Welcome to the latest issue and we look forward to a sunny spring following an Easter holiday which threw just about every sort of weather at us! Just a reminder that the deadline for returning completed Neighbourhood Plan questionnaires is Monday 18 April, either to Hope Cove or Malborough P.O. Alternatively, for collection, call 562021. There is an update on the progress of the Neighbourhood Plan further on in this issue.
The Neighbourhood Plan

By now everyone should have received a Neighbourhood Plan questionnaire. In total we delivered 700 to all of the various households. So far we have had some 62 back (9%) . Thanks! But we need at least 350 (50%) for the survey to be really meaningful. Malborough had a return of 30%; surely South Huish can do better than a bunch of MAD people! Remember there is a prize at the end of the process—we all get to influence the development of our community! That must be worth 30 minutes of our time? We hope that everyone will have completed their questionnaires by the 18th of April so that we can begin the process of analysing the results which will be presented in June / July. Please participate, and please feel free to contact one of the following for further information: Tom Windle (Galmpton 562 021), Graham Phillips (Hope Cove 562 047), Peter Coates (South Huish 562 295), Jan Carter (Parish Council 560 086). Thank you!

NOTE: The recent presentation in the village hall by Mr Weeks of Dorsley Estates has nothing to do with the Neighbourhood Plan. The Neighbourhood Plan is a government initiative designed to give parishioners a democratic say in the development of their communities. Dorsley Estates is a commercial development firm seeking to develop a site on the boundary of Hope village.

Music Quiz in aid of the Hope Cove Lifeboat
(Movie Music, Music Themes, Intros, Table Round, Raffle) To be held on Saturday 9th April at 7.00 pm in the Hope & Galmpton Village Hall. £5 per head - payable on the door (max 6 in a team). Bring your own food and drink for consumption in the interval.

Call Paul or Liz to reserve a table 01548 561767
Hope Cove Weekend Committee

A vacancy for a Secretary has become available for 2016. This position is entirely voluntary, co-ordinating and working with the Committee for the charity weekend. For further details please contact Ian Pedrick on 01548 561673

Hope and Galmpton Village Hall

The time has come again for the spring jumble sale at the hall. It is on Saturday 2nd April at 2.30pm with an admission fee of 20p and during the afternoon there will be a raffle and teas will be served. If you have any pre loved items that you would like to donate, the hall will be open for any donations on the morning of the sale, or if you’re unable to bring them along leave them on the covered porch at Greenbanks or call 561415 to arrange collection.

Phil Worth
BBC Filming
A second series of The Coroner has been commissioned and filming will begin in Hope Cove on 25 April with Shippen House again being used as the Coroner's home. There will be further filming days every 3/4 weeks up until the school summer holidays in July.

Cream Teas at the Reading Room Hope Cove
Looking ahead in your diaries - on Wednesday 3rd August and again on Wednesday 17th August we will be holding a cream tea afternoon in aid of the Fishermen's Reading Room Hope Cove. Do come along and enjoy home made cakes and scones from mid-day until 4 pm.

Carol Riley

Hope History Group

As Good Friday coincided with the last Friday in the month, our meeting has been postponed for a week to Friday 1st April. However, we will be back to normal on the last Friday in April – the 29th for this month’s meeting at the Fishermen’s Reading Room at 7.30pm.

Last month we ran a slide show from Susan Rogers’ film collection, thanks to her daughter Lizzie, with quite a few people attending.

The group has been successful in acquiring some photos and artefacts from the S.S. Jebba, which was wrecked at the back of Bolt Tail in 1907. The items were in an auction at Derby from the collection of a very keen stamp collector who had recently died and who was a friend of the late David Stribling. His interest in the wreck was due to the fact that she was carrying a large amount of mail from South Africa to England, which was salvaged by the local coastguard, then forwarded on to Plymouth mail depot where it was all stamped with “Salved from S.S. Jebba” Eventually a lot of this mail came into the hands of stamp collectors. Included in the collection are a number of glass plate negatives picturing the wreck. Some of these pictures are new to us. The next challenge is to convert them to photographs! We are working on this task. As soon as we can, we will be showing them at one of our meetings.
 Phil Worth

Hope Cove Life Boat

After months of applying and filling in endless forms, the Lifeboat was delighted to receive a grant of around £3,500.00 from The Government towards crew training. This is excellent news and will enable us to send crew members on a number of courses ranging from navigation to basic but essential medical procedure, and from radio communication to fire fighting at sea and launch procedure. As they say in the supermarket adverts, every little helps! Also, since the last bulletin, we have been generously supported by a number of individuals in and around the area, The Tangent Ladies group and Bantham Sailing Club. Additionally, we are flattered that Thurlestone Golf Club has adopted us as one of their 'Charities to support' this year. A little further afield, Bognor Regis Golf Club in Sussex have done the same and this is mainly due to the fact that 'Phissy Chrissy, who entertains us so well at the Annual Fish and Chip Supper is this year's Golf Club Captain.

Training has gone exceptionally well in recent months and with the clocks now moving forward and the lighter nights and warmer weather upon us, we will see the boat out on the water, practising on an even more regular basis. Regular maintenance has revealed a fault in one of the engines which is being replaced and we are pleased that at long last the teething problems with the communications system seem to be resolved.

Away from the water, the 50/50 Club continues to grow and now has over 250 members. The monthly draw takes place on the last Friday of each month, and recent events have been held at the Cottage and Hope and Anchor respectively. The Club operates under the expert guidance of Richard Colling and any prospective members should give him a ring on 562106.
Further fund raising events include a music quiz on Saturday April 9th, at The Village Hall. This is being organised, once again, by Paul and Liz Burry and tickets are a fiver a head, with guests bringing their own 'picnic' and drink. Give Paul or Liz a ring on 561767 to book a place (teams of 4 or 6). The Annual Golf Day is on Saturday May 14th at Thurlestone and this is being organised by Jill Beavis and further details can be gained by giving her a ring on 560968. Hilary Colling is organising the Annual Summer Fair to be held at The Cottage hotel on Thursday August 4th and as usual the gala General Knowledge quiz is being organised by our local 'Mensa' represenatative Jill Clarke, on Saturday 3rd December at Malborough Village Hall. There will be other events before then, such as the clothing and memorabilia stall on Saturday 30th April (outside the pub). Everybody is welcome, and thank you all for your continued support, interest and encouragement.

Graham Phillips

South Huish Churches

A busy Easter for all, with church services and visits from family and friends, what a shame that the weather was not kind.

At the recent AGM of South Huish Church Council, Churchwarden Jeanne Stevens stood down after 12 years faithful service, we thank her for all she has done for our churches during that time. Sadly we have been unable to find a replacement, leaving Amanda Phillips to cope with the task, and she has a busy workload throughout the week. Although it is not an ideal solution we will all be helping to make life easier at services on a Sunday until we have a much needed replacement for Jeanne.

Looking forward to May, when we have a Coffee Morning at the Cottage Hotel on Tuesday 31st May where we are always welcomed by William and Sarah Ireland. Please come to support us and bring a friend with you to help our fundraising and to enjoy your morning coffee in comfort and with beautiful views. There will be posters around later to remind you of the event. As usual, gifts of cakes, produce, raffle prize, or any useful saleable items, would be appreciated.

Services at both churches follow the usual pattern with any changes displayed on the notice boards.

Brenda Green

MAD Group

Malborough Amateur Dramatic Group is holding its AGM on Tuesday 26 April in Malborough Village Hall Annexe at 7.30 pm and everyone is welcome. The Group are always looking for new people to join them, either on stage or backstage, to be involved with the annual Pantomime in January and also the junior group, MAD Kids' production in August.

On Saturday 21 May there will be the annual, fund raising quiz at Malborough Village Hall which is always a popular event. There will be a licensed bar but you may bring your own food. To book a table or for any further details about the Group please telephone Jill Clarke on 561825.

Friends of the Redfern Centre (FORC)

There is a committee meeting on Tuesday 3 May at 7.30 at the Redfern Health Centre, Salcombe. Any patient registered at that surgery is welcome to attend.

Silverhill (Malborough) WI

Spring seems to have arrived – how nice! On that subject, the Devon Federation are holding their Spring Council Meeting at The Riviera Centre, Torquay on Wednesday 13th April. The main speaker being Ben Mee of “We bought a Zoo”. Always an interesting day.

It may be short notice now, but our WI are looking for any bric-a-brac anyone may wish to donate for our table at the Table Top Sale being held on Saturday 2nd April at Frogmore Village Hall. If you have anything at all, please contact Lynda on 561495.

Dates for your diaries of future Speakers are:

14th April – Sarah Williams of Smiling Eyes International - Marfan Syndrome doesn’t stop Sarah from raising huge sums of money for this charity.

9th June – Maggie Smith – Into the Landscape - A member of Press Gang Printmakers, is inspired by the landscape, the sea and her garden.

May’s meeting is our AGM, so no speaker for this.

Don’t forget that a copy of our programme can always be found at Malborough Post Office, All Saints Church, Malborough or the Information Centre in Kingsbridge.

We were pleased to have three new members join us at our last meeting and always plenty of room for more! So why not come along to hear Sarah Williams give her talk on 14th April at Malborough Village Hall Annex – 7.15 for 7.30pm start.

Lynda Reeves
South Hams Society - Beach Cleans

The next beach clean will be on Saturday 23 April at Soar Mill Cove. Why not join us? Assemble in the car-park behind the hotel at 12 noon before the 10 minute walk down to this very pretty little beach. (Low water 13.42) The National Trust will collect bags of rubbish left at the head of the beach and the Soar Mill Hotel generously offers a wonderful cream-tea to all volunteers, although when 20 or more people turn up for this popular event it is not always fair to invade the hotel!

Remaining beach cleans for 2016 are at: Gara Beach (21 May, 15 Oct), South Milton (Thurlestone) Sands (18 Jun, 12 Nov), Yarmer Beach and Leas Foot (16 Jul, 17 Dec), West Charleton Beach (20 Aug), Soar Mill Cove (17 Sep).

For more information, visit the website at http://www.southhamssociety.org or contact Vivien Napper (01548 842405/07855 383601) or Penny Fenton (01548 561539 penny545@gmail.com)

Kingsbridge Town Bowling Club
Have you thought about playing outdoor bowls? Come and give it a try without obligation.

It's a friendly, non league club with Wednesday club night in the season (April until September). Fun social events throughout the year.
OPEN INVITATION DAY - 16th APRIL 2pm AT THE CLUB All ages welcome - Practice bowls provided. For further details contact David or Marion 562649 The new season is about to begin.
Malborough with South Huish C of E Primary School

We welcomed the children back after half term to a warm school! During half term, we had new heating installed to replace the old night storage heaters.

Class 1 had a fabulous day at Pennywell Farm, they met rabbits, guinea pigs, mice, piglets and baby goats (Kids) they enjoyed a ride on a tractor and they bottled fed lambs, they met up with other children from the federation.

The whole school celebrated World Book Day, by bringing in their favorite book. Every child was given a £1 book token. The children were lucky enough to have a talk from the Fire Service on how to stay safe in our homes and what to do in an emergency.

The children made 50 Mothering Sunday posies, it was nice to see so many children in church with their Mothers and they helped distribute the beautiful posies to all the ladies.

Class two enjoyed a sunny day at East Soar Farm, in-between feeding the donkeys, horses and sheep, cuddles were had with the new lamb ‘Sissy’ The children were challenged on the obstacle course, drank hot chocolate round the fire pit, built insect houses in the woods, played by the sea and built sand animals at South Sands, as usual a huge thank you to Schalk and Marijke for giving the children such a fabulous day.

The children as always enjoy the monthly church service with Father Daniel, Father Stephen and Trevor Becker. The children’s singing has improved enormously since Trevor has been coming into school once a week; they are confident and thoroughly enjoy learning so many new songs.

For Sports Relief, the whole school ran a mile. The children have certainly been out and about this term, the year six are starting their transition to KCC, year two took part in the annual Multi Skills morning, learning new ball and balancing skills, year four have visited Tesco’s learning about healthy eating and how sugar is hidden in food. Year’s three and four took part in the annual Gym and Dance Show, performing a wonderful dance routine to ‘Step in Time’ from Mary Poppins. The term ended with a wonderful packed church for the children’s Easter Service and they told beautifully the Easter Story, with some wonderful art work and confident speaking, they certainly had worked very hard. The day ended with the annual PTFA Easter raffle, in the sunshine! We welcome everyone back from the Easter break on Monday 11th April, hopefully ready to swim!

Jane Greaves - Chair of Governors Malborough School and the South Hams Federation

Prawle Point Coast Watch

Thanks to ‘Up the Creek’ and friends our Barn Dance on 30th January was a great success, raising £725 for the Radar Appeal Fund.

Our wonderful Friends of Prawle Point (FOPP) are hosting an evening of supper and entertainment with Becky Brine and The Gazunder Jazz Band on Saturday, 23rd April at West Charleton Village Hall. Tickets are £15 which includes a delicious supper and will be available from mid March by contacting Jane Payne on 01548 531885 or jane@paynes.org.uk.

At our February evening meeting we had a fascinating talk from Lindy Hingley, founder of Brixham Seawatch. In 2001 she was awarded an MBE for services to Marine Conservation. As watchkeepers, we report all sightings of whales and dolphins to aid her in her research into their movements.

On Sunday, 13th March, we were put through our paces again for Declared Facility Status (DFS). This annual ‘test’ is to ensure we are up to speed as part of the local Search and Rescue (SAR) services. Apart from being tested by a member of the National Coastwatch examining team we also carry out an exercise with the Salcombe RNLI to make sure we are fit for purpose. Many people are unaware that although we are all volunteers, we are highly trained. We are now looking for potential watchkeepers to start training in September. Anyone who is interested, please contact our Station Manager, Andy Thomson, 01548-531666 or visit the Lookout!

Our website is www.nci-prawlepoint.org.uk which provides actual weather readings and two webcams (looking East and West) as well as contact information. Telephone at the Lookout is 01548-511259. You can also call ‘Prawle NCI’ on VHF Channel 65 for radio/AIS checks and local weather conditions. Follow us of Facebook.

The Stanborough Chorus

The first concert for 2016 will be Mendelssohn's 'Elijah' on Saturday 23 April at St Edmund's Church, Kingsbridge 7.30 pm. The 4 guest soloists are all professional singers and should attract a large audience. Tickets £10 (advance) £12 at the door, under 16's Free - available from Kingsbridge Information Centre, May Crimp 842361, Tom Gilkes 560973 or chorus members.
SOUTH HUISH PARISH COUNCIL

Draft minutes of the meeting of the Parish Council held in the Hope & Galmpton Village Hall on Wednesday 9 March 2016 commencing at 7.00 pm.

Present: Cllrs P Green, P Hibbert, J Hocking (Chairman), A Rossiter (Vice-Chairman) A Rundle, B Williams.

In attendance: the Clerk, Cllr R Gilbert (part), Cllr J Pearce (part), Mr R Pollard, 7 members of the public.

Apologies Cllr S Coleman, Cllr S Wright, PCSO D Gibson, WPC Pengilly

Minutes of the meeting held on 13 January 2016 Minutes were agreed and signed.

Declarations of Interest None

Open forum A parishioner reported that the road in S. Huish between Waterleas Cross and Holwell Farm had completely deteriorated and there are many potholes. This is the main route out of the village and is very busy. Cllr Gilbert suggested the Clerk email Adam Keay in Highways and ask him to look at it. It hasn't been possible for DCC to repair roads recently due to wet weather and the water table rises to just under the tarmac. They are also very under-funded and struggling to maintain roads. Highways rely on town and parish councils to report potholes and bad state of roads. Cllr Williams volunteered to survey all roads in parish of South Huish and compile a report on condition.

A parishioner asked if there had been any follow-up to the presentation by David Weeks concerning a potential site for affordable housing adjacent to Thornlea Mews. Apparently Mr Weeks had arranged a public consultation on 23 March at the Village Hall. Chairman stated that the Parish Council had not been involved with this. Mr Weeks is apparently trying to establish a need for affordable housing within the parish. Cllr Pearce stated that from SHDC records there is currently only 1 person on the affordable housing list for this parish.

County & District Councillors' Reports (i) - Cllr Gilbert reported that the diversion on the coast path at Beacon Point will be going ahead in the spring when drier. Most of the funding coming from SW Coast Path Assoc. Concern was expressed about protecting the cannon within the building site area at Mouthwell Beach. Clerk had asked for this but nothing yet appeared. Cllr Gilbert suggested emailing Steve Gardner again with a photo, cc to him. Chairman asked Cllr Gilbert if he could investigate why the English Bluebells on Footpath 1 (opp. Burleigh Farm) were cut down every year by DCC. Cllr Gilbert will find out and email Clerk with result.

(ii) - Cllr Pearce explained the new system for enforcement – if a complaint comes in, the locality officer will come out within 2 weeks, take pictures and report back to SHDC and then Enforcement Office will take appropriate action. There is a big backlog which they are trying to clear. Cllr Pearce has liaised with the Clerk, trying to prioritise and deal with worst first and then deal with rest.

- Re council budget, the Government has decreed that SHDC could be included in the number of councils allowed to increase Council Tax and therefore an increase of 3% has been applied to CT bills for the coming year.

- On SHDC website – parishioners can now have their own account with district council. It's easy to sign up and enables you to do lots of things on line, e.g. it can be used to report a bin not emptied, and there are many other facilities available.

Cllr Hibbert asked why SHDC don’t use local contractors who are much cheaper for work around the area. Cllr Pearce stated she will investigate reasons on any specific examples Cllr Hibbert provides her with.

Police Report The Clerk read out report received. "In the past month there are no reported crimes in the South Huish area, which is very good. However can we please bring to your attention that in the surrounding areas, fuel thefts from boats moored in Kingsbridge and Salcombe are on the increase,

Theft from motor vehicles and theft of tools have increased. Please ensure that all your property is secure and marked, on the 30 March 2016 We are holding a Crime prevention Day with the Harbour Office in Salcombe.

Some Selectadot DNA Kits will be available, also our outboard covers will be for sale. Please come along. We will be at Whitestrand, Salcombe between 1000 – 1500 hours. The kits can be used for all sorts of property not just marine items, but electrical items in the home, vehicles and also tools.

Also the road safety drive this month is SEATBELTS, I have spoken to many people who live in the area and issued them warnings in the past, so please can we ensure that everyone wears their seatbelts.

Cllr Hibbert noted there had been planes circling above the villages on several nights recently. She had reported this to the Police and apparently there was no record anywhere of these flights and the Police would like any further incidents reported to them by telephoning 101.

Footpath Officer's Report A tree had blown over on the footpath outside St Clement's Church which had exposed an underground electric cable. DCC has now cut the tree down but not taken it away. Clerk would advise Western Power so they could deal with the cable.

A new strimmer had now been purchased as agreed. Richard would like to cut down the weeds/undergrowth on New Road verges because DCC only cut a small strip. Parish council were happy for this to continue. Cllr Hibbert suggested that the Alexandria weeds on footpath in front of the Colonial house could also be eradicated and volunteered to help. Richard will try out a 'weed wiper' as an alternative to spraying.

Clerk's Report - Flagpole at Mouthwell Beach. Hope Cove Weekend have offered to replace this as it's rusted away, from their 'community funds'. They are dealing with purchase and replacement, probably when cliff repairs are finished.

- Cannon - As mentioned previously, asked for protective fencing but not yet happened and will be chasing up. This is to be repainted once repairs finished and also ask St Austell Brewery to paint the anchor which is their property. Tom Windle volunteered to repaint the cannon and Clerk will liaise with him as there is a stock of the special paint required.

Neighbourhood Plan Neighbourhood Plan application has now been designated. Tom Windle reported that questionnaires are now printed and to be distributed before Easter. A form for everyone on the Electoral Register (365) and 1 form per 2nd home household. Others who legitimately work in the parish should also get one. Deadline 18 April for return. Once data back and analysed, possibly at the end June, meetings to follow so by the end of the summer we should be able to submit the plan to SHDC. Discussion and decision re costs incurred on printing to take place at next PC meeting. Need to apply for a grant for future costs. The Chairman and Councillors thanked Tom for all his hard work on this and for producing an excellent questionnaire.

Planning (i) Application for consideration by South Huish Parish Council

- 0323/16/FUL Mr S Coleman New dwelling and assoc. landscaping. Land adjacent to the Olde Barns, The Square, Inner Hope Cove. Objection. Proposed property not in keeping with the surrounding area, particularly as the location is very visible from S.W. coastal footpath. Overbearingly large. The location is also in an AONB, outside the development boundary and borders a conservation area and not sympathetic with Section 11 para.114 of the NPP framework. Seriously question whether the proposed soakaway would be successful, or even possible, due to the rocky geology of the ground and therefore have concerns about the run off causing flooding.

HM Queen's 90th Birthday Celebrations Discussion as to what celebrations, if any, could be organised for the parish. Apparently a Galmpton resident is arranging a street party. Hope Cove Lifeboat organised an event for the Diamond Jubilee in conjunction with the parish council and may be doing something similar. Action: Clerk to speak to HCLB Chairman.

Devon Air Ambulance - Community Helipad Following request from DAAT to enable them to extend flying operations, it was considered the field behind Hope Cove Hotel could be potential site. Cllr Rossiter will check with David Rossiter, landowner, if agreeable. Concern was expressed that area may not be level enough. Action: Clerk to establish with Devon Air Ambulance their exact criteria before further discussion.

 Date, Time and Place of Next Meeting The Annual Parish Meeting will be held on Wednesday 11 May 2016 in Hope & Galmpton Village Hall commencing at 7.00 pm followed by the Annual Meeting of the Parish Council.

N.B. The full version of these minutes is displayed on the parish noticeboards and the parish council website www.southhuish-pc.org.uk

N.B. Refuse Collections will run one day late following both Bank Holidays in May.

Nature Notes

Well what can I say - it has been a very strange spring and year in general as mentioned in the last issue . Some early swallows, skylarks already singing their little hearts out, a yellow hammer at Bolberry, lots of LBB’s (little brown birds), wrens and an owl hooting have been noted.

But I know that this is not what you want to hear and I feel I cannot hide it any longer. The disturbance on the 5th floor of Galmpton Manor where Nature Notes have their temporary offices was most disturbing and I can only apologise to those who witnessed the appalling shenanigans by some of the staff. It was quite unnecessary but I will try to explain—not justify, but merely explain why passions were running so high.

At our monthly editorial meeting a visiting Etymologist (who is assisting us identify words that have changed their meaning through time) idly mentioned that some in the parish were recommending decimating the ‘Alexanders’ population in order to eradicate it totally. Some found this very amusing, unfortunately our resident Entomologist (expert on insects) found this utterly distasteful and so emptied his cup of coffee over the etymologist. A fight ensued but when brought under control the entomologist explained that alexanders—being an early flowering plant supported many insects at a time when there were few other flowers about. As such to decimate them was to condemn many insects to death by starvation. His argument was deemed to be ‘fair dinkum’ as our antipodean friends might say and it was agreed that this edition of nature notes should extol the virtues of alexanders and support their conservation by forming a group to be known as SAP (Society for Alexanders Preservation). Having been put to the vote all agreed except the etymologist who complained that this was just the sort of mindless linguistics that was ruining our language. He pointed out to ’decimate’ was to remove one in ten and not to eradicate the whole population. As such to decimate the population would probably have little or no impact on the insects and their sources of food. Order was restored when that comment was also judged to be ’fair dinkum’; however it was agreed to form SAP for if nothing else it would provide a good excuse to have an annual dinner at the Cottage Hotel! To join SAP or assist Nature Notes please email tom@ariadnebc.co.uk or phone 562 021.

Regular Events

Mondays
Bridge Club - Reading Room

2.30 pm

Table Tennis - Cottage Hotel

7.00 pm

Tuesdays
Line Dancing - H&G Village Hall

7.30 pm

Thursdays
Bowls - H&G Village Hall

7.30 pm

Last Friday of month Hope History Group - Reading Room

7.30 pm

Diary of Events - April & May 2016

Mobile Library - Hope Cove & Galmpton 27 April; 25 May

1 Apr.
Hope History Group mtg. - Reading Room

7.30 pm

2 Apr.
Jumble Sale - Hope & Galmpton Village Hall

2.30 pm

9 Apr.
Hope Cove Lifeboat - Music Quiz - Hope & Galmpton Village Hall

7.00 pm

14 Apr. Malborough (Silverhill) W.I. meeting with Speaker - Malb. V.H. Annexe
7.15 pm

16 Apr.
Kingsbridge Town Bowling Club - Open invitation day

2.00 pm

23 Apr.
South Hams Soc. Beach Clean - Soar Mill Cove

12.00 noon

26 Apr.
MAD Group AGM - Malborough Village Hall Annexe

7.30 pm

30 Apr.
Hope Cove Lifeboat Stall - outside Hope & Anchor

3 May
FORC Committee Meeting - Redfern Health Centre, Salcombe

7.30 pm

11 May Annual Parish Meeting -South Huish Parish Council - H&G Village Hall
7.00 pm

14 May
Hope Cove Lifeboat - Golf Day, Thurlestone

21 May
MAD Group Quiz - Malborough Village Hall

7.30 pm

31 May
Church Coffee Morning - Cottage Hotel, Hope Cove

Deadline for June/July issue - Monday 16 May (please note - earlier than usual due to holidays)
