DELIVERED FREE TO 1,000 HOMES

MERRIOTT MESSENGER

OCTOBER 2016

www.merriottvillage.org.uk

merriottmessenger@gmail.com

INSIDE THIS ISSUE:

History on View in 2 Merriott

Busy summer for 3 the Footpath Group

Short Mat Bowls Club members selected for **County Squad**

4

Shoe-Box Appeal 5

6 Quiz Night -Village Hall

7 At a glance -Village Events in October

Our Sponsors 8

If you would like to sponsor the Merriott Messenger, please contact a member of the editorial team. Details on back page.

Copy date for the November issue is 12th October.

GARDENING CLUB QUOTE OF THE MONTH:

"A garden is the microcosm of our lives - a constant changing - a constant loss - a constant creation. Always a new wonder. Always a new hope".

Pam Brown

BROADWAY GARDEN SUPPORTED BY WAITROSE

Pharmacy, was originally just a scruffy bit of

Waitrose

Community Matters

We support local

You decide who

good causes.

gets what.

land, but over the last few years, with the aid of volunteers, it has been turned into a pretty garden.

Twice a year volunteers turn up on a Sunday morning, with gardening equipment and tidy it up, organised by Christine McLeod, Chair of the Gardening Club.

A couple of months ago we decided that I should approach Waitrose in their "Community Matters" scheme and see if we could raise funds

The Broadway Garden in Merriott, opposite the for equipment and plants. Waitrose donates £1,000 each month to three local charities and

> the Merriott Broadway Garden was selected.

Unfortunately Waitrose was unable to let us know in advance of if, or when, we would be selected, so we were unable to publicise it beforehand. We were however, delighted to have been chosen in September.

To all of you who put your little green token in our box - thank you! It will make a real difference to our community. And thank you Waitrose.

Mo Frampton

PARISH COUNCIL LAUNCHES NEW OUTDOOR GYM

At the time of going to press our equipment had not been installed. This photo shows the type of equipment Merriott will soon have.

The Parish Council is launching a new outdoor gym with a FREE breakfast on the Pavilion Verandah for all those who trial the new equipment. These will take place on the first three Sundays of November: 6th, 13th and 20th from 9.00am -11.00am, (in partnership with the Village Café). The menu is available to view on the Parish Council Facebook page.

We look forward to seeing

Iain Hall

AUTUMN CLEAN WORK PARTY

Saturday 15th October

9.30am - 12noon Merriott Church

We would very much welcome lots of volunteers at our Autumn Clean work party.

There will be jobs in the churchyard, like hedge trimming, wilderness taming and general tidying and we will also be cleaning inside the church too.

Refreshments will be available. Please bring suitable clothing and tools.

For more details please contact: Tom Jones (240615) and Robin Gilkes (75549)

HISTORY ON VIEW IN MERRIOTT BY MARION BIGGS

On the circular walk around the main roads of Merriott I often think how lucky we are to live in such a varied and vibrant community. The walk of approx 2 miles is ideal for a leisurely stroll and the different styles and ages of buildings to be seen on the walk make it even more interesting. From the old thatched cottages around Townsend Corner to the large manor houses found around the village, from the Victorian workers cottages along Lower Street to the newer housing estates in the centre of the village, there are homes for all tastes and pockets.

Usually it is easy to work out the age of a building from its design and materials. But one sure way is to see a date stone on the building. I wonder how many of these you have spotted whilst on your walks?

I am sure you can spot many more - do share them with us. Answers given on page 6.

CIDER @ MANOR FARM

Cider and Apple pressing time has arrived again!

Manor Farm is holding pressing sessions at the farm if anyone is interested in having a go! It's definitely 'hands on' at your own risk, but it's always good fun.

If you would like to take part, please call Nigel on his mobile (see below) or via facebook @manorfarmsownmerriott.

> Manor Farm, Lower Street, Merriott, TA16 5NP Tel: 07963 102258

Email: nigel.witcombe@gmail.com

MERRIOTT FOOTPATH GROUP WALK

Wednesday 19th October

Meet 10.00am outside the Social Club

The route will include Wall Ditch Lane and Bow Bridge Farm finishing at the Kings Head pub where lunch may be obtained. Distance not more than four miles. Any queries please contact: Peter Bryans, tel 78182.

Turn to page 3 for a report on the extensive work carried out by the Footpath Group over the summer months.

Merriott's Monthly Market hosts

MERRIOTT'S BIGGEST COFFEE MORNING

Saturday 1st October 10am - 1pm Merriott Social Club, 71 Lower St

We do hope you will join us in raising money for Macmillan Cancer Support. For further details call Lola on 07885 424 588, pop into the Social Club or check us out on leaded.

JOIN US AT THE "COFFEE STOP" every Tuesday in

Merriott Church from 10.00am - 11.30am

Coffee and cake £1 with free refills.

All welcome - children's drinks and play area.

We look forward to seeing you there.

MERRIOTT GARDENING CLUB

On **Tuesday 25th October** Phil & Joyce Kerton will talk on "Sweet Peas". They have been growing Sweet Peas for more than 20 years and there will be specialist seeds for sale.

Meet at the Tithe Barn at 7.30pm. Refreshments, raffle, seed and plant sale. "Flower of the Month" competition. The book "RHS Pests and Diseases" will be available for reference, if you have any nasties in the garden! Non members £2.

**Mo Frampton 07967 02827

BUSY SUMMER FOR THE MERRIOTT FOOTPATH GROUP

Members of the footpath group have been working very hard over the summer months. Many hours of volunteered time have been put in to keep the parish footpaths accessible. It has been particularly difficult this year with growing conditions being ideal for the vegetation found along the paths. We have tried to keep vegetation down on all the most popular paths and have responded quickly when you have alerted us to issues of overgrowth. The photographs show the conditions we have been dealing with.

Although strimming, clipping, lopping and clearing have occupied most of our time we have managed to improve the walking surface in some areas. In the autumn we are planning

to improve some of the waymarkers and sign posts.

We could always do with more help. If you enjoy walking and are willing to commit to adopting a footpath we would love to hear from you. If you think that is something you would like to do, you would be allocated a path to look after within the parish boundary. You would be asked to walk the path regularly and cut back brambles etc., where possible and report back any larger problems which we would tackle as a group.

Please contact me on 01460 73158 or email us at merriott.fp@gmail.com if you would like more information.

John Goldie

If you have any printing requirements, we can highly recommend our printer, Parish Magazine Printing. Phil offers extremely competitive prices, a very high standard of printing and always delivers on time. For a quote contact Phil either by phone 01288 341 617, or via email: philiptucker@parishmagazineprinting.co.uk

PS. Unlike the illustration Phil's machinery is state of the art!

6th October - Beetle Drive 20th October - Knit and Natter - Knitting a Woolly Hat

For more details contact Marion Biggs 74170.

HARVEST LUNCH - 16TH OCTOBER

There will be a "Bring and Share" lunch at 12noon in the Tithe Barn, Merriott on

Sunday 16th October.

Just come along with a plate of food to add to the buffet style lunch., but if you can't bring anything, don't worry, just bring yourself. Tea and coffee will be served, but bring any other drinks with you.

The lunch follows the Harvest Festival at Merriott
Church - everyone is welcome at both or
either event.

Merriott Pharmacy

Delivering Healthcare to your Home

FREE COLLECTION
FREE DELIVERY
FREE BLISTER PACKS

Tel: 01460

72222

Covering: Merriott, Crewkerne, Hinton St George, Lopen, Haselbury, West Chinnock

TWO MERRIOTT SHORT MAT BOWLS CLUB MEMBERS SELECTED FOR COUNTY SQUAD

Our Club has been very busy over the past few months participating in matches both home and away, with about equal wins against losses. When the Village Hall was being refurbished we took the opportunity to book Donyatt Short Mats a couple of times with about a dozen members playing each time. With the extra space available we were able to spend some quality time with members who wanted some extra coaching. This seems to have been very beneficial, since it is most noticeable the improvement in play especially for our newer members, some of whom have agreed to participate over the winter months in the weekly Milford & Dormer League held at Chard Bowling Club. Some other members have been participating in the East Coker Givle League competition. Both these leagues will be starting their winter fixtures during October.

Recently, trials were held at Donyatt for selection to the Somerset County Squad. Merriott SMBC was delighted when two of its members were selected - Frank Smith and 16 year old Jack Bradley - both of whom are looking forward to their first county match.

Jack also played on 4th September at Tamworth in Staffordshire in his first match since being selected for the England Under 21s. The match was against England Senior Ladies; Jack's team played four games with each team winning 2 games. At the end of the competition the Ladies were the overall winners with a final score of 35 games against 25. Merriott SMBC is proud to have Jack as a member and is following

his progress avidly whilst encouraging him throughout his busy schedule both at school and in the swimming pool as well as bowls!

At the end of October, we shall be holding our annual club championship competition. Who will be successful champions this year? Watch this space for further details, or visit our website https://

merriottshortmatbowls.wordpress.com

Why not pop in on a Tuesday afternoon or Wednesday evening and see how the game is played; you might find you would like to have a go? You will be very welcome. Contact Anne Weeks on 01460 73091 for more details.

Anne Weeks

FASCINATING FACT

There are more stars in space than there are grains of sand on every beach in the world.

CREWKERNE AND DISTRICT TWINNING ASSOCIATION AGM

Thursday 13th October, 8.00pm

at the Speedwell Hall in Abbey Street, Crewkerne.
Parking opposite the Hall in Abbey Street car park.
Come along and find out what we do
and stay for a glass of wine.

CREWKERNE MUSEUM - HALLOWEEN ACTIVITIES

26th - 29th October 2016

10am - 4pm, Sat 10 am - 1pm
Drop in and have fun hunting for spooky spiders, make a scary mask or make games.

Dress up and join the fun!

IAN CROSSLAND PROPERTY MAINTENANCE

Tel: 01935 411813 Mob: 07811 070 498

- Interior and exterior decorating
- Carpentry and small cabinet work
- Restoration of timber windows and doors
- Making and restoring leaded windows
- Hanging doors
- Fitting fences and gates
- Exterior lime mortaring

No job too small

For a friendly, reliable, local service please give me a call

SHOE-BOX APPEAL 2016

The time has come again to be thinking about shoe-boxes! This year we, along with our main sorting centre in Ilminster, have decided to change the charity from Samaritan's Purse to Blythswood Care.

This is mainly for practical reasons. It also provides us with a wider choice for filling the boxes, (eg boxes can be filled for babies and adults, and can include clothing, and liquids such as shampoos etc.) The

destinations are the same, mainly in Eastern Europe and Asia. Leaflets giving more details are available from the Broadway Garage and the Church.

Thank you so much for all your support. As in previous years, we are really grateful for completed boxes, as well as 'fillers'. You may also prefer to sponsor a box. The Drop-Off day this year is **Saturday 29th October** at 12 Higher Beadon, Merriott.

Please do get in touch with us if you have any queries: Beryl Virgin 74917 or Beryl Bellamy 74574.

The Shoe-Box Team

AUTUMN SOCIAL AFTERNOONS

AT MERRIOTT VILLAGE HALL
WEDNESDAY 12TH AND FRIDAY 28TH OCTOBER

There will be tea/coffee and cake (£2) served from 3.00pm - 5.00pm - general social afternoons, with tables available for board games/cards - bring your needlework or just come for company and chat. Bring a friend or come alone to meet new ones, all ages welcome.

If this is popular it can continue through the winter months.

HINTON SINGERS CONCERT

Saturday October 22nd Seavington Memorial Hall 7.30pm

Tickets - £5 on the door

Come along and enjoy a wide range of songs performed by The Hinton Singers.

Bring your own drinks for during the concert.

Raffle and cakes for sale.

Proceeds for Somerset and Dorset Air Ambulance and Care 4 Calais

Italian café Friday 7th October

 $10.30 pm\ till\ 1.30 pm$ - last $\ orders.$

Cakes, pizza and lunches - all handmade and fresh with an Italian twist.

Pizzeria Saturday - 15th October

Open for lunch between 12pm and 2pm and dinner from 6.00pm.

Booking essential for the evening.

Lunchtime drop in or book.

Email thevillagecafemerriott@gmail.com or visit us on Facebook the village cafe Merriott.

All at the Merriott Village Hall.

MOBILE LIBRARY

OCTOBER VISIT:

Tuesday 18th

@ Merriott School

9.30am - 10am

PILATES

Merriott Village Hall every Tuesday 09.30am - 10.30am

For further details contact Belle 07593 299 284 or 01460 249576

To book this fine village amenity for your get-together, please contact 01460 73771 or email: merriott-clerk@ hotmail.co.uk. Only £20.00 per session.

CHRIS MARTIN INTERIORS LTD

Specialising in Installation of Kitchens and Bathrooms

Tel: 01460 76612 Mobile 07976 848 677 7 Lower Street, Merriott TA16 5NL

ALL SAINTS CHURCH NEWS

The Harvest Festival Family Service will be at 11am on Sunday 16th October please note the later than normal start time! We do invite you to bring gifts of produce and other items to be shared between the Pilsdon Community and The Lord's Larder. We can cope with SOME fresh foods (please no marrows!) but better still are long shelf life foods such as tins, packets, pasta and rice. Other essentials such as soap, shower gel, loo roll, toothbrushes and toothpaste are always appreciated. This year we have decided to give the money collected in the service to the USPG 'Feeding Hearts and Minds' project in Sri Lanka. This supports families in marginalised tea plantation communities by providing pre-school places for children and nutrition education for parents. Please give generously.

Full details of the Harvest Lunch which will take place after the Harvest Festival Family Service, can be seen on page 3. We would also like to draw your attention to the Autumn Work Party on Saturday 15th - details on the front page.

Church Services in October

Sun 2nd 8.30am - Holy Communion
Sun 9th 9.30am - Parish Communion
Sun 16th 11am - Harvest Festival Family
Service (NB not the
usual 10am start!!)
followed by a 'Bring
and Share' Harvest
lunch in the Tithe Barn.

Sun 23rd 10am Sung Communion
Sun 30th 10am Benefice Communion for
All Saints - A celebration for All Saints
Day and the dedication of our church.

Rev Bob Hicks

POPPY APPEAL 2016

There will be a house to house

collection as usual in Merriott in the two weeks leading up to Remembrance Sunday on 13th November. For further details please contact Liz or Peter Fisk on 01460 72595.

'The Lord's Prayer' – did you learn it as a child? How has it survived? What does it mean? How can it help us?

This is the subject for our next series of meetings. We shall be at Merriott Rectory on Monday evenings starting on **2nd October**. We begin at **7pm** with refreshments and start our discussions and teaching at 7.30pm finishing about 9pm. It's free of charge and suitable for teenagers upwards. Come and join us. For more information, contact Rev Bob Hicks 76406 or Derek Esp 77224.

MERRIOTT TEA TOWELS STILL ONLY £4.00

These useful gifts, illustrated with beautiful sketches of the village by Merriott artist Beryl Virgin, are for sale at Osbornes and the garage Spar

Shop. Easy to post making them an ideal gift. All proceeds go to All Saints Church, Merriott.

This year's **Punkie Night** falls on **Thursday 27th October**.

Gather from 6.30pm at St George's Hall, Hinton St George, to listen to a storyteller give the tale of the original Punkie Night, see the Shepherd's Hut with the Punkie King and Queen, then the traditional procession along the street,

followed by the age-old competition for best Punkie lantern.

MERRIOTT VILLAGE HALL

Invites you to a

QUIZ NIGHT

Saturday 19th November

7.30 pm

Tickets- available from
Osborne's, Broadway, Merriott
includes a Two Course Supper
(with veggie option)
£10

Bar open from 7pm

SUMMER GIFTS BY JANET LAILEY

In a seaside shop I bought a 'box of delights'

For a few francs: a flimsy little box Patterned with blue waves.

Opened, a paper seagull rose and hovered shakily,

Giving its mournful sea-call.
Closed, it receded into silence.

Opened again - the wings trembled, The cry sounded....open...shut...

It was a gift for Evie, with her 3-year-old's Curiosity. She opened the box And heard the bird, The gull-in-a-box. Her mouth opened too, And her eyes, wide.

She was thrilled beyond words.

She gave me the gift of her delight: A joy I have cherished for years. I can open that memory, and hear that seagull

When I have the fancy,

And see Evie's face, lit up with pleasure, Long after the little box has stammered its last.

HISTORY ON VIEW IN MERRIOTT - PAGE 2 - ANSWERS

- 1. Hitchen
- 2. The Bend, Lower Street
- 3. The Squash Club
- 1. Manor Cottage, Lower Street
- 5. Chancery Mews, Lower Street

AT A GLANCE - VILLAGE EVENTS IN OCTOBER

Merriott's Biggest Coffee Morning - in aid of Macmillan Saturday 1st

Friday 7th Italian café Friday - Village Hall

Wednesday 12th Autumn Social Afternoons - Village Hall

Saturday 15th Autumn Clean Work Party - Merriott Church

Pizzeria - Village Hall

Harvest Festival - Bring & Share Lunch - Tithe Barn Sunday 16th

Wednesday 19th Merriott Footpath Group Walk - Social Club

Tuesday 25th Gardening Club Talk - Sweet Peas - Tithe Barn

Friday 28th Autumn Social Afternoons - Village Hall

Merriott Gospel Hall

Every Tuesday 10am - 11.30am

Toys, crafts, fun & refreshments for carers and toddlers. Free of charge

For children aged 84 7.00pm—8.30pm 1st/3rd Fri each month During term-time.

Phil & Jo 72211 Andrew & Julia

Broadway, Merriott www.merriottgospelhall.org

PHOTOGRAPHS OF THE MONTH

We were sent two stunning photos this month and as it was impossible to chose between the two, we are publishing both. Thank you Mo and Ellie.

DATE FOR YOUR DIARY

Sat 12th November - Merriott Social Club Doors open 6.30pm, eyes down 7.30 In aid of Merriott Pre-School

Merriott Village Hall Mondays 5.15pm - 6.15pm Girls aged 5 - 7 years

For more information please contact:

Ebony Court 07842 833 353 or 01460 77538 or email

Rainbowsatmerriott@outlook.com

NEW SHOWROOM

FREE advice and friendly, professional service

- Fireplaces
- Chimneys
- Stoves
- Leadwork
- Flues Installation
- Accessories

RA WICKS Fireplaces, stoves & flues

Fireplace Showroom, Tail Mill Lar

Merriott, Nr Crewkern Somerset TA16 5PF

THANK YOU TO OUR SPONSORS FOR THEIR SUPPORT

Sally-Marie Shearing

Beauty Therapy

Relaxing, Revitalising,

Beauty Treatments

Tel 01460 73957

Gift Vouchers available

Moorlands Residential Home

Moorlands Road Quality care for the elderly Contact Jayne: 01460 74425

jayne@moorlands-care.co.uk

Charlotte Hamlin Merriott Childminder

OFSTED & PACEY registered Full/part-time hours Early years funding Between 6.30am & 6.30pm www.merriottchildminder.co.uk 01460 73361 07721 018 335

If you would like to sponsor the Merriott Messenger please contact a member of the editorial team details below.

Allen Computer Services

Sales, Repairs, Servicing, for Home & Small Business, Cloud Backup and Laptop Screen Repairs 01460 298036

www.allencomputerservices.co.uk

Lower Severalls

Farmhouse

Maintenance

No job too small 01460 74952 Mobile: 07805159302

KINGFISHER

Crewkerne

your local vets

01460 72443

Veterinary Bed & Breakfast

Open all year lowerseverallsfarmhouse.co.uk 01460 73234

Somerset & Westcountry

Your Local Specialists 01823 288196 New & reconditioned Stairlifts

Visit our Showroom Unit 5. 27 Frobisher Way Bindon Rd, Taunton TA2 6BB www.somersetstairlifts.co.uk

Hurst Brook Plants Lower Severalls, Crewkerne

OPEN Thursday - Sunday 10.00 a.m. - 4.00 p.m. March - October hurstbrookplants.co.uk hurstbrook-

plants@btinternet.com 07857 645123

S.MARTIN BUILDING

> smartinbuilding@ yahoo.co.uk 07792 821 028

Quantock Joinery Systems Limited

Tail Mill Lane Merriott TA16 5PF 01460 77545

sales@quantockjoinery.co.uk

Popular Motors, **Merriott Service Station**

Broadway, Quality Car Sales, Workshop, MOT testing Garage & Car Service 01460 76803 Shop and PO - 01460 78716 www.popularmotors.co.uk

Health Alternative

Sports, Remedial &

Holistic Massage

Victoria Waight

Moorlands Court,

Merriott

07801 031 532

Massage for a healthy lifestyle

Martyn Porter

Painting & Decorating,

Tiling & General House

Javs

Complete Property Maintenance Over 20 years experience No job too small!

> 01460 78891 07865 700 760

Tom Merrick

Electrical Contractor Agricultural & Industrial No Job too small NAPIT approved contractor 01460 72757 07980 686 160

The Swan Inn

John and Cathy Twose 44 Lower St, Merriott **TA16 5NN** 01460 75699 en-suite Bed & Breakfast

Merriottsford Minibus

Rooms

Quality 6 - 16 seaters for that special day/night out 01460 75089

Taxi Alliance

01460 75089 01935 414444

Lawrences **Auctioneers**

Free verbal valuations Home visits 01460 73041

Jaycee Plumbing

Heating Engineers

Boiler servicing and changes

Lpg / Oil / Gas-Safe

20 Shiremoor Hill

07970 279778 / 07738 632746

Ansaphone: 01460 76000

Jayceeplumbing@gmail.com

MARTIN&CO

Letting, Investment and

Property Management for

S Somerset & W Dorset

01935 420555

yeovil@martinco.com

www.martincoyeovil.co.uk

Beehive Self Storage Ltd

Purpose built, modern

storage for domestic or

commercial use

01460 243100

lopen@beehiveselfstorage.co.uk

www.beehiveselfstorage.co.uk

Serviced Offices To Let

Fax: 01460 270799

CARE AND SUPPORT IN YOUR OWN HOME

Osborne's

Broadway

Butcher of local farm meat,

groceries, newspapers,

wines and spirits

01460 73459

CALL 01935 584184 Good old fashioned service

Fusion Fostering

We are always looking for families who can offer warm, loving and safe homes to children and young people who need Fostering. Tel: 03301 239355 info@fusionfostering.com

Careford Lodge Residential Home

Church Street

Contact Lorraine on 01460 75592 carefordlodge@ hotmail.co.uk

Andrew M Sheppard

Appliance Maintenance Services

Domestic Appliance Repairs Tel: 01460 72211 Mob: 07970 744 115 www.appliancemaintenance.co.uk

Kevin Swain

Electrical

Contractor

Free Estimates

Tel 01460 73260

Mike Stenner

Painting, decorating & ceramic tiling Tel: 01460 75799 Mob 07703 573 892 michael@

stenner9459.fsnet.co.uk

THE SEAVINGTONS' VILLAGE STOREZCAFÉ m

Open 6 days a week Tel: 01460 249730

The Kings Head

Church St

Merriott TA16 5PR

Tel: 01460 78912

also on facebook

01460 279 279 www.stokespartners.co.uk

Popular Motors,

Merriott Service Station

Broadway, Quality Car Sales,

Workshop, MOT testing

Garage & Car Service

01460 76803

Shop and PO - 01460 78716

www.popularmotors.co.uk

SOLICITORS

Robert Frith

Optometrists your local independent Optician **FREE emergency** appointments under

the NHS Somerset ACES service Chard 67771 Crewkerne 72964

Yeovil 01935 478463

Merriott Social Club

·open every evening spacious function room available for hire

01460 74376

merriottsocialclub@hotmail.com

Find us on facebook

The Haselbury Mill

Haselbury Plucknett for Weddings and other Functions 01460 77095

Merriott Childcare Solutions Childminder

OFSTED & PACEY registered Graded Outstanding Ad-hoc, F/T and P/T hours Registered for Early Years **Educational funding** www.merriottchildcare.co.uk

01460 74086/ 07807 753 779

Manor Farm -Your local farm shop

Lower Street, Merriott TA16 5NP Tel: 07963 102258 nigel.witcombe@ gmail.com

YOUR EDITORIAL TEAM:

01460 74170 **Marion Biggs** John Bowman 01460 74077 01460 78182 **Peter Bryans** 01460 74162 Jane Jackson Janet Lailey 01460 271008 Ann Lawrence 01460 78461 01460 351857 Fric Vose merriottmessenger@gmail.com