: as organist and choirmaster of our church, from 1990 to 2010. Sylvia Furzey and I were his deputies. In those days the fully robed choir participated in many of the services and Brian was their inspirational director. Two regulars of today's church congregation, Ursula Everett and Esther Jones, were members of that choir, and I asked them for their recollections. They remembered, "Brian was a stickler for punctuality... always remaining cheerful, despite our musical shortcomings... a special ability to choose appropriate music for, and to get good results from, a small choir... showing patience getting hymn singing and psalms to an acceptable standard...and, in later years, despite failing health, always cheerful..."

Uplyme was doubly lucky during the years of Brian's residency. The church became the home base for St Peter's Singers, a choir convened and conducted by Brian's son, David, and accompanied by Brian himself, which performed regularly and gained a reputation for excellence.

Another member of our current congregation who knew Brian and his music well is Jack Thomas. Brian played his last Uplyme service in August 2010 and to mark the occasion Jack wrote the words below for that month's Parish Magazine, entitled, "***A Long and Fond Farewell to Brian***".

"The year was 1990. Uplyme had lost its distinguished organist and choirmaster, Nicholas Browne. He had just gone (some people said he had been 'nicked') to Colyton Church. Stuart Worth, our Rector, was on the lookout for a replacement. He heard on the grapevine that the Director of Music at Woodroffe School had

just retired after many distinguished years there. Within days he was on the doorstep of Brian Manners.

“Brian became Uplyme’s Organist and Choirmaster. Let us now praise famous men and first Brian the organist. By his sensitive playing Brian has always led the choir and the congregation to sing the hymns, psalms and canticles with musicality and enjoyment. And he has taught the congregation how to sing the psalms correctly with the proper pointing. His playing of the voluntaries at the end of services has always been memorable. Not everyone has stopped to listen but his playing has always been appreciated, never taken for granted. His performance at the keyboard has been the rock on which our services have been built. Our Rectors – Stuart, Jeremy and now Gavin could always rely implicitly upon his playing. Incidentally, Brian was responsible in 2000 for the virtual expansion and rebuilding of the organ. We are going to miss Brian’s light fingered playing of ‘the pealing organ’. Brian’s twenty years as our choirmaster have been extremely happy and productive. He says he has enjoyed every minute of it. Back in 1990 the choir was quite big. There were five basses, four tenors, five children and plenty of sopranos and altos, including Joan and Christine who have been in the choir ever since Brian arrived. In recent years the choir has slowly diminished in numbers - but not in enthusiasm - due to retirement, health and members moving away...

“Brian has written some wonderful music for us to sing and enjoy. The jewel in the crown has been his *Jubilate*. With what fervour and unbridled pleasure have we all launched into *O be joyful in the Lord, all ye lands*. Not far behind have been his *Magnificat* and *Nunc Dimittis*. He has taught the choir to sing anthems and has written four himself – *Souls of the Righteous, Solomon, Plenteous Harvest, Love is His Way*.

“Now it time for Brian to retire. For the past twenty years, in the words of the *Jubilate* he has come to serve the Lord with gladness and come before his presence with a song. We wish him a long, happy and musical retirement with our heartfelt thanks for all he has done for Uplyme Church. The motto of the Royal School of Church Music to which Brian has been affiliated is *Psallam Spiritu et Mente* – I will sing with spirit and understanding, something which Brian has done all his life.”

With grateful thanks to Adrian Pearson for taking the time to compile this article and to Jack Thomas for his lovely tribute eleven years ago. Finally with deep affection and love to Brian for whom we will always be indebted too. Ed.

Ivy on your house is not really so bad after all

So says the Royal Horticultural Society (RHS).

In an effort to restore the plant's reputation, the RHS has been showcasing the species at its flagship garden in Wisley, Surrey. It hopes to set a new trend, and to get people to stop seeing ivy as 'the enemy.'

At Wisley you can now see 390 varieties of ivy, with a vast array of leaf shapes, sizes and colours. The RHS wants people to see that ivy can be an attractive and even eco-friendly addition to your home.

RHS experts say that ivy is a 'super plant' that not only has insulating benefits, but also offers habitats for a variety of wildlife, as well as being a food source for birds and pollinators during months of the year when there is very little else for them to eat.

<https://www.rhs.org.uk/press/releases/New-research-shows-ivy-is-the-most-effective-plant>

Holiday: something you take when you can't take what you've been taking any longer.

How climate change could affect your cup of tea

Now here's something that will send you straight to your kitchen to put the kettle on: the Great British cup of tea may not taste quite so good in the future.

It seems that extreme weather and rising temperatures could lead to inferior leaves in the future, according to Christian Aid.

Kenya, the world's foremost exporter of black tea, is now affected by erratic rain-fall, floods, droughts, and rising temperatures. India, Sri Lanka and China, also major tea producers, face climate change problems as well.

Climate change has been predicted by some as likely to cut production in Kenya's best tea-making areas by as much as a quarter by 2050. Even areas of only average growing conditions could see production fall by 39 per cent.

As one tea farmer in Kenya's Western Highlands, explained: "We cannot predict seasons anymore. Temperatures are rising, rainfall is erratic, often accompanied by unusual hailstones and longer droughts. If this continues, it will make growing tea much harder."

www.parishpump.co.uk

The real art of conversation is not only to say the right thing at the right time, but also to leave unsaid the wrong thing at the tempting moment.

1st Lym Valley Scout Group (Uplyme and Lyme Regis)

Busy, busy, busy! July is set to be a “normal” month (whatever that means anymore), we’ll be at the Uplyme Horticultural Show with the Scouts helping with a number of things at the show and we’ll be running a couple of stalls with the help of the Powder Monkeys Explorers – do make sure to bump into us, just look out for our red and green neckerchiefs. The Leaders are looking forward to using it as a chance to catch up with each other, it’s been a very hectic term so far!

The good weather of July provides the chance to get out on the water or just get wet, I know members across the group look forward to it. This year, for the first time, we’ve been able to get the Beavers out on the water rafting – with a lot of help from parents, leaders and the older Scouts we were able to put the raft together and get the Beavers out and back safely. A lot of fun was had by all! My thanks to all the helpers for making this possible.

It’s also been the first chance for our Explorer Sea Scouts, the Powder Monkeys, to get out on the water; their first year and half has spent coming in and out of lockdowns. The “Bring Your Own Watercraft” evening on the River Char proved incredibly enjoyable (we did lend group equipment out to those who didn’t have a watercraft), with the Explorers on paddleboards and inflatable kayaks. It was a great chance to get a few badges and hopefully a great introduction to Sea Scouting. There’s always room for more Explorers, if your child is aged 13 ½ to 17 and wants to get involved then please do get in touch.

With regards to our waiting lists, they continue to be an unfortunate fact of life for Beavers, Cubs and Scouts; not Explorers. We’ve had to change our waiting list policy to prioritise young people who live locally given the demand which at its peak saw 5 joining enquiries a week for 1st Lym Valley, the creation of a “catchment area” is a necessary step in ensuring local young people from the DT7 postcode area have access to Scouting. Whilst this may be disappointing to those from further afield who wish to join the group, there are other groups locally that offer amazing Scouting experiences. Those who joined the waiting list before the start of June are not affected by the change in policy.

We hope to see you all when we’re out and about this month as normality returns – make the most of the good (hopefully) weather.

Yours in Scouting

Karen Yelland

Beaver and Scout Leader

mob 07588389389

yellandpay@aol.com

<https://www.lymvalleyscouts.org.uk>

Uplyme Parish Council

PO Box 259, Exmouth, Devon EX8 9EA

Tel: 07413 947067 Email: clerk@uplymeparishcouncil.org

Website: www.uplymeparishcouncil.org

Parish News - June 2021

Uplyme Parish Council were pleased to have their first face to face meeting back at the Uplyme Village Hall on Wednesday 9th June 2021 and we hope that this will now continue and in the future be without COVID Restrictions.

Both the Full Council and Planning Committee paid their respects to the late Cllr Brian Mason who served on the Council actively for many years. Our thoughts are with his family and friends.

Congratulations to Cllr. Chris James who was appointed Parish Council Chairman, Cllr. Mrs. Paulene Frost as Vice Chairman and Cllr. Andy Turner, Chairman of the Planning Committee.

We would like to welcome Cllr. Paul Oakley who was co-opted onto the Parish Council at the May Annual Meeting of the Council and we wish him well in his new post.

Parish Councillor Vacancies

Unfortunately we now have three vacancies as Cllr Miss R. Turner and Cllr. D. Ostler have recently resigned due to personal commitments. We would like to take this opportunity to thank them both for their commitment to the Parish Council and for all that they have done for the Community.

The Parish Council is now going through the Casual Vacancy process and one of the seats we hope to fill via co-option at the July Full Council Meeting and the other two in September.

A Parish Councillor is a volunteer who represents and is a voice of the Community. Collectively the Parish Council makes decisions for the benefit of residents, provides facilities (i.e. Children's play area, open spaces, Cemetery), Services (i.e. Flood / Snow Emergency Team), communicates with other Authorities and outside bodies including Highways, a Consultee for Planning and involved with Housing Needs and the Neighbourhood Plan.

Above are just some of the areas the Parish Council is involved with, it is a fulfilling and interesting role. The Full Council meetings are held in the evening on the second Wednesday of each month except August, Planning the last Wednesday of the month with some additional meetings as required and other Committees adhoc during the year.

If you are interested in becoming a Parish Councillor then please visit our website for more information, or contact the Clerk and return to the Clerk the short application form.

The Parish Council are also looking for a **Volunteer Tree Warden**, again if you are interested please visit our website or contact the Clerk for more information.

Chairman: Cllr C James

Vice Chairman: Mrs P Frost

Cllrs: P. Oakley, C. Pratt, N. Pullinger, W. Trundley, A. Turner

Dog Mess

Unfortunately there appears to be an ever increasing amount of dog mess left on footpaths and grass verges especially on the River Lim Walk. Please pick up after your dog and use the dog and rubbish bins. The Parish Council will be putting up signage, please help us keep Uplyme clean and tidy.

Housing Needs Survey

Uplyme Parish Council decided to carry out a Housing Needs Survey to assess the future local housing need, 30% of the surveys delivered were returned and the results collated in a report which can be viewed on our website. Parish Councillors are very pleased with the report and would like to thank Devon Communities Together who facilitated it. This report will be considered in the future and will assist with the Neighbourhood Plan Review.

Planning

There has been lots of **Planning** applications which the Planning Committee has conducted site visits and made representation to East Devon District Council. The outcomes can be found on our website under the Planning Minutes or via East Devon District Council website under Planning.
Thank you to the Planning Committee for their work and dedication.

Parish Council Grants

Every year the Parish Council awards grants and this year the following local charities and organisations have received a grant:

Uplyme Parish Church Magazine	£300
King George's Field	£520
CAB Bridgport	£250
Uplyme Help at Hand	£100
Axe Valley Ring & Ride	£200

Audit

Every year the Parish Council has an Internal Audit and External Audit and this is currently being completed. The Internal Audit is now on our website for resident's perusal, also the Notice of Electors Public Rights, later in the year the completion of audit will be on our website.

Highways

If you have any issues with footpaths and highways this can easily be reported to Devon County Council online using the following link. <https://www.devon.gov.uk/roadsandtransport/report-a-problem/>

Next Full Council Meeting

The next Full Council meeting will be held on Wednesday 14th July 2021 at Uplyme Village Hall starting at 7.15pm.

Chairman: Cllr C James

Vice Chairman: Mrs P Frost

Cllrs: P. Oakley, C. Pratt, N. Pullinger, W. Trundle, A. Turner

Living where you do, you may well visit Sidmouth from time to time, our lovely seaside Regency town with its fine Esplanade, splendid beach and seafront, Town Gardens and range of cafes and shops to suit most tastes. Mind you, I guess, living in East Devon, you live in a pretty nice place too.

What you may not have discovered is one of Sidmouth's many best-kept secrets, our lovely café and Christian bookshop, the Mustard Seed. We're tucked away just off the top of the High Street, a few yards along All Saints' Road at the corner of May Terrace, the little road down to the Hospital.

Lots of people come just for the food! We sell a good range of snacks, light lunches, cakes and drinks, hot and cold. You can have an all-day breakfast or a cream tea, a salad, a jacket potato or soup. And our mince pies are something to die for – but you've missed those, so you'll have to wait until next Christmas! Still, there's plenty worth coming for in the meantime...

We also carry a range of Bibles, commentaries, and other Christian books, on prayer, Christian living, books for children and the like, as well as Bible Reading notes and House Group study materials. And what we haven't got on the shelf you can always order, or use our shopfront on Bookshop.org, which gives us 30% of the selling price on every book you buy through us. It's an alternative to Amazon specifically set up to support independent bookshops like us. So if you felt able to help us in that way, we'd be very grateful. If you're reading this online, click [here](https://uk.bookshop.org/shop/MustardSeedSidmouth) to follow the link, or type **<https://uk.bookshop.org/shop/MustardSeedSidmouth>** into your browser.

But we're not content with just being a nice friendly café and a bookshop. In support of the local economy we employ three local people; provide volunteering opportunities for a number of people, some of whom have additional needs so we offer additional support where we can; provide a daily Christian presence on (or just off, to be entirely accurate) the High Street; and are slowly developing a Community Hub, whereby a number of local groups, both from local churches and from other organisations, make use of the café on a regular basis for their meetings and other activities.

In addition we work with Gateway, a local organisation which supports the homeless and other vulnerable people in the town; the local Food Bank; Sid Valley Link, a networking organisation linking people who need them with appropriate support organisations; and churches and other organisations also supporting homeless and other vulnerable people in the town.

It's all about trying to 'walk the talk', as we're sure you and your church are trying to do as well. And we're getting more and more appreciative comments about how we do all that. So next time you're here, walk this way. And if, perish the thought, you've never visited Sidmouth before, it's time you did!

David Lewis, Chair, Mustard Seed Trustees"

P.S. If you want to know a bit about us, visit the website **<https://mustard-seed.org.uk/>** or visit our Facebook page **<https://www.facebook.com/mustardseedsidmouth/>**

**BROADLEAF
TREE SURGERY &
GARDEN SERVICES**

NPTC Qualified Staff & Fully Insured

Alastair Down

01297 35364

07747 804 773

www.broadleafsouthwest.co.uk

work@broadleafsouthwest.co.uk

- ~ Quality Tree Surgery
- ~ Tree Reports & Surveys
- ~ Forestry Maintenance
- ~ Felling
- ~ Estate Management
- ~ Decking
- ~ Landscaping & Patios
- ~ Site & Garden Clearance
- ~ Hedge Trimming & Laying
- ~ Grass cutting & Strimming
- ~ Planting
- ~ Stump Removal
- ~ Logs & On site splitting
- ~ Wood Chipper & Man for hire
- ~ Fencing - Domestic & Stock

For a free quotation & advice please call

**City &
Guilds
NPTC**

PINHAY HOUSE CARE HOME

"your home from home by the sea"

Spacious rooms, in a beautiful house, in a glorious part of Devon

We are Dementia Care Specialists

Tel: 01297 445626

Email: info@pinhayhouse.co.uk

www.pinhayhouse.co.uk

Wool & synthetic carpets,
vinyls & Karndean
engineered woods,
sisal, coir & seagrass,
rugs to order

Competitive prices with
fantastic service

For all your flooring needs
come to:

**Wells
Carpet Brokers**

01297 33771

Castle Hill, Axminster, EX13 5PY

www.wellscarpetbroker.co.uk

TUESDAY & WEDNESDAY

9.15AM

**OUTDOORS
CIRCUITS
CLASS**

**UPLYME PLAYING FIELDS
ALL ABILITIES WELCOME
FIRST SESSION FREE
£5 PAY AS YOU GO**

1:1 and Small Group PT also available

Fit Training
WITH IRIS

BOOK NOW:

IRIS.FITTRAINING@GMAIL.COM

Stuart's Sweeping Service

*Support your local
trades - use a local
Chimney Sweep*

*A clean
chimney is a safe chimney*

Chimney, woodburner and range cooker sweeping.

Power Sweeping, Bird's nest removal.

Camera Inspections, Cows and bird spikes fitted.

Wood-burners, multi-fuel stoves and liners installed.

07432 118318 or 01404 831288

Evening and weekend appointments available.

Member of The Guild of Master Sweepers.

HETAS Approved Chimney Sweep.

HETAS Registered Installer.

Sweep Safe
accredited.
Thatch trained.
NFU Insured.

NEED A RIDE?

TERRY'S TAXI
07502 262206

**LOCAL - SHOPPING - AIRPORT
TRAVEL - HOSPITALS**

CALL FOR A QUOTE

WWW.TERRYS-TAXI.CO.UK

**BASED IN
UPLYME**

**TIMBER INTENT
ARCHITECTURE**

**Architecture · design
planning · building regulations
prior notice · access
contract · supervision**

**NEW & ECO-BUILD
EXTEND & CONVERT
OAK & TIMBER FRAME
CAMPING & GLAMPING**

**Call or email for a free and
confidential initial visit**

(t) 01297 444416

(e) mail@timberintent.co.uk

Abbeyfield Lyme Regis

Westhill, Silver Street, Lyme Regis

Independent living in a friendly community.

We have 10 en-suite studio apartments which offer our residents a choice of their own furniture, décor etc. There is a residents' lounge and lunch and evening meals are provided in the dining room. The house is set in a lovely gardens overlooking the coast and town. Come along and visit us for coffee.

**Contact the House Manager on (01297) 443783 or
e-mail us on Abbeyfieldlymeregis@hotmail.co.uk**

Village Hall Booking Dates July 2021

REGULAR HIRERS

TIMES MAY VARY ONCE RESTRICTIONS ARE LIFTED

Please check with the group/organisation

Uplyme Pre School/ Term time only

Mondays 9am-3.30pm

Wednesdays 9am-1pm

Tuesdays/Fridays 9am- 1.30pm

Toddlers

Tuesdays - RETURNING IN SEPTEMBER

School – Mrs Ethelstons/Term time only

Wednesdays 2-4.45pm

Thursdays 9am- 4.45pm

Fridays 2pm-4.45

YOGA

Thursdays 6.30pm-8.00pm

Short Mat Bowls

Mondays 7.30pm-10.00pm

Parish Council

2nd Wednesday of each month

7.15pm-10pm

Horticultural Society

Returning in September

4th Wednesday of each month

7pm-9pm

Mainly Ballroom

Returning in August

Saturdays 8pm-11pm (check dates)

Quakers

Sundays 9.30am – midday

Village hall committee meeting

1st Tuesday of each month 7.30pm onwards

Other bookings for JULY 2021

Friday 2nd Private hire 5pm – 8pm

Saturday 3rd Private hire – all day/evening

Sundays Choir group

Saturday 10th Hort Soc Summer show

Sunday 11th Wessex run – changing rooms

Friday 23rd LAST DAY OF TERM

All events are subject to the ongoing Covid measures and restrictions which are current on the date of the event. Please check on

<https://www.gov.uk/coronavirus>

Calendar/online calendar times are hire times not event times.

Check with the individual organisations for event times.

Our next meetings

6th July 2021

Please come and join us, your support is most welcome. (covid restrictions may still apply)

To book the Village Hall

Email: uplymevh@gmail.com

Visit our website www.uplymevillage.com

01297 444303 office hours

**WE ARE LOOKING FOR A NEW
TREASURER FOR THE VILLAGE**

HALL

Can you help?????

Please get in touch if interested in this
voluntary role

Your help and support is most welcome

UNICEF has launched a fundraising campaign to ensure no one is left behind in the race to vaccinate against COVID-19. While countries like India are exposed to the virus, the whole world is still at risk. UNICEF's goal is to ensure health workers in every country – not just the wealthier ones – are protected, and patients get the urgent medical supplies and oxygen they need.

They need your help to deliver 2 billion vaccines, 5.6 million tests and 5.5 million treatments around the world this year. They need us to join them for the biggest health and logistics project in history. For details and to donate visit: **www.vaccinaid.org**

Trinity Ward Member elected as new Chair of East Devon District Council

It is a great honour, as our Trinity Ward Member (Uplyme, Axmouth and Combpyn-Rousdon Parishes), to be elected by colleagues as the new Chair of East Devon District Council.

An Independent councillor, I was elected by 36 votes to 20 at EDDC's annual council meeting at Westpoint on Tuesday, May 25th.

Cllr Val Ranger, Member for Newton Poppleford, was elected as vice chair and Cllr Paul Arnott will continue as the leader of the Council.

My election is not only a personal honour, but I hope for everyone I have proud to represent since 2009.

It also represents another 'first'.

Historically, when EDDC has been led by one political party with an overall majority, the Chair would come from within that group.

Since elections in May 2019, our council has been more fragmented and polarised, lacking the overall control of one party.

It is therefore a particular honour, to be the first non-aligned, individual Independent member, to be elected Chair of East Devon District Council, that by such a decisive majority of colleagues, across virtually all political groups.

I recognise this unique trust brings with it additional responsibilities and will perform all my duties with an even hand and open mind.

Still time to apply for funding from the EDDC Community Buildings Fund...

East Devon District Council is urging rural local communities, who are planning capital building projects or refurbishments to apply for financial help from its successful Community Buildings Fund.

The Community Building Fund is an East Devon District Council grants scheme, which helps fund projects for village halls, community buildings and community shops by offering grants of anything up to £5,000. Village halls, community buildings and community shops in East Devon's villages and rural areas are eligible (those within an area covered by a town council are not eligible).

The scheme's purpose is to help rural community buildings and community shops all around East Devon with funding for projects such as new or improved toilet facilities, kitchen facilities, roof repairs, heating and new door fixtures.

Closing dates for applications are 5pm **Wednesday 28 July 2021** and 5pm **Friday 14 January 2022** (please bear in mind that there is only limited funding available so if all is granted in July there will be no funding available in January).

Examples of some previously funded projects:

Exton Village Hall was granted £2,567.76 to help provide the audio and sound system with a hearing loop, which users of the hall have asked for.

Colyford Memorial Hall was granted £4611.68 to help replace their floor, which was beyond further repair.

Newton Poppleford Pavilion was granted £2,000 to pay towards replacing their windows, door and other woodwork, some of which is rotten. This project helps make the hall more energy efficient and secure.

Uplyme Village Hall has also benefitted from previous instalments of this fund, with an award of £1,875 to help pay for kitchen improvements.

Are any other community buildings in our Ward eligible to benefit?

Community buildings must be multi-use (minimum of three separate user groups), with open community access, and owned and/or managed by the community.

Interested? Find all the information you need, including application forms, on the website:

<https://eastdevon.gov.uk/grants-and-funding/grants-available-from-us/community-buildings-fund/>

Cllr Ian Thomas

Independent Ward Member for Trinity

East Devon District Council

Phone: 07884 494474

email: ian.thomas@trinitymatters.co.uk

Twitter: [@ianthomas247](https://twitter.com/ianthomas247)

Facebook: [@ianthomas247](https://www.facebook.com/ianthomas247)

Mike Maccoy

The Real Computer Tutor

& sort-outer of problems
100s of satisfied customers
New or Old, Bewildered or Terrified
Specific or General
One-off or Every-so-often

I come to **you** and help you on
your own computer.

I am experienced, speak your language,
work with you at your pace to tackle
everything from installation to general,
Internet / e-mail, Broadband, wireless,
printing, photos etc etc.

Phone me at any time on
01297 442321 or 07970443631

The Gardener's Blacksmith

Artist blacksmith living in Uplyme
designing and manufacturing
garden plant supports, structures,
furniture and art.

Check out the whole range on my
website or contact me for bespoke
designs and commissions

jonne@jonne.co.uk
www.thegardenersblacksmith.co.uk
07770 720 373

For all your dental care needs

*From regular examination and
hygiene care to advanced referral
services*

**Join us for you regular care,
self-refer or get you own
dentist to refer to us for our
advanced referral services**

Routine Dental Care - Including white fillings,
cosmetic dentistry and crowns

Dental Implants - From a single missing tooth to a
full mouth and teeth in a day

Endodontics - Getting you out of pain and saving
your teeth

Sedation - For those times when our TLC and
caring team wasn't enough

Prosthetics - From a denture repair in as little as an
hour to new dentures

www.ashburydentalcare.co.uk

01395 444 432

53 East Budleigh Road
Budleigh Salterton EX9 6EW

Carpet Cleaning

in Uplyme

Carpets & Rugs
expertly cleaned using a gentle
and thorough method.

Prices from £50

Hard Floors cleaned from £15

for a free quote

Contact William
01297 442430
07432 687047

willow102164@hotmail.co.uk

Axe Valley Mission Community

Churches in All Saints, Axminster with Holy Cross, Axmouth,
Chardstock, Combpyne with Rousdon, Membury and Uplyme

Thursdays on the Green

Join members of our churches on the Minster Green

10-12noon each Thursday

to chat and enjoy some family friendly activities

www.axevmc.com

01297 441986

Uplyme Church

part of the Axe Valley Mission Community
Pound Lane, Uplyme, DT7 3TT

Team Vicar

email
Tel

Rev Nicky Davies

daviesnicky@live.co.uk
c/o 07931 413629
Jenny Perham 32254
07761081424
Roger Grose 22107

Churchwarden

Reader

Church Administrator

email:

Louise Collard 441986
axevalleymc@hotmail.co.uk

Opening times:

Monday 09.00 – 12.00
Tuesday 09.00 – 12.00
Wednesday 09.00 – 12.00
Thursday 12.30 – 15.30
Friday 09.00 – 12.00

AVMC Team Rector

email:
Tel

Rev Clive Sedgwick

clives1865@gmail.com
c/o 441986

Hon Treasurer

Safeguarding Advisor

Phillip Tolhurst 678475
Jo Clarke 443050
Noreen Watson

Church Membership

Pastoral Co-Ordinator

Youth Work

Under 5's

Festival Choir

Flower Rota

Saturday Football

Mike Maccoy 442321
Roger Grose 22107
Simon Smith 647521
Janet Impey 441986
Adrian Pearson 442902
Felicity Langford 441986
Robin Hodges 445180
Simon Smith 647521
Katie Lyons 442210

Mrs Ethelston's School Head

Parish News Editor

Robin Hodges 445180

Redlands, Lime Kiln Lane, Uplyme, Lyme Regis, Dorset, DT7 3XG

Email:

parishnews@uplymechurch.org.uk

Uplyme Church Registered Charity Number 1131962

All telephone numbers are STD code 01297 unless otherwise stated.