
1

Seend & Bulkington

Saturday 5th May from noon- 11 pm

in Seend Community Centre

Buy your ticket now – if not already sold out!

May 2018

2

DIARY DATES FOR LATE APRIL
28

th
 Wine Circle, Community Centre, 8pm

29
th

 Café Church, Seend, 10am

29
th

 Seend & District Ramblers, 9.30am walk, 11am AGM in C Centre Kennet Room

30
th

 Mobile Library; 9.40 am Seend The Lye: 10.05 am Seend Cleeve phone box:

11.05 am Well In car park, Bulkington

DIARY DATES FOR MAY
2

nd
 Village lunch at the Well, Bulkington, 12.15 pm

2
nd

 Salisbury Shuttle – call 01225 706526 by Monday 30
th

 April

4
th

 First Friday Coffee Morning, Community Centre, 10.30 am

5
th

 The 18
th

 Seend Beer Festival, Community Centre, noon-11 pm

5
th

 Village Celebration Concert, Seend Church, 7.30pm

8
th

 Annual Parish Meeting, Irene Usher Pavilion, 7.30pm

12
th

-13
th

 Phone box painting in the Lye

12
th

 LAST DAY FOR CONTRIBUTIONS FOR JUNE SPOTLIGHT

13
th

-19
th

 Christian Aid Week

17
th

 Seend WI Craft meeting, the Pavilion 2 pm to 4 pm

17
th

 Seend Lye Recreation Field AGM, 7.30pm, Pavilion

19
th

 FoSS Royal Wedding Party and Fete, Pavilion, 1-4 pm

20
th

 Seend & District Ramblers, details to be confirmed

21
st
 Mobile Library; 9.40 am Seend The Lye: 10.05 am Seend Cleeve phone box:

11.05 am Well In car park

25
th

 Whitsun BBQ, Community Centre, 6pm

26
th

 Cream Tea and Plant Sale, Bulkington Village Hall, 2.30-4pm

28
th

 Inaugural Meeting of Seend CLT, Pavilion, 7.30pm

29
th

 Wessex Fuchsia Group, Pavilion, 7.45pm

29
th

 Seend Parish Council, upstairs in Seend Community Centre, 7.30 pm

30
th

 Nosh and Natter lunch, Seend Community Centre, 12 for 12.30 pm

30
th

 Monthly fun quiz, Brewery Inn

31
st
 SPNP Steering Group Meeting, 7.30 pm, Pavilion

DIARY DATES FOR EARLY JUNE
1st First Friday Coffee Morning, Community Centre, 10.30am

6
th

 Salisbury Shuttle Shopping Trip

Newcomer to Seend?
Call in at the shop/PO and ask for your copy of the Welcome booklet, which tells you all

you need to know about the village.

Visit www.seend.org.uk and the Spotlight facebook page:

www.facebook.com/seendspotlight

http://www.seend.org.uk/
http://www.facebook.com/seendspotlight

1

Welcome to May Spotlight…… .

With a touch of summer in mid April, we look forward to the start

of appropriate seasonal events. The Beer Festival is bound to be a

success whatever the weather, the Village Celebration Concert is

inside Seend church and cream tea in Bulkington is also indoors, but we shall hope

for sunshine for the Royal Wedding party and for the first of the summer barbecues

on the patio at the Community Centre (though we‟re sure that, in true British fashion,

the organisers will have prepared for the possibility of rain).

The Annual Parish Meeting in the Pavilion at 7.30pm on 8
th

 May is a good chance to

hear reports of the past year‟s activities from Seend Parish Council and from various

village organisations.

N.B. Joanna (828488) would love to hear from people able to help print Spotlight.

ADVERTISING IN SPOTLIGHT

Another year gone, so it’s time for the annual intake of new ads to be published

in the ten editions of Spotlight between July 2018 and June 2019.

Rates are: £80 per half page and £45 per quarter page. We try to give preference to

businesses that are local to Seend and Bulkington. Adverts and cheques (payable to

Seend PCC) must be received by Chris Brooker by 12
th

 May. Because of giving

precedence to local businesses, and the fact that we are sometimes oversubscribed,

we cannot guarantee you a space. We will, of course, return your cheque as soon as

possible if you are unsuccessful.

Please email your advert to spotlightads@btinternet.com or deliver it on a CD to

Spotlight Advertising, c/o Chris Brooker, 2 Somerset Close, Seend, SN12 6QH. If

you need to talk to him, call 01380 828047.

Spotlight Contacts: Contributions for the June edition (copy by Saturday 12th May

please) can be emailed to spotlight@seend.org.uk or delivered to Seend Post Office.
Editors: Tessa Doe (01380 828617) and Sue Isaac (828461). Please note that you

should always send emailed items to the Spotlight address, not to Sue or Tessa –

even if they have emailed you from their own email address – just in case they are not

around. Joanna Goddard (828488) organises printing Mondays and also types up the

items left at Seend PO. Fiona Johnson is the contact for delivery (828401) and Chris

Brooker (828047) for advertising.

Lost emails: Emails to Spotlight sometimes go astray for no obvious reason. If email

correspondents don‟t receive an acknowledgement by the end of the Monday after the

Spotlight deadline, please ring Tessa or Sue (see above) to check if all is well. And

please note the following. When sending emails to spotlight@seend.org.uk please

include the word SPOTLIGHT in uppercase as the first word of the Subject. This

will help the editorial team sifting through all the messages stopped by the SPAM

filter, which sometimes include genuine messages for SPOTLIGHT.

PDFs: We cannot normally use PDF files of posters etc as they require a specific

shape and space. Word documents – without any fancy formatting - give us the

flexibility to adapt your wording and pictures to fit the space available. Thanks.

mailto:spotlightads@btinternet.com

2

VILLAGE EVENTS IN MAY AND BEYOND
(For Bulkington events see pages 11-13)

MAY in SEEND COMMUNITY CENTRE

First F riday Coffee Morning in the Lounge
From 10.30am on Friday 4

th
 MAY and Friday 1

st
 JUNE- Come along

for proper coffee, home-made cakes and a chat in good company! It‟s just

£2 for coffee or tea - plus a refill - and a slice of cake. All welcome.

Whitsun B BQ
Friday 25

th
 May at 6pm

Family (and dog) friendly BBQ on the patio. Open to all.

Nosh and Natter Lunch Club
Wednesday 30

th
 May, 12 for 12.30pm

You need to book in advance by calling Pauline on 01380 828638. Only

£5 for two courses - all home-made of course. All welcome!

The Three -a-Side Skittles tournament starts at 8pm on 8
th
 May on

Tuesdays through until June. Teams can be all male, all female or mixed. Each team

plays four games over that period. Lots of prizes. Sign up at the bar or talk to Paul!

THE 18 th SEEND BEER FESTIVAL

Saturday 5 th May 12 noon -11pm
Tickets on sale in the Shop, Community Centre and Brewery Inn

and in Devizes Books and online (+booking fee online)

£12 including souvenir glass and two beer tokens.

Dozens of real ales and ciders.

Food from Padfield‟s Porkies.

Great live music afternoon and evening.

Non-beer-drinkers tickets on the door only for those accompanying ticket holders.

Children (free) welcome in the afternoon.

This event normally sells out in advance so make sure you have a ticket!

www.seendbeerfestival.co.uk

Church of the Holy Cross Seend

2018 Village Celebration Concert
Featuring the Seend Singers, the Philomel Singers and local soloists

Saturday, 5th May 2018 at 7.30pm

Tickets: £5 (adults) from Tina (827139), Fiona (828401) and

the Village Post Office. Students: admission free.

http://www.seendbeerfestival.co.uk/

3

Royal Wedding Party & Summer Fete
Saturday 19th May in Seend Pavilion from 1-4pm

to celebrate the marriage of Prince Harry and Meghan.

Stalls, cream teas, inflatable slide, games, competitions

Friends of Seend School

Brewery Inn

Book Club ð Thurs 17 th May, 7.30pm

Monthly Fun Quiz ð Weds 30 th May at 8pm
__

ANNOUNCEMENTS AND VILLAGE INFORMATION

(Please let us know of any births, marriages, deaths, special birthdays,

 thanks, information etc that you would like to see included here.)

Ringing for Peace - Armistice 100

BATTLE’S OVER - A NATION’S TRIBUTE - 11TH NOVEMBER 2018

Church bells will ring out and Big Ben will strike to mark 100 years

since the end of the First World War. 1400 Ringers gave their lives

between 1914 and 1918, and we now aim to recruit that number,

nationwide, for the 100 year celebration of the Armistice.

This is your chance to challenge yourself mentally and physically, and

contribute in a real way to the life of the church and help keep the

ancient craft of bellringing alive. To find out more – contact Tower

Captain Len – (01380 828513) or Tower Correspondent, Sarah (07980 182072).

Lapsed ringers always welcomed!

ANNUAL PARISH MEETING – ALL WELCOME

This is taking place on 8
th

 May 7.30pm in the Pavilion with refreshments from 7pm.

All residents are invited to attend. Seend Clubs and organisations are invited to give

a short summary of their activities.

ALLOTMENT PLOT

There is one allotment plot vacant on the Parish Council‟s allotments at the top of

Bollands Hill. The annual rent is £35. This particular plot is rather overgrown, so

will need a bit of digging to get it going. Anyone interested, please contact the clerk

on: 07706 850859 or email clerk@seendparishcouncil.co.uk

SEEND LYE RECREATION FIELD - AGM
The Seend Lye Recreation Field Annual General Meeting will be held on Thursday

17th May 2018 at 7:30 pm in the Irene Usher Memorial Pavilion. The AGM will be

immediately followed by the quarterly meeting of the management committee.

Steve Vaux, Secretary, SLRF

4

SEEND BELL RINGERS WW1 REMEMBRANCE

Seend Bell Ringers will ring quarterly through until early 2019, to

commemorate those who fell during WW1 from within the benefice of

Seend, Bulkington and Poulshot. A list is on display at the entrance to the

vestry in the Church of the Holy Cross in Seend showing all 67 names, military

service detail, cemetery and where possible, information on local family connections.

This quarter they will ring on Sunday 20
th

 MAY at 5.30pm (prior to Evensong

service) in remembrance of:

COTTLE, Frederick Driver, 108th Battery, 23rd Brigade, Royal Field

Artillery. Age 28

GAISFORD, Robert Captain, 34th Squadron, Royal Flying Corps. Age 22

GINGELL, John Sapper, 80th Field Company, Corps of Royal Engineers.

 Age 37

GOULTER, Charles Sapper, 2nd Field Company, Corps of Royal Engineers.

 Age unknown

NEWMAN, Ralph Private, 1st Battalion, Wiltshire Regiment. Age 20

PHILLIS, Arthur Lance Corporal, 3rd Battalion, Coldstream Guards. Age 32

STONE, James Private, 3rd Battalion, Coldstream Guards. Age 21

WHITE, Rowland Private, 15th Bn., London Regiment (Prince of Wales' Own

 Civil Service Rifles). Age 18

CHRISTIAN AID WEEK

Sunday 13
th

 – Saturday 19
th

 May

Christian Aid, with 70 years experience, works to bring an end to poverty in 37

countries, helping people in Africa, Asia and the Middle East as well as Latin

America and the Caribbean, addressing the root causes as well as the effects of

poverty. They work with 475 local partner organizations, some are Christian, some

Muslim, Jewish or Hindu – some are of no religious persuasion at all. Christian Aid‟s

primary concern is that partners are good at what they do. The work is inspired by

Christian values of faith, charity, hope and truth. Put simply „aid‟ is what Christian

Aid does, „Christian‟ is why they do it.”

Christian Aid makes best use of monies collected by allocating funds from a central

budget to partners according to need. A close relationship is maintained with partners

to learn more about the problems in their areas, to offer support and check that money

is spent wisely.

Over a quarter of the money collected is spent on emergencies but the key area is

long term development spending half of the income, on projects such as education

and health as well as ways to improve people‟s resilience to shocks and disasters, like

stronger houses in earthquake zones. The remainder is divided between campaigning

and fundraising. No money is given to governments.

5

A Christian Aid envelope is inside this Spotlight. The collectors will call during the

week of 13
th

 – 19th.May. It helps them considerably and is more convenient to you if

the donation is ready when they call. I appreciate it is a nuisance but if you pay

income tax please complete the Gift Aid slip too, it increases your amount to

Christian Aid by 25% at no extra cost to yourself. Then tear off the slip place inside

the envelope, moisten the strip at the top of the envelope and fold.

The unacceptable behaviour of a few individuals working in development (not with

Christian Aid) who have abused their power is deeply saddening. But the actions of a

few must not stop us from providing vital support to those in need. So please give

generously because the need is great. If you are on holiday during Christian Aid week

or miss your collector for any other reason, please hand your envelope in to Whites

Farm, Seend Cleeve.

Thank you, Dick Church

PHONE BOX RE-PAINTING IN THE LYE

The recently adopted phone box in the Lye needs a coat of fresh red paint outside in

order to preserve it for years to come. A few volunteers are needed please on Sat 12th

and Sun 13th May to help sand, undercoat and apply the red top coat. A few of us

will make short work of it I'm sure. Saturday - clean, sand & undercoat, Sunday -

topcoat. Weather permitting as both days will need to be dry! Paint and other

materials provided. Please let me know if you can make it, I would really appreciate

the help. Thank you very much,

Mark Wood (828821)

THE SEEND PORK PIE CYCLE CLUB (SPPCC) ARE GOING FOR GOLD!!

The lure of the Golden Jersey has finally beckoned Jenny Dalton into foolishly

signing up to Ride from Land‟s End to John O‟ Groats again. The much coveted

jerseys are awarded to alumni riders who tackle the route for the third time and are

printed with the riders name and the years ridden.

New additions to the LEJOG fold this year are Ian Seager, a Seend resident of over

20 years (he doesn‟t look it honest) who spent last year training with the SPPCC and

ex-Seend resident Bruce Talmage.

To kick start training, Ian has decided to down the wings of the plane and pick up the

wheels of his bike. You may have already seen him sprinting up Inmarsh Lane in

recent weeks. Ian also plans to cycle to work in Bath during the summer as part of his

rigorous training schedule; are there any other villagers who would like to join him in

the daily commute?

You call follow our witty training journey on our “Seend Pork Pie Cycling Club”

Facebook page and by all means give us a shout if you fancy coming for a pie or bike

ride with us - the more the merrier!

We are going to spend most of our summer training longer and harder and in

exchange for our hard work we aim to raise £4700 for fantastic causes close to our

hearts – Macmillan Cancer & Parkinson‟s UK. More details can be found on our just

6

giving pages below. (There are spaces on the bike ride left if anyone wants to come

and join us...,..just saying like…)

JEN: https://www.justgiving.com/fundraising/Jennifer-Dalton2

IAN: https://uk.virginmoneygiving.com/ICS

You can also use TEXT GIVING : Text JDCY75 £10 to 70070

Thanks for reading ,

Lots of love your friendly Pie Eating Cyclists, Jenny & Ian (& Bruce)

VISIT to HIGHCLERE CASTLE 11th JULY 2018
www.highclerecastle.co.uk

This trip for villagers and friends will be an interesting and enjoyable day.

Unexpectedly three places have now become available and if you would like to join

us you will need to contact me promptly to get a place. It will be on a first come first

served basis. Once we have the competed list, details will follow with regard to cost,

departure times etc.

tinayockney@btinternet.com Tel 01380 827139

SEEND & DISTRICT LINK SCHEME

The Seend Link Scheme which is run entirely by volunteers provides transport

services to people – many of whom are frail or elderly – to access vital medical and

social services. Providing a transport service not only benefits the passengers,

keeping them independent, active and part of the community, but there also other

benefits that the volunteers gain too. Additionally, the volunteers receive expenses to

cover their transportation costs.

The current committee comprising a Chairman, Secretary, Coordinator & Treasurer

have made the decision to stand down at the end of this year. Consequently a new

committee is required if the Seend Link is to continue to provide this much valued

service to the community.

Can you help? Are you prepared to give up a little of your time to keep this service

going? If so please contact the Seend & District Link Chairman at the following

email address for more information:

chrismp.gosling@gmail.com

Alternatively: Text or call mobile 07505186095

Please help keep this valuable service going.

SEEND VILLAGE FETE UPDATE

Spring is in full swing, and so is the planning of this year‟s Seend

Village Fete. We‟ve been busy putting everything into place and it‟s

slowly but surely taking shape. Thank you to everyone that has already

been in touch and contributed.

We have received the news that Fantasy Radio will be joining us again

this year and very pleased to have their support on the day.

https://www.justgiving.com/fundraising/Jennifer-Dalton2
https://uk.virginmoneygiving.com/ICS
http://www.highclerecastle.co/
mailto:tinayockney@btinternet.com
mailto:Chrismp.gosling@gmail.com

7

As you can see there will be lots of the old, tried and tested stalls and attractions that

so many of you love but we're always on the lookout for independent craftspeople,

designers, makers, producers, traders and retailers from Seend, surrounding

villages/towns and the South West. Do you think you can bring something new to the

table? Get in touch via our website seendfete.co.uk

We are still on the look out for sponsorship and prizes from local businesses and

individuals, and would welcome any donations that can be gifted, to help us with the

fundraising.

Lastly, we now have a fete-specific email to use. You can contact the team on

seendfete@gmail.com or call Liam directly on 07738 269 739.

Thank you!

SEEND PARISH NEIGHBOURHOOD PLAN STEERING GROUP

We are fortunate that Carole Vince has generously agreed to become Vice Chair of

the Steering Group, so now that long vacant post has a very efficient incumbent.

Grants to pay for help from our Consultants have to be reapplied for in this next

financial year, so that is underway as I write. We have found the Consultants'

experience very useful in giving the correct structure to our efforts.

 The Steering Group has been busy with a number of endeavours, which have been

broken down so that the jobs are shared out amongst the members.

Darren Nichols and Peter Newsom have been identifying Local Green Spaces that are

precious to the community and may qualify for Protected Status. Carole Vince has

identified our Community Assets, and Carola Thorpe will shortly start work on listing

the Heritage buildings in the Parish.

Georgina A'Bear (our Chair) continues to keep us focused!

 This work will set out the various aspects to our village that exist presently, along

with a description of the geological and historical developments, which will give a

background to why it has developed the way it has. This baseline description of what

we have will also identify what we lack. From this starting point the community will

be in a positive position to consider the value of any proposed developments that

come forward.

 It is important that you give us any opinions you have that you would like

incorporated as we proceed with this work, because community involvement is what

gives authority to the NP, and statutory status will only be achieved with a positive

outcome of the final referendum.

You are likely to find us at the various Community events that will take place through

the summer, so please approach us with questions and comments.

The website overhaul has taken longer than expected and we apologise for this delay.

All are welcome at the monthly open meetings, which take place on the last Thursday

of the month: 26th. April, 31st. May at 7.30pm in the Pavilion.

Carola Thorpe on behalf of the S.P.N.P. Steering Group

mailto:seendfete@gmail.com

8

INAUGURAL MEETING OF
THE SEEND COMMUNITY LAND AND ASSET TRUST

Monday 28th May 2018

Following on from the recent Community Land and Asset Trust (CLT) drop-in

sessions we are pleased to say that there is a significant level of commitment within

the Parish for formally setting up the Seend CLT. To this end we propose to hold the

inaugural meeting of the CLT Steering Group on Monday 28
th

 May at 7:30 pm in the

Pavilion, Rusty Lane. The meeting is open to all CLT members, though if you wish

to participate it is not too late to join as membership always remains open to

parishioners. Happily, at the time of joining the CLT, many parishioners said they

wished to become involved by joining the Steering Group. The meeting on the 28
th

 of

May will be the time to make your level of commitment known as prospective

Steering Group members will be asked to introduce themselves, share any relevant

expertise and experience and say what they want the CLT to deliver for the Parish.

By the time this Spotlight notice is published CLT members will have already been

contacted with details of the meeting agenda. If you haven‟t joined yet the agenda can

be downloaded at www.seendclt.org.
Steven Vaux

BONFIRES AND BBQs

In the event of there being a proper summer, one reader has asked us to request others

to be considerate of neighbours when lighting bonfires or enjoying barbecues.

Thanks.

CHURCH AND CHAPEL NEWS

Maureen’s ramblings……….

May is a great month for church celebrations! On Thursday, 10
th
 May the

Wellsprings Benefice will gather together at 7.30pm in Seend church to celebrate the

Ascension of Jesus. On Sunday, 20
th

 May we will celebrate Pentecost and on the 27
th

it is Trinity Sunday. Lots of great ideas to discuss! Lots of great hymns to sing! But

let‟s start with the Ascension of Jesus. This was such a mind-blowing event for the

disciples. There they were, still reeling from the trauma of the crucifixion and still

overwhelmingly excited about finding the empty tomb and meeting with the risen

Christ. He was back with them; life would be great again. But Jesus had other plans.

Having touched the world with the love of God, he was returning to heaven. But it

would not be a case of “out of sight, out of mind”. It was not an ending but a new

beginning. Jesus would still be with them but he was passing on the baton to his

followers who were to continue his work in the world. Read how the gospel writers

tell the story: Jesus took the disciples out of the city and said "Go then to all people

everywhere and make them my disciples; baptise them in the name of the Father, the

Son and the Holy Spirit, and teach them to obey everything I have commanded youò

é. he then raised his arms as he was blessing them, he departed from them and was

taken up into heaven.

9

I love this poem by Colleen Hitchcock:

And if I go, while you're still here, know that I live on, vibrating to a different

measure

ï behind a thin veil you cannot see through. You will not see me, so you must

have faith.

I wait for the time when we can soar together again, - both aware of each other.

Until then, live your life to its fullest. And when you need me, just whisper my

name in your heart,

... I will be there.

ñHave faithò; ñLive your life to its fullestò; ñI will be thereò.

The disciples believed this and, filled with God‟s life and Spirit on the day of

Pentecost, did what Jesus asked of them, beginning the Christian church and enabling

the good news of God‟s love and transforming power to be embraced by millions and

millions of Christians over the centuries, including me! And the commission that

Jesus gave to the disciples he also gave to me and to the church. We have the same

Gospel to proclaim and to live; we are to tell those who feel unloved and unlovely

that they are loved by God; we are to encourage those who suffer to know that the

God of Gethsemane and Good Friday walks alongside us in our pain; we are to speak

of the God who can transform and heal; we are to tell the guilt ridden that their sins

can be forgiven; we are to tell the fearful that there is hope; we are to tell the dying

and the bereaved that death is not an ending but can be a new beginning and that

there is comfort in God‟s heart for those who weep; we are to tell the disturbed that

there is peace, the sad that there is joy, the confused and despairing that there is

purpose and meaning in life. And we are to live out the reality of the good news in

our own lives. We continue to have a job to do. And we are to remember - ñlive your

life to its fullest. And when you need me, just whisper my name in your heart.....I will

be thereò.

The Revd. Maureen Allchin (Retired priest)

CHURCH SERVICES IN MAY

The Benefice of Holy Cross, Seend, Christ Church, Bulkington and

St. Peter’s, Poulshot

You are welcome to worship at any of the services in any of the churches

in the Benefice.

Sunday 29
th

 April (5
th

 Sunday of Easter)

Services for the whole Wellsprings Benefice

 8.00 am Holy Communion at Worton

10.00 am Café Church at Seend (NB not 11.00 am as shown last month)

Sunday 6
th

 May (6
th

 Sunday of Easter)

 8.00 am Holy Communion (BCP) at Seend

 9.15 am Parish Eucharist at Poulshot

11.00 am Morning Praise at Seend

 6.00 pm Evensong at Bulkington

10

Thursday 10
th

 May (Ascension Day)

 7.30 pm Cluster service at Seend for Ascension Day

Sunday 13
th

 May 2018 (7
th

 Sunday of Easter)

 9.15 am Parish Eucharist at Seend

11.00 am Parish Eucharist at Bulkington

 6.00 pm Evensong at Poulshot

Sunday 20
th

 May 2018 (Pentecost or Whit Sunday)

 8.00 am Holy Communion at Seend

 9.15 am Morning Praise at Bulkington

11.00 am Parish Eucharist at Poulshot

 6.00 pm Evensong at Seend

Sunday 27
th

 May 2018 (Trinity Sunday)

 9.15 am Matins at Poulshot

11.00 am Parish Eucharist at Seend

 6.00 pm Parish Eucharist at Bulkington

Every Tuesday at 9am there is a short Benefice service of Matins (BCP) at Poulshot

church.

From the registers

Baptism;

We welcome into God‟s family;

Jacob Harry Podger-Thompson who was baptised at Christ Church Bulkington on

8
th

 April.

SEEND METHODIST CHURCH

Dear Friends,

Having just come out of the season of Easter, I‟m still reflecting on the story of

Thomas. The story goes that on the day that Jesus rose from the dead he appeared to

his friends who were afraid of the authorities and hiding together in an upstairs room,

but Thomas had had to pop out and he couldn‟t believe this impossible, ridiculous

thing they were telling him. He wanted physical proof, to see and feel the wounds of

Jesus. He was given that chance a week later and he believed. I love the story of

Thomas because I think in his place I probably wouldn‟t have believed either.

Thomas is me and every other person in the world who can‟t always believe, or ever

believe. Here‟s what some other people have said about faith and doubt.

“Am I absolutely 100% convinced of the existence of God? Not every minute of

every day, no, of course not.” - Rev Kate Bottley

“The opposite of faith is not doubt, but certainty. Certainty is missing the point

entirely. Faith includes noticing the mess, the emptiness and discomfort, and letting it

be there until some light returns. Faith also means reaching deeply within, for the

sense one was born with, the sense, for example, to go for a walk.” - Anne Lamott

“The minute we begin to think we know all the answers, we forget the questions, and

we become smug like the Pharisee who listed all his considerable virtues, and

11

thanked God that he was not like other men… Those who believe they believe in

God, but without passion in the heart, without anguish of mind, without uncertainty,

without doubt, and even at times without despair, believe only in the idea of God, and

not in God himself.” – Madeleine L‟Engle

„Doubt is important to personal development. It‟s doubt that keeps you asking

questions and broadens your beliefs. Certainty closes doors. Doubt deepens faith.‟ -

Rev Bonnie Evans-Hills

So if you think you can‟t explore whether faith would make a positive difference in

your life because you don‟t believe it all, some of it (all of it!) seems like rubbish,

you are not perfect, some other people who follow a faith are not perfect, it doesn‟t

answer all your questions, or the world‟s problems – well you‟re not alone!

Sometimes faith makes life harder (certainly because real faith asks you to think), but

for me it also gives the sure certainty that we are all loved unconditionally and that

that love should make a real and positive difference in the world. People of faith

don‟t always live up to that love or the ideals it sets – but we are searching, and

listening and trying. You would be most welcome to come and join us as we learn

together in church or chapel how to make this world the place God wants it to be.

God bless, Wendy <><

Seend Methodist Church Services for May 2018

Sunday 13
th
 May – 10am Rev Wendy Tucker with Holy Communion

Sunday 27
th
 May – 10am Rev Heather Wilson from Melksham

Everyone welcome to any service.

Thank you, Anne Salter.
__

BULKINGTON NEWS

BULKINGTON LADIES’ GROUP

Our meeting in May is on Thursday 31
st
 at 7.30pm in Bulkington Village Hall. We

are being entertained by Music and Mirth (Songs and Laughter by John and Margaret

Craig). There will be the usual cheese and wine and raffle.

It promises to be a fun evening so we hope you will be able to come. Visitors

welcome.

Liz Futter 828485 Angela Read 828925

The church hosted Bulkington Village Lunch

Wednesday, 2nd May at 12.15 at The Well.

Contact Phyl Yarde in advance for the menu (828116). New people are

always welcome to join us. It is a good social event for the entire village and area.

The Mobile Library will visit the car-park of The Well in Bulkington on the 21
st

May 11.05-11.30am. Please support this. It really could be a case of use it or lose it.

12

Cream Tea with Plant and Homemade Stalls
on Saturday 26 th May in Bulkington Village Hall

2.30 ð 4.00 pm.
Do Come!!!

Proceeds to Christ Church Bulkington

BBeenn eeff ii ccee BBUUZZZZZZZZ GGrr oouu pp

 ww ii ll ll mm eeeett oonn WWeedd nn eessdd aa yy 99 tt hh MM aa yy aa tt 33 .. 3300pp mm

at Paulette Bremner Hill‟s home, Bear Cottage, Townsend, Poulshot

(828527). Led by Rev Jane Knowles,

Everyone is welcome to this informal and pleasant group.

GREAT BULKINGTON RAILWAY
(Entrance Village Hall SN10 1SW)

OPEN DAY REPORT – 01 April 2018.

The Great Bulkington Railway Open Day in aid of the Wiltshire Air

Ambulance was incredibly well attended by the public and very

successful (financially) - but very hard work for all the crew – For

once, all our publicity appears to have worked 100% and we raised near enough £360

in total. The weather, for once was chilly but dry - All the train crew were just about

on their knees by around 1600 hrs after 89 trips (just under 17 miles) around the

track. I was very grateful to our guest drivers visitors from Bath, Ralph & Rachael for

taking on some of the driver and guard duties in our hour of need. Everyone worked

really hard to satisfy the endless demands for rides which started before we were

even open at 1300 hrs! Thankfully, all our happy visitors went home just after 1600

hours! The Peak 45 (with its new large batteries) worked for the entire afternoon

faultlessly - but the Class 20 (with its smaller batteries needed replacement batteries

after an hour or two necessitating relief by the small Class 8, 0-6-0 Shunter which

only has 3 motors. Unfortunately the Class 8 failed, and had to be taken off for

repairs. Happily the Class 20‟s batteries had been replaced so we were able to keep

the service going, albeit with a long queue going halfway down the garden. I am

exceedingly grateful for all the efforts everyone put into running the railway and

catering yesterday. It was jolly nice to see to many happy visitors and well behaved

children riding our trains.

Hopefully many more parents will book our village hall for the day, BYO catering

and enjoy birthday parties for up to 20 children with 2 hours train rides all for £140

this summer.

Once Again My Grateful Thanks to Everybody

Kindest Regards,

Nev Boulton, Great Bulkington Railway (01380 828 101)

13

BULKINGTON VILLAGE HALL
Perhaps, by the time May comes, “ full of promises”, we‟ll be basking in sunshine,

these wet and windy days a distant memory. Our Bulkington ladies were due to seek

bluebells in Oakthrift Woods at the end of March...they were in full flower last year

and we missed them! Next year? Who knows. Fortunately, our visitors are not so

unpredictable. Regular groups such as Omniart, a meeting place for painters of all

abilities who have passed the „beginners‟ stage, continue to enjoy our hospitality. In

return, they change their display to catch our eye. You are always welcome to come

along and view the Gallery and plan your Special Day.

Angela Read, Chairman.

THE TEA, CRAFT AND CHAT SOCIAL GROUP

for Seend, Bulkington and Poulshot

The Tea, Craft and Chat meeting will be held on Monday 14
th

 May,

from 2 to 4 pm., at the home of Anne Saywell, 4 Northfields,

Bulkington (01380 838931). Come and bring your craft or just come for

a cup of tea and a chat!

BULKINGTON “100 CLUB”

The "100 Club" draw took place at the Village Lunch in The Well on Wednesday,

4th April, and the winners were :-

£40 No. 5 Angela Read

£30 No. 24 Victoria Shackleton

£25 No. 9 Felicity Price

£15 No. 43 Betty Noad

£15 No. 15 Alex Breach

£10 No. 38 Helen Breach

Congratulations to the winners! This was the last draw for the current year so thank

you to all our members for their support. It has been a good year for the"100 Club" -

with 80 members we have been able to have more prizes than ever before.

Subscriptions for the new year are due in May and I hope we can look forward to

another successful year.

Phyl Yarde
__

SEEND CLUBS AND ORGANISATIONS

SEEND COMMUNITY CENTRE NEWS

www.seendcommunitycentre.com ï bookings 07703 814111

See our newsletter „Happenings!‟ enclosed in this edition, and see the

Events section of this magazine and find us on facebook! We look

forward to seeing you at the Centre for events – or just for a drink in the Members‟

Lounge.

14

SEEND SHUTTLE COMMUNITY BUS

Salisbury Shopping Shuttle - Wednesday 2nd May

Please phone Rex or Jan Gudge on 01225 706526 by Monday 30th

April to book a seat for May‟s Shopping Trip.

 Thanks, Rex.

You can find the Shuttle‟s scheduled services timetable on the village website:

www.seend.org.uk and just click on „Seend Shuttle.

THE ROYAL BRITISH LEGION

In Memoriam

This month we remember:

Ralph Newman 1
st
 Bn Wiltshire Regt 21

st
 May 1918

Rowland George White 15
th
 Bn London Regt 7

th
 May 1918

 (Prince of Wales Own Civil Service Rifles)

They shall grow not old as we that are left grow old, age shall not weary them nor the

years condemn, at the going down of the sun and in the morning we will remember

them.

It is noted with regret that John Smallshaw, a long term member of the Seend Branch

of the Royal British Legion, died on 27
th

 February 2018. Our thoughts are with his

wife Lilian at this difficult time.

Dates to Note

28
th
 June 2018 Next Committee Meeting. This will be held in the Kennet

 Room in the Community Centre commencing at 1930hrs.

1
st
 July 2018 Drumhead Service (Details in June Spotlight)

Roger Brind

100+ CLUB DRAW

Don‟t forget that the 2018 draw starts on May 1
st
. Application forms

were in last month‟s Spotlight. If you need one please call me on

828423.

Karen Cubberley, Lye Field Committee

SEEND WI
At our April meeting, members were given a talk on the Wiltshire

Air Ambulance, by Douglas Looman and his colleague. The origins

of the air ambulance began over a hundred years ago, with primitive

aircraft, acting as a taxi service taking seriously ill people to the nearest hospital. It

gradually evolved into the service we know today, with sophisticated well equipped

helicopters, staffed by highly qualified medical staff. The Wiltshire Air Ambulance

service is now operating from its new base in Semington. Although medical staff is

funded by the NHS, the rest of the operation relies heavily on public donations.

http://www.seend.org.uk/

15

During the evening, £70 was raised through a raffle and donation for the Wiltshire

Air Ambulance Service, to show our appreciation for this very worthwhile cause.

The next monthly Craft meeting will be on Thursday 17
th
 May 2.00 – 4.00 p.m. Non

WI members are most welcome.

All meetings take place in the Pavilion, Rusty Lane, Seend at 7.30 p.m. on the second

Wednesday of the month unless otherwise notified. For more information, please

contact Joyce Harvey on 01380 828511 or check www.seendwi.weebly.com

WESSEX FUCHSIA GROUP

Tuesday May 29th – Sid Garcia from Slough will talk on “Hydroponics and

fuchsias” at 7.45pm in the Pavilion. All welcome.

SEEND & DISTRICT RAMBLERS

Due to a large number of members unable to attend, the AGM was

postponed and rescheduled for Sunday 29
th
 April. Walk will commence

at 9.30am from Rusty Lane and the meeting follows at 11am in Seend

Community Centre (The Kennet Room) for approximately 1hour.

A walk will be arranged for May 20
th

, starting point to be arranged and members will

be notified in the usual way.

 Lin Salter 01225 706451

SEEND SCHOOL NEWS

Doesn‟t time fly when you‟re having fun – I can‟t believe we are about

to start term 5 at Seend School! Let‟s hope the snow doesn‟t return and

we have some warmer weather.

The school was closed for one day due to the snow but that didn‟t stop our children

from learning. I was amazed by the number of snow themed poems that have been

sent in in response to the challenge on the snow day (from girls and boys!). The snow

poems will be displayed in school for all to read.

You may be aware that from the Ofsted Inspection last year, the key finding was that

boys have lower levels of achievement in writing than girls. Analysing data in all

year groups we actually see this is not just the case in year 2 and 6 but in all year

groups. Whilst the staff have been busy adapting their planning and teaching

techniques to try to address this, we decided to tell the boys and set them the

challenge of trying to up their game. Already I have seen boys responding to this and

being determined to get on the “Who says boys can‟t write!” display which is great. I

look forward to seeing their rapid progress!

On 23
rd

 March, some of the children were out and about in the streets of Seend, doing

their bit to tidy up the village by taking part in the Great British Spring Clean

(dressed in sporty attire as it was Sport Relief!) The children had great fun and came

back to school with quite a few bags of litter.

16

The School Council organised a super fundraising event for Sport Relief on March

23rd. The children paid £1 and came to school in their most sporty outfit ever – some

very impressive outfits were on show this day! We had a dance-a-thon at break time,

a step challenge running all day, and lots of the children took part in running a mile

during their break times and lunch times.

Since before Christmas was have been looking for an alternative school dinner

provider as the feedback received from children and from our own observations of

the quality of the food have raised a few concerns. We are pleased to say we have a

new provider – Lataca, who operate out of Rowde School. School Council have had a

tasting session and approved the food too (as well as Mrs Coleman who reports that

the lasagne is delicious!)

We have also been keeping our Twitter page updated (@seendschool). If you haven‟t

already followed us then now is the time to do it.

Mrs Jackie Chalk, Headteacher

SEEND PLAYGROUP NEWS

We welcome Daisy to playgroup this term, and hope she enjoys her time with us.

Our Easter Bonnet Parade was held on Monday 26th March. The sun shone for us, so

we were able to have our egg hunt in the garden. It was so warm the children were

able to play in the playground. Lots of parents, grandparents and friends came along,

and £50 was raised from a raffle, and donations for tea, coffee and hot cross buns.

This term we will be looking at butterflies and how they change from caterpillars, by

using puppets and stories. Also this term we will be looking at Dinosaurs, as lots of

children are interested in them. The last three weeks of term we will be looking at

„Creatures under the Sea‟.

We finish on Friday 25th May and return on Monday 4th June.

Rose Dick (Playleader) 828003
__

SEEND PARISH COUNCIL

NB. The following minutes are a shortened version of the full minutes taken at the

Parish Council meeting on 27
th
 February 2018. These have not yet been ratified by

the Parish Council and may be subject to change. A full copy of the minutes can be

found on our website: www.seendparishcouncil.co.uk

The meeting held on 27
th

 February was attended by nine Councillors with Mr James

in the Chair, Councillor Jonathon Seed and Mrs S Bond (Clerk). Also in attendance

were two residents. Apologies were received from Mr Padfield and Mr Wiltshire

Councillor’s Report - Councillor Seed reported that he had attended a meeting in

Salisbury with the Wiltshire Chief Police Commissioner. The message from Wiltshire

Police was that the Salisbury incident was not detracting from their normal policing

duties, as police and army manpower had been brought in to deal with the issues in

Salisbury. He also stated that the police agreed they needed to show greater support for

the small teams of speed watch volunteers in some of the parishes.

http://www.seendparishcouncil.co.uk/

17

Minutes and Matters Arising – The Minutes of the February meeting were approved.

Defribrillator, Seend Cleeve Minute no: 184.2 – The Clerk reported that a notice had

been put in Spotlight asking anyone interested in a training session at The Brewery to

contact Mr Wood. Then a date would be set. Webmail Minute no: 2018/184.3 – All

councillors now had a council owned email address. WW1 Trees Minute no:

2018/184.6 There are now three possible options for the trees to be discussed at the

April meeting when hopefully a decision on location can be made. Great British

Spring Clean Minute no: 188 – This was cancelled due to snow, but re-scheduled by

Wiltshire Council for 23
rd

-25
th
 March. Whilst a co-ordinated event was not re-

organised in Seend, it is known that the school did do a litter pick on the 23
rd

 March.

And, that some Councillors and the Clerk had done an informal litter pick

independently but not on that particular weekend. Mrs A‟Bear said that there was a lot

of litter in the gulley alongside the canal from the Spout Lane Bridge, past the

campsite. It was agreed to ask the Canal & River Trust if they could arrange for a task

force to litter pick this area and in return to suggest that the villagers might volunteer

to regularly clear other parts of the canal that runs through our Parish.

Police Matters - The Chairman welcomed PC Maggie Ledbury and PC Emily Thomas

to the meeting. They listed a number of incidents reported in Seend during February.

24
th
 February An illegal Hunt was reported at Sells Green, officers attended and

 spoke with huntsman. No evidence found to support the claim.

24
th

February Report of a disturbance at The Barge Inn

25
th

February Road rage incident at Spout Lane, Seend

They further reported that Wiltshire Police are raising the profile of livestock

worrying. Much media attention has already been given to this issue, a particular

problem at this time of year with lambing. There was a report of an Alpaca that had

been chased by a dog and died of its injuries. There is pressure on the government to

introduce tougher penalties for dog owners who allow their dogs to chase livestock.

Wiltshire has a new temporary Chief Constable for 12 months , Kier Pritchard. Paul

Mills, Assistant Chief Constable, will take up the temporary post of Deputy Chief

Constable also from 5
th

 March. They have been very busy recently, in Salisbury!

Neighbourhood Plan – A call had been put in Spotlight asking parishioners to inform

them of local green spaces that should be considered for inclusion in the

Neighbourhood Plan. With the start of the new financial year, the NPSG would apply

for another grant to help them with the preparation of the Neighbourhood Plan.

The Clerk had prepared a draft financial spreadsheet on the income and expenditure of

the Neighbourhood Plan budget. Mrs A‟Bear said that it needed to have the £500

budget that was allocated in the 2015-16 financial year added to the spreadsheet to

give the complete picture of the NP income and expenditure.

Community Land Trust – Councillors had been circulated the latest CLT steering

group minutes following their two drop-in sessions. This reported that the event had

been well attended with a number of people signing up on the day by giving their £1,

with a further 24 people promising to do so. It outlined the next steps to be taken.

18

Following last month‟s Seend Parish Council‟s Resolution which agreed to support the

setting up of the CLT for Seend, it had not been made clear that Seend Parish Council

had agreed the sum of £500 to help with the set up costs. Mrs A‟Bear proposed that the

sum of £500 be given from which the Steering Group can meet the necessary expenses

prior to achieving start-up funding, seconded by Mrs McManus. Mrs A‟Bear, Mrs

McManus, Mr Manning, Mrs Akerman, Mrs Vince, Mrs Heatley, Mr James and Mr

Nicholls voted in favour. Mr Williams abstained as he is on the CLT Steering Group.

Highways - Mrs McManus gave the following report on the CATG meeting:

Bell Hill Road Safety Proposals: At the CATG meeting, the following offer was

made for the implementation of phases 1 & 2 of the Bell crossroads safety scheme

(with phase 3 being presently put on hold): £15k to be provided from the Local Safety

Scheme fund, £6k to be provided by CATG and £6k to be provided by Seend

Parish Council. Mrs McManus informally accepted the offer on behalf of Seend Parish

Council, but it would need to be formally agreed at the full Parish Council meeting.

The scheme is now approved and will go forward. Mr Stansby noted that the costs are

estimates at this stage. However contingency has been built in, so if anything he

anticipates that costs will go down instead of up. Resolution: Mrs McManus proposed

that Seend Parish Council formally agree to the £6,000 contribution to the road safety

improvements at Bell Hill crossroads. This was seconded by Mr Williams. At a vote,

Mrs A‟Bear, Mrs Akerman, Mrs Heatley, Mrs McManus, Mrs Vince, Mr James, Mr

Williams and Mr Nicholls voted in favour. Mr Manning voted against.

Church Crossing: work is still expected to start at the end of March, however there

has been a general delay across the network due to the bad weather.

High Street resurfacing: Diane Ware for Wiltshire Highways Major Projects reported

that their budget had been reduced by £5 million; £300k had been allocated for the

Seend High Street but this has now been reduced to £90k. This means that in 18/19

only local patch repairs will be carried out on the High Street. Councillors expressed

disappointment that the High Street resurfacing had fallen victim to the reduction in

funding, and felt that patching instead of resurfacing was not very satisfactory. Mrs

McManus was asked to go back to Ms Ware to get more information on how fairly the

budget reduction was affecting all other parts of the Melksham CATG area.

Barge Bridge – the Chairman had contacted the Highway Engineer following the

delivery of the large concrete pipes to be used as a means of stopping parking by the

Bridge. The large pipes could be exchanged for smaller ones, which had been the

original size intended. Councillors agreed that this would be a better idea. It was noted

that whilst the rings had stopped cars parking right by the bridge, they were now

parking further down the road. This was an inevitable consequence, as the concrete

rings were never going to make the parking problem go away. However, it does stop

the cars parking right by the bridge which was presenting a danger to visibility.

Planning Matters

Application Number: 18/01971/FUL - Grassmere House, Seend SN12 0RU

Proposal: Proposed double garage.

19

Resolution: Mr Manning proposed that the application be approved. This was

seconded by Mrs Heatley. At a vote, Mr Williams, Mr Nicholls, Mr Manning, Mrs

Akerman, Mrs Vince, Mrs Heatley and Mr James voted in favour. Mrs McManus

abstained and Mrs A‟Bear voted against.

Application Ref: 18/01857/FUL Mandalay House, High Street, Seend SN12 6NU

Proposal – Erection of single storey rear garden room and remodelling of front porch

area.

Resolution: Mrs Vince proposed that the application be approved. This was seconded

by Mr Nicholls. Mr Williams abstained from voting as he had declared an interest. All

other councillors voted in favour of supporting the application.

The Lye Recreation Field Play Area – the Clerk had received an email from the

Secretary of the Lye Field Committee asking for the Parish Council‟s formal support

for their application for grant funding to redevelop the existing play park and to make

better play area provision for the over 12s. The Chairman proposed that Seend Parish

Council formally approves the Lye Recreation Field Committee‟s grant application.

This was seconded by Mr Williams. All Councillors voted unanimously in favour.

Rights of Way in Melksham Area –Seend Parish Council had been copied in on a

letter to all rambling clubs and parish councils in the Melksham Area, asking for clubs

and parish council to prioritise the rights of way in their areas that needed

maintenance. Mrs Vince agreed to talk to the Seend Ramblers about the project.

Financial Matters

There were seven cheques for signature.

Bank reconciliation to end of February 2018 - £15,992.04

Financial Reserves – The Clerk had circulated to Councillors a spreadsheet detailing

the likely balance at the end of the financial year, and listing what expenditure needed

to be earmarked out of reserves in the 2018-19 financial year, and what remained as

un-earmarked reserves. It showed that approx £8,800 was earmarked for the NP and

two highway projects with approx £5,150 left in reserves.

Items for Note

Fencing in the Lye – It had been reported that Aster were erecting picket fencing in

the front and 6 ft high fencing in the back of some of their properties in the Lye. The

Clerk had contacted Aster to get more accurate information. Resolution: In view of

Aster‟s response, and that no tenant had complained to the Parish Council, it was

agreed that Seend Parish Council have no reason to take any action.

Best Kept Village Competition - Councillors discussed whether the whole of Seend

Parish should be included in our application to enter this competition. Mr Nicholls

proposed that we do. This was seconded by Mrs McManus. All Councillors voted

unanimously in favour. Mr Williams to complete the application form.

The dates of the next two meetings are: Tuesday 24
th
 April and 29

th
 May at 7.30pm

at Seend Community Centre. Contact Details for Seend Parish Council Clerk: Sue

Bond. Telephone 07706 850859 (office hours and answerphone service) Email:

clerk@seendparishcouncil.co.uk

mailto:clerk@seendparishcouncil.co.uk

20

NEWS FROM WILTSHIRE COUNCIL

This month has seen our attention drawn to issues which detract from our beautiful

County of Wiltshire and ones which have impact on local communities.

Salisbury has seen international attention focussed on the appalling attempted murder

of two local Russian residents. The devastating effect of the use of nerve agent in the

local community quickly became clear. It also became apparent just how proud we

can all be of our county emergency services and local communities in such a

situation. The bravery of the first policeman on the scene is now the stuff of legend

but let us also not forget the leadership shown by our acting Chief Constable in

dealing with this matter in his first day in office. Fifteen other police forces have been

deployed to help our local police in Salisbury and all have commented on the support

(and cups of tea) provided by understanding locals. Add to that the exemplary

response of the other emergency services and rallying round of a hard-pressed

community and you have the stuff of which Britain is made. The local community

was hard pressed and no more so than local retail businesses that faced ruin due to

lack of visitors to the city. Much credit is due to those who quickly recognised the

issues facing the city and the leadership shown by local and national politicians in the

crisis. This has ranged from daily reassurance to pressing hard for a package of

financial recovery measures for the city. We all can do our bit to help further the

mantra that "Salisbury is Open for Business" by visiting the city, doing a bit of

shopping - and enjoying the free parking in off street car parks being provided by

Wiltshire Council in order to help Salisbury onwards and upwards.

Litter is another issue which affects local communities. Litter costs all of us Council

Tax payers millions of pounds a year to deal with - and all because thoughtless yobs

cannot be bothered to take their litter with them and put it in a bin. Without

volunteers and local communities helping to litter pick the cost would be even higher.

Every pound spent on litter is a pound not spent on local services (including pothole

repairs). Last month many of us joined in the rearranged Great British Spring Clean

which was postponed due to the wintry weather in early March. More than 70 litter

picks took place across the county and 15 of those were in our area where in spite of

the renewed snow, wind and rain, locals have managed to collect over 250 bags of

litter. It was warming to see all sorts of people turn up to tidy their local areas and

everyone really did feel that they were doing their bit for their local community.

This community spirit is something that is clearly strong in our county and something

that we can all be proud of - and should leave us all thinking not of what our

community can do for us but of what we can do for our community.

Jonathon Seed

DR C’S HEALTH DIARY

It is the third time I have written since, the New Year, and I want to send

the message as spring comes to life, that being healthy can be enjoyable.

So far, I have discussed calories and have provided good evidence in not

being restrictive but responding to your body‟s own desires as you begin to exercise,

21

but then there is also the question of what you might fancy, and there is a lot of

evidence on what is “good” and “bad” which at first you may find hard to adhere to.

When I first began exercising, nursing a hip injury and trying to sort it out through

one and a half hour sessions of hot yoga, I would have an irresistible desire for a

Greggs sausage roll and a Capri sun afterwards. Of course, in terms of calories it was

not too bad, but sausage rolls are not the ideal post exercise food when a small

amount of something that contains some lean protein is preferable.

As my hip got better and I continued training, I would naturally want the better post-

exercise food which for me can be a protein smoothie, a bagel with turkey salad or on

days when my schedule was more gentle, a milky drink like ovaltine, but I would also

notice that on days off the Greggs sausage roll was still an occasional calling, and

then I would have it knowing that I liked the taste and would keep to the calories. But

more than that, I would see that there are “unhealthy” things that I would not have

eaten regularly before exercise, which I would add to my diet. They would include, a

weekly pudding and large gin and tonic as well a small glass of red wine three times a

week. In adding them regularly I would not need them outside of these times and

celebrations would become a free for all which I could thoroughly enjoy without

worrying about what is “good” or “bad”.

SEEND SPORTING AND DRAMATIC NEWS

No proper sports column this month: expect plenty of news from

Frankie in the June issue. In the meantime, we were proud to see

skittles team ‘The Wiltshire Wonders’ mentioned in the

Melksham News. The team includes several Seend or Seend-

related players (i.e. Russ Collins, Kevin and Chris Waylen, and

John, John D, Mark and Kevin Wiltshire when they won the British Championships

in 2014). They‟ve won the British championships twice now and are aiming for a hat

trick in 2018. Only 149 teams to beat….…..

Results and stories for the June issue by 11
th

 May please to our sports editor, Frankie

Goddard on 01380 828488.

PERSONAL ADS
Please leave your notice in the Shop/PO or at 6 New Buildings, with the £2 fee.

__

BITS AND BOBS

HOUSEMARTINS, SWALLOWS AND SWIFTS
It is an offence to disturb or destroy their nest sites, and martins making

their mud nests under the eaves and swallows and swifts returning to

their old nesting sites should be encouraged. Contact Wiltshire Wildlife

Trust on 01380 725670, Bradford on Avon Swift Group at

climatechampions@gmail.com, or www.swift-conservation.org, for advice. For

injured birds contact Wiltshire Wildlife Hospital on 07850 778752.

mailto:climatechampions@gmail.com
http://www.swift-conservation.org/

22

THE SEEND FUND – Your local fund

Remember the Seend Fund is your local fund. Anyone living in or closely associated

with Seend can apply by e-mailing the secretary (anitashea@hotmail.co.uk) or

writing to her at 34 Seend Cleeve, Melksham SN12 6PY. If you find yourself in

financial difficulties the fund might be able to help with anything from school

uniforms to heating bills. Don't hesitate to send details, saying how much you need,

what it is for and when you need it by. Even if the fund has helped you before, your

request will be sympathetically and confidentially considered. Although the fund is

intended to help individuals, if there are any organisations or groups who need

support to include someone with special needs in an educational activity, or who

know of members who are struggling financially, the Fund may be able to help.

STEEPLE ASHTON FILMS at the VILLAGE HALL

Saturday 12th May 2018 – 7.30pm - PADDINGTON 2 (PG)

(Doors open at 7 pm for refreshments)

Winner of numerous awards and receiving virtually all 5* viewer

reviews, a film full of charm and just as good as the first! Directed by

Paul King, cast includes Ben Wishaw, Hugh Grant, Hugh Bonneville, Michael

Gambon, Imelda Staunton, Julie Walters, Ben Miller, Jim Broadbent and many

more. You will be charmed and delighted by this film.

Tickets £6 available from Steeple Ashton Village Shop or can be reserved.

Please ring Alison Wilson on 01380 871345.

Advance notice - 2
nd

 June - ‘Darkest Hour’
__

10th Annual Keevil CofE Academy Scarecrow Trail
10am-4pm Saturday 19th and Sunday 20th May 2018

40 fabulous scarecrows around the village of Keevil on this year‟s theme „A Royal

Celebration‟. Most correct answers wins £100 cash and best scarecrow wins £50. A

children‟s „Lego‟ themed trail will be available too. £3 per entry sheet for the main

trail & £1.50 for the children‟s trail. Bar, BBQ, tea and cakes, locally sourced ice-

cream and other food stalls on sale in the school grounds, plus refreshments in the

village hall. Proceeds to Keevil CofE Academy to enhance the children‟s learning

and experiences and 10% of our profits to local charities. For all our latest news,

follow us on Facebook (Keevil Scarecrow Trail).

The Friends of Keevil School Scarecrow Committee

Grittleton Plant & Spring Fair ð Monday 28 th May 2018 from 11am
With over 50 stalls selling plants, garden accessories, food and crafts, there is

certainly something for everyone. Refreshments and cream teas will be available.

Entrance £3 per person. Children under 12 free. Free parking. Assistance dogs only

please. See www.action.org.uk/grittleton for details. All proceeds and donations

will be going to support children‟s charity Action Medical Research.

23

The Bowerhill Barkers are having a Fundraising Cake and Coffee

Day from 10am - 4pm on Thursday 24th May in Bowerhill Village

Hall in aid of Guide Dogs Southampton. As well as Guide Dogs,

Wiltshire Sight, Talking Newspapers, and Pet Paws Paving being

there, there will be lots of activities including an Auction of

Promises, Water and Wine Stall, Guess the Sweets in the Jar, Name

the Dog, Hunt the Bone, Tombola and Face painting. So, come and join us, we'd love

to see you.

ERLESTOKE HOUSE FARM SHOP - HMP ERLESTOKE, DEVIZES, SN10 5TU
Wednesdays, Thursdays & Fridays - 12-3pm

We are now open and will be selling:

 • Fresh seasonal vegetables from the Erlestoke Prison allotments.

 • Garden plants and flowers from Erlestoke Prison Nursery.

• Bespoke hand crafted furniture from our workshops, including benches, tables,

planters, wishing well, bird tables. The workshops will also make furniture to order.

 • Free range eggs.

• A variety of handmade freshly baked cakes from HMP Erlestoke‟s „Guilty

Pleasures‟ Bakery, and birthday and occasion cakes made to order!

Also available: Handmade Cards, Locally produced Jam & Honey.

Catalogue available on request, on our website and Facebook.

WILTSHIRE TORTOI SE GROUP OPEN DAY

SATURDAY 19
TH

 MAY 11 am to 2 pm

SUTTON BENGER VILLAGE HALL

Tortoises on display, children‟s activities, refreshments, care

sheets/leaflets, sales table, free tortoise friendly plant seeds, post-

hibernation advice & much much more.

All welcome, £2 for adults, children free.

WILTSHIRE GUILD OF SPINNERS, WEAVERS AND DYERS

The Wiltshire Guild of Spinner, Weaver and Dyers is based in Steeple Ashton. Our

regular activities are spinning, weaving, felting and any number of other crafts,

including patchwork, a sewing bee, beading and braiding.

We have regular exhibitions to showcase our work. We have a summer sale at our

Steeple Ashton premises behind the village shop, at The Textile Studios, 3 St Mary‟s

School Building, High Street, BA14 6EU on Friday 1
st
 June, Saturday 2

nd
 June and

Sunday 3
rd

 June from 11am to 5pm each day. Refreshments will be available. Our

premises are fully accessible with wheelchair ramps to the weaving studios and a

stairlift in the main building.

For further information about the Guild look at our website www.westwilts-

communityweb.com/site/Wiltshire -guild

24

BRAHMS REQUIEM WORKSHOP AND CONCERT

On Saturday 19
th

 May Ashley Grote, Master of Music at

Norwich Cathedral and former Director of the Edington

Music Festival, will be leading the day working on Brahms‟ Ein Deutsches Requiem,

a fitting commemoration of those who died in the 1914-18 War.

We shall be adding Parry‟s „I was Glad‟, often sung at Royal Weddings, in honour of

the wedding of Prince Harry and Meghan Markle – with wedding cake and a glass of

fizz in the interval between the workshop and concert run-through which will follow.

Tickets for the concert cost £5 (18 and under free) available in advance from

sue@edingtonarts.org, or by ringing 01380 831256; places for the workshop at £20

plus £2 for hire of music can be booked on anne@edingtonarts.org or by ringing

01380 831425. Information and an application form are on the website at

www.edingtonarts.org/whats-on. The deadline for workshop applications is May 17
th
.

Musical Supper

This year‟s Edington Festival Musical Evening and Supper will be on Wednesday

22nd August at 6.30 for 7pm on the Parish Field. You can book tickets after June 1st

from Hugh Hancock, either by post to Dunge Farm, West Ashton, Trowbridge, Wilts

BA14 6AX, or by email at pcc-t@hancock-office.org, or by phone on 01225 754626,

£25 each, cheques payable to Edington Priory Church Music Evening.

And finallyé

We‟ve missed Spike Milligan‟s centenary by a month, but thought he wouldn‟t mind

us celebrating it anyway. Here are a few of the great man‟s quotations:

ñI thought I'd begin by reading a poem by Shakespeare, but then I thought, why

should I? He never reads any of mine.ò

ñI have the body of an eighteen year old. I keep it in the fridge.ò

ñI spent many years laughing at Harry Secombe's singing until somebody told me

that it wasn't a joke.ò

ñHow long was I in the army? Five foot eleven.ò

ñChopsticks were the reason the Chinese never invented custard.ò

mailto:sue@edingtonarts.org
mailto:anne@edingtonarts.org
http://www.edingtonarts.org/whats-on

25

USEFUL CONTACTS: Please tell Spotlight if your groupôs contact details change

Church: Revd Ali Bridewell. 01380 739064. Benefice Administrator: Mrs Sue Taylor 01225

709360. Churchwardens: Holy Cross Seend: Len Murray, 01380 828513, Mrs Tina Yockney

01380 827139; Christ Church Bulkington: Mrs Liz Futter 828485, Mrs Anne Saywell 828931;

LPAs: Jane Goman 827121, Liz Futter 828485, Rosie Forsey 828843, Len Murray 828513, Sue

Noad 870343, Sue Rose 871665, Hilary Hutchings 828129, Tina Yockney 827139.

Bell Tower Captain: L Murray 828513.

Irene Usher Memorial Hall (The Pavilion) Bookings - Richard Walker on 828250

Bulkington Village Hall - Nev Boulton 828101 or Roger Futter 828485

Seend Community Centre/Club - 828796 (7.30-11pm only). Bookings: 07703 814111.

Website: www.seendcommunitycentre.com and find us on facebook

Seend Shuttle: Bookings and drivers: Alison Cobbing 07951030491 or 01380 850511

Seend Parish Council Clerk – Mrs Sue Bond 07706 850859 www.seendparishcouncil.co.uk

Seend’s Wiltshire Councillor - Jonathon Seed 01380 850695 jonathon.seed@wiltshire.gov.uk

Seend Village Website: www.seend.org.uk – webmaster Neil Yockney 827139.

Seend School - 828334

Bulkington Website: www.bulkington.org.uk

Rights of Way Warden – Paul Millard, 01225 712821

Seend Fund: 01380 828757

MP Claire Perry, 01380 729358 (M-F 9.30am-1pm) claire.perry.mp@parliament.uk

MEP - Graham Watson 01458 252265. Melksham Area Board – 07917 721371

Police: PCSO Maggie Ledbury (Internal:101 Ext 77436089 or Mobile: 07471028939

100+Club Draw ï Karen & Steve Cubberley ï steven@cubberley.com - tel: 828423

Book Clubs - the original: Sylvia Ewin 828325 - the other: Frank Teasdale 828617

Bouncy Club - Paulette Pardoe 07944 300350

Cricket Club - John Wiltshire 07791 144248

Fawlty Players Panto Group - Tessa Doe 828617& find Seend Village Pantomime on facebook

Fete ï Liam Bergin ï liam@thirdberg.com or 07738 269739

Flower Show ïCarole Vince 828579

FoSS (Friends of Seend School) Peter Kay, friendsofseendschool@gmail.com

Historic Houses Club - Mary Warren 01225707357 or Neil Yockney 827139

LINK Scheme - 075320 55560

Lye Field Committee ï www.seendlyefield.org

Neighbourhood Watch - Brian Hunt (Seend) 828581; Cavan Moroney (Sells Green) 828606;

Owen Burton (Seend Cleeve) 828820; John Scott (Bulkington) 828026.

Preschool - Rose Dick (Playleader) 828003

Poetry Group - Tessa Doe 828617

Ramblers - Gerald Salter 01225 706451

Royal British Legion - Roger Brind 828830

Seend CLT ï www.seend clt.org info@seendclt.org

Seend Singers - Bob McCulloch 828508

Short Mat Bowls Club - Colin Waldeck 828946

Table tennis ï Chris Brooker, 828047

Tennis Club - Ric Ellinger 828687

Theatre Club - Sylvia Ewin 828325; Marion Whitehead 828612

WEA ï Tessa Doe 828617

Wheelchairs to borrow - Sue and Graham Jones in Seend Cleeve, tel: 01380 828354

WI - Fiona Johnson on 828401 and Gill Acornley 01225 707218

Wine Circle ï Steve Parsons 07974 347487 or Simon McManus 07896 711764

http://www.seendparishcouncil.co.uk/
http://www.seend.org.uk/
http://www.bulkington.org.uk/
mailto:liam@thirdberg.com
mailto:friendsofseendschool@gmail.com
http://www.seendlyefield.org/
mailto:info@seendclt.org

26

--

Seend Post Office

& Village Store
01380 828250

NEWSPAPERS & MAGAZINES

FRESH FRUIT & VEGETABLES

WINES BEERS & SPIRITS

GROCERIES

THE HEALTH LOTTERY

POSTCARDS & STATIONERY

Mon 9.00 - 5.30 9.00 - 5.30

Tues 9.00 - 5.30 9.00 - 5.30

Wed 9.00 - 5.30 9.00 - 4.30*

Thurs 9.00 - 1.00 9.00 - 1.00

Fri 9.00 - 5.30 9.00 - 5.30

Sat 8.30 - 1.00 9.00 - 1.00

Sun 9.00 - 10.30 Closed

Bank 9.00 - 10.30 Closed

Holidays

 * note early closing

 Village Store Post Office

