

HINNOCK CHIMES

CHIMES HIGHLIGHTS:

Village Happenings More	and 2		
News Spot	3		
What's On?	4		
A fun Easter recipe, and Catherine Bond on Ground Cover plants 5			

A BIG THANK YOU, AND A PLEA!

The Parish Council would like to thank Julie and Roger Jewell for all of their hard work and commitment in maintaining the East Chinnock website. Their dedication has meant that local historical information has been preserved, and current lage news is readily available to all. Thank you!

Now, for personal reasons they have decided that they are unable to give it the time and commitment that is required, so we are looking for a new webmaster! The website needs to be rebuilt from scratch using new software, but we want to include all of the information that is on the existing site as it would be a shame to lose it, given that so much work went into compiling it.

Are you a 'tech-savvy' person? Would you be willing to give up some of your free time for the benefit of your village? If you think that you could, then please email the Parish Clark at **ecparishcouncilclerk@yahoo.co.uk** It would be such a shame if this great asset to the village is lost, so please give it some thought, and support your village if you can. Paul Taylor

CAROL SINGERS - THEN AND NOW ...

Angela Barry and I were really delighted to welcome the Carol Singers to The Gables just before Christmas. Here is a photograph I took on the occasion. I thought it made an interesting comparison with a similar image taken in 1950. This image comes from the Village Book. Martin Harris

The Gables—1950

are brilliant and the audience welcoming! So, on December 19th, the 32-strong Quire sang and entertained an audience of 60+ with Folk South-West carols and various seasonal and non-seasonal readings, including the radio exchange at sea between a US warship flotilla and (what turned out to be) a Canadian lighthouse. Perhaps you have heard/read the

hilarious story?

Anyway, our generous audience contributed £350 - a fantastic total - of which over £290 will go to the Friends' Fabric Fund, now focused on raising money for an internal refreshment/toilet development. Thank you all so much for your generosity. If anyone is interested in singing with this friendly community choir, they start rehearsals in the New Year on Tuesday 7 February in Martock Fellowship Gospel Hall at

7.45pm for 8.00pm start. Alison Suter (on behalf of the Friends of St Mary's)

Help with your pets

Light gardening

Help with care

Meal preparation

Brighter Ways Lead to brighter ways with support from Jo and Kerry

- A helping hand with your shopping
 - Light cleaning duties/tidying
- Trips to see friends/clubs etc. Hospital/doctor visits

know if you fancy a table at the quiz! Also good to see our local pub is open again! Have a lovely Easter, and I'll see you in May. Julie

Hello!

GOOD NEWS! VILLAGE PUB **RE-OPENS!**

weather. There was still enough snow for a snowman and some sledging though! Lovely to see the days beginning to lengthen, and,

village with the Village Quiz and summer events

already being planned. Don't forget to let Paul Taylor

Our local village pub, The Wooden-Top Inn, has finally re-opened after several years of refurbishment! Great news for our village! Why not pop along for a drink and a chat

The children have been exploring the seasons and weather during the spring term. Our wonderful weather has provided every type of weather to enjoy (except perhaps hailstones!).

One of the activities they have been doing is exploring ice and

observing how long it took for the toy artic animals to melt out of the ice. They have made bird cake to feed the birds during the winter and created a Seasons & Weather display, crafting robins, snowflakes

and blossom to go onto the tree.

Have a look on our Facebook page (East Chinnock Playgroup) to see the summer leaves, apples and autumn falling leaves on the finished display.

This is also a great place to find out about our latest fundraising events. The preschool committee is holding a **Band Night** in **West Coker Village Hall** on **30th March** from 7.30pm to 11pm and an **Alice In Wonderland Easter Trail** on the **23rd April** at the **East Chinnock Recreation Ground** 10am-1pm. Watch out for posters and visit/follow our Facebook page for more details on these events.

Please contact us on 07870584270, by Facebook Messenger via our Facebook page 'East Chinnock Playgroup' (follow our posts to see

what we been up to) or call in to

see us at the setting.

Rose – East Chinnock Playgroup.

YEOVIL BRANCH ROYAL BRITISH LEGION (BR 2555)

Are you an ex-service person or part of an ex-serviceperson's family? Looking to retain or establish your links with the

armed forces community?

You are welcome to join—Note: you do not have had to have been in the forces to do so, just be willing to take part and involve yourself with the R.B.L. either as an active or passive member. Contact us to find out how you can help! Be the R.B.L. focal point for your village, poppy collector etc. Are you an ex-service person or part of an ex-serviceperson's family? Looking to retain or establish your links with the armed forces community?

DO YOU HAVE A WELFARE PROBLEM THAT YOU ARE EXPE-RIENCING DIFFICULTIES WITH AND NEED ASSISTANCE? THE ROYAL BRITISH LEGION OFFERS EXTENSIVE HELP TO THE SERVICE AND EX-SERVICE COMMUNITY IN MANY AREAS AND USES A MULTI-AGENCY APPROACH.

WHO QUALIFIES FOR HELP? Those eligible for support services can be summarised as: People who are serving or who have served in the Armed Forces - 'Beneficiaries'. Their dependants e.g., widows or widowers, civil partners, children under 18 years of age, ex-spouse or civil partners (in some cases). Their carers— carers breaks etc.

Do you need immediate help? If you need help, call our Contact Centre helpline on **0808 802 8080** from 8am to 8pm, 7 days a week (calls are free from UK landlines and main mobile networks) for all enquiries The Royal British Legion's Office and postal address is:199 Borough High Street, London SE1 1AA

A THANK YOU

Many thanks to Dorothy Smith, who delivered THE CHINNOCK CHIMES for many years and has now decided to hang up her boots.

We couldn't get the newsletter out to the village without all of our volunteers, so thank you. Thanks also to Roisin and John for taking on Dorothy's round. **Julie**

NOTICES FROM THE PARISH COUNCIL MEETING

- The County has approved plans to upgrade the M5 junction 25 roundabout.
- Mental Health problems affected around one in four people. More information was available from the Rethink mental illness advice hotline on 0300 5000 927 or Mind In Somerset's Yeovil office on 01935 474875 f)
- The new SCC volunteer web address is <u>https://volunteering.somerset.gov.uk/</u> where people can find opportunities that allow them to make a difference.
- Additional funding will improve the facilities and places for children on the Autistic Spectrum at Preston School and Oaklands Autistic Base, both in Yeovil.
- For information on education, health and social care for children with Special Educational Needs visit: <u>www.choices.somerset.gov.uk/025/local-offer/</u>

FANCY TESTING YOUR GENERAL KNOWLEDGE?

The Entertainment Committee is planning a

VILLAGE QUIZ NIGHT

in the Village Hall in April.

A bar and nibbles will be available and there will be a charge for each table.

If you think you would be interested in joining, please email Paul Taylor at paul.taylor62@ hotmail.com.

As part of Somerset Day,11th March, why not visit

A free-to-attend locally-focused

food and drink festival in the heart of the county town. Taking place on Hammet Street and around St Mary Magdalene Church on Saturday 11 May, 2019, this event is timed to coincide with **Somerset Day #lovesomerset**.

We have street entertainment on the lawns surrounding the site. We'll have around 90 local food and drink producers with us. In the church you will find our demo stage with chefs and cooks showcasing skills you can replicate at home – this year with a focus on family cooking. Outside on the lawns there is lots of space to relax and we we'll also have our DJ and the Cook School: all free to participate in.

Brought to you by the multi-award winning **eat:Festivals** team this event is designed to help you reconnect with the productive landscape and those who work the land around Taunton Deane. We will be trading 10am to 5pm For more information, please go to: **info@somersetday.com**

Janskelante C

NEWS SPOT

THE ROYAL BRITISH LEGION EAST & WEST COKER BRANCH No More House to House Collections

As mentioned in my last Chimes report, we were on

course to break our record for the Poppy Appeal. This we have done, and our district total for 2018 has reached **£9646.27** with **£3884.32** collected house to house.

As you are aware, house to house has becomes more difficult as our collectors get that little bit older, and the younger generation are not coming forward. I have therefore decided that 2018 will be the final year of our house to house collections. Static boxes/tins etc will still be available in the usual places.

THANKS TO GILL HARRIS

Please join with me in thanking Gill for her dedication to, and support of, the Poppy Appeal since 1996. Gill Harris will still have a tin at village coffee mornings and will be your contact for wreaths, crosses, poppies etc.

I took over the role of Poppy Appeal Organiser in 2010. In that time house to house collections in East Chinnock have amounted to **£3152.36.** With an overall total of **£5354.74.** A big thank-you to all who give so generously.

A note for diaries: The Branch CHEESE & WINE EVENING will be held in East Coker Village Hall on Friday 3rd May 2019 @ 7.30pm RBL Contacts: Sec: Marilyn Smith. 863944. Mem Sec: Dave Giles: 433644. dgiles39@gmail.com

EAST CHINNOCK COMMUNITY SPEED WATCH

Ten and a half hours were undertaken, some of which were during the two weeks of the National Speed Campaign which resulted in increased attendances by the Police and Speed Enforcement Officers.

The numbers of speeders exceeding 30 mph through the village was the lowest recorded at 1.8%, which may have been due to the police presence. Twenty-five drivers were above the prosecutable speed limit with the highest speed recorded at 45mph. **Geoffrey Jackson**

WATER POLLUTION IN SOMERSET

A Somerset farmer has recently been ordered to pay nearly £4000 in fines and costs for polluting a stream with contaminated water.

The incident near Stoke St Gregory was picked up during a routine Environment Agency visit. Water from a roofing drain had become

Water from a roofing drain had become scientific services contaminated by sileage discharge. It emptied into a watercourse within a Site of Special Scientific Interest, impacting several kilometres of watercourse.

All farmers, landowners and businesses should have measures in place to prevent pollution. However, ensuring that these measures work and continue to work is vital. Regular monitoring and testing can pick up any changes before the local environment is impacted. It can also avoid costly cleanup processes, and help avoid accusations of negligence.

Incidents over the last few years in Somerset have included costs of $\pounds4,000$ for a Merriot poultry farm, $\pounds9,000$ for a Radstock dairy farm, $\pounds18,000$ for a Yeovil box company and $\pounds30,000$ for a Cannington anaerobic digestion plant.

Fines are unlimited and there is the risk of up to 5 years in prison. If your business creates contaminants, or you have a consent to discharge from the EA, get your equipment and processes checked and tested on a regular basis.

Contact Somerset Scientific Services, part of SCC, for advice on 01823 355906 or SSSmailbox@somerset.gov.uk

NEWS FROM ST MARY'S

PAGE 3

A total of **£273** was given to the Zambian church link so that musical instruments could be bought for the young churchgoers. Thanks to all who contributed to this. The

congregation at St Peter's Twapia, in Zambia, are very excited at the news.

Something new we have started in our Benefice of seven parishes, is *Lectio Divina*, which can be translated as 'Holy Reading'. This is an ancient discipline practiced by monks in the past, which is being rediscovered in our day.

Our session takes place for about an hour from 12.30am every Wednesday. Currently we are meeting at the house of our new Children and Families worker, Deborah Wooton. We read one of the lessons from the bible set for the following Sunday, slowly and meditatively, expecting God to speak to us through the passage. If we want to, we can share what we feel God might be saying, but there is no obligation to say anything. There is plenty of prayerful silence, which can be very enriching.

Anyone who would like to try it would be most welcome. Contact Deborah Wootton for details of the venue. Her email address is: <u>childrensworkleader.cokerridge@gmail.com</u>

BEWARE OF RENEWABLE ENERGY SCAMS

Many of us aim to be more eco-friendly. One way to do this is to use renewable energy, for instance by installing solar panels or switching to a green energy supplier. However, alongside many legitimate schemes and home products, there are fraudsters using the cover of renewable energy to steal your money or personal or financial information. If you are thinking about switching to renewable energy, follow this checklist:

- Research the market. Don't be tempted by a seemingly unbeatable deal from a doorstep trader, mailshot or cold phone call.
- Never be rushed or intimidated into making a decision. The choice of suppliers is growing so take time to shop around for the right deal.
- If you receive a cold phone call tempting you to invest in renewable energy, don't give any personal or financial information. Put the phone down.
- If you want to switch energy supplier, use the Citizens Advice comparison tool at energycompare.citizensadvice.org.uk or call 03454 040506 to find the best genuine deal.
- Before signing anything, read the terms and conditions and make sure you know what you are signing up to. Ask a trusted friend for help if you need it.
- Ask friends and family for advice and recommendations

Use a scheme or association to find reliable businesses. For example:

Use the **Buy With Confidence** scheme. All businesses in the scheme are vetted, approved and monitored by Trading Standards. Visit **buywithconfidence.gov.uk** or call **01392 383430**.

Or use a business that's a member of an appropriate trade association for example the Renewable Energy Consumer Code (RECC). Members must stick to their codes of practice. If a trader says they are a member of an association, check this is true.

If you are worried you have bought into a scam, get advice from Citizens Advice on 03454 040506 or report it to Action Fraud on 0300 123 2040

Did you know? Switching to green energy doesn't mean all the electricity coming into your home will be green. You'll still receive the same energy (including renewable) as everyone else. However, it does help increase the amount of green energy in the National Grid.

Devon, Somerset and Torbay Trading Standards Service https://www.devonsomersettradingstandards.gov.uk/

EASTER RABBIT ANAGRAMS QUIZ The following are anagrams of famous rabbits but can you identify which famous rabbits they are? Answers on Page 4.

7. Riot Grabber

 1. The Rump
 2. Nubby Guns
 3. Bribe Patter
 4. Hitter With Babe

5. Brat Briber

6. Teeny Sunbather

8. Verv Ha

1

WHAT'S ON?

PAGE 4

EASTER SERVICES AT ST MARY'S

Services at St Mary's church and some services in other Benefice churches for March and April 3rd March 9.15am Holy Communion (Common Worship) 6th March (Ash Wednesday) 7pm Imposition of Ashes. St Mary's church, Hardington 10th March (First Sunday of Lent) 5pm Evensong 17th March 9.15am Family Service 20th March 10am Holy Communion at 6 Weston Close, East Chinnock 24th March 8am Holy Communion (Book of Common Prayer) 31st March 10am (Mothering Sunday) Benefice Service at St Michael's church, East Coker ^{7th} April 9.15am Holy Communion (Common Worship)
 14th April (Palm Sunday) 5pm Evensong
 18th April (Maunday Thursday) - 10am Holy Communion at St Michael's church, East Coker - 7pm Holy Communion (Foot Washing followed by Watch) St Martin's Church, West Coker 19th April (Good Friday) 10am meet outside playing field, Walk of Witness

21st April (Easter Day) 9.15am Holy Communion (Common worship)

28th April 8am Holy Communion (Book of Common Prayer) For further information, contact Gillian Tettmar gilliantettmar@gmail.com or Tel: 01935 862003

EAST CHINNOCK GARDENING & COUNTRYSIDE CLUB

Although there is snow on the ground, members of the club are already planning their spring and summer time in the garden having taken advantage of the Gold Club Voucher and discounted compost with the Gardens Group. The sun will soon be shining!

The Club programme includes:

18th March – Speaker on Bat Awareness 15th April – Speaker on Pub Signs (part two)

20th May - the Club has an open evening which will include a plant swap and this year there will be judging of the daffodil bulb growing.

The Club sub-committee for the Village Show is working on a variety of Classes which will be put into a Schedule and delivered to each home in good time for the crafters, makers, photographers and gardeners to plan their exhibits. We are hoping for a well supported bumper show on July 27th.

If you are interested in hearing a speaker then you are welcome to just come along. £3.00 on the door.

North Perrott Garden Centre will give MEMBERS 10% discount on plants and seeds with production of membership card

For club information please contact The Chairman: Geoff Jackson Tel: 01935 863212 or

LIVE MUSIC CHARITY

EVENT

7:30pm-11:00pm West Coker Village Hall FREE ENTRY Licensed bar Music from

> Les & Dave **Jamie Pinnow Michael Mochan**

Come along, have a jive and support a great local pre-school.

ock Pre-school is a registered charity. Registered number: 102664

VILLAGE HALL LUNCHES

take place on the 4th Wednesday of each month at 1.00pm in the Village Hall.

Excellent two course meal, home cooked, with coffee/tea, all for just £4.50. Why don't you join us?

Fantastic value in congenial company - all welcome!

LUNCH DATES IN 2019

27th March - Kate Balmford, Pam O'Donnell, Ros Weber. Contact 863286

24th April - Liz Murdoch, Jo Cox, Margaret. Contact Liz on 863209

22nd May - Val, Rick, Shirley and Dennis, Contact 864046 26th June - Jackie and Geoff Jackson. Contact 863212 24th July - Ros White, Jackie Bowles. Contact 863796 28th August - Maurice Jones, Pat O'Donell. Contact 862221 25th September - Pamela and Keith Lewis, Shirley Pope, Gill Harris. Contact 864408

23rd October - Ros Weber, Pam O'Donnell, Sue Lock, Jackie Jackson,. Contact 863467

27th November - Gilly and David Moxley, Gabby and Ty. Contact 864075

Pop these dates in your diary - we look forward to seeing

HAVE SOME EASTER. FUN WITH THESE VANILLA CHICK BISCUIT POPS!

METHOD

- **Put half** the butter and all the sugar in a bowl. Beat together until smooth and creamy. Beat in the egg and half the vanilla extract until thoroughly combined.

- **Tip the** flour into the mixture and mix on a low speed to form a dough. Gather into a ball, wrap in cling film and chill in the fridge for 20 mins.

- Heat oven to 180C/160C fan/ gas 4.

- Line 2 baking trays with baking parchment. Put the biscuit dough on a lightly floured surface and roll out until about 5mm thick. Cut out the biscuits using a 6cm round cutter. Transfer the biscuits to the prepared trays and insert the lolly sticks into the sides, just a quarter of the way through.

- **Bake for** 6-7 mins until the edges are golden brown, then carefully transfer to a wire rack and allow to cool completely before decorating.

Meanwhile, make some buttercream frosting.

- **Place the** remaining softened butter in a bowl and beat with a wooden spoon. Slowly add the icing sugar, 1 tbsp at a time, until you have a smooth, creamy mixture. Add a little milk and the remaining vanilla extract with a few drops of food colouring to give a pale yellow colour. Chill for 5 mins.

 Put the desiccated coconut in a small bowl, add a few drops of yellow food colouring and mix well until the coconut is coloured pale yellow.

- **Spread the** buttercream frosting over one side of the biscuit and sprinkle with the coconut. Add 2 chocolate chip eyes to each. Pinch a little orange fondant icing and shape into a beak and press into the mixture. Decorate with a ribbon, if you like, and serve. Will keep for 2 days in an airtight container

INGREDIENTS

200g unsalted butter, at room temperature 100g golden caster sugar 1 medium egg, 1 tsp vanilla extract 200g plain flour, plus extra for dusting 200g icing sugar 2 tbsp milk

Few drops of yellow food colouring

75g unsweetened desiccated coconut

50g small chocolate chips

 $25 \ensuremath{\text{g}}$ orange or white fondant icing, plus a few drops orange food colouring

You will need

15-18 lolly sticks

Ribbon, to decorate (optional) To make these biscuit pops, you will need to buy ovenproof lolly sticks. You can get them from most cake shops, or the baking aisle of larger supermarkets. Enjoy!

BBC Good Food

DEADLINE FOR. THE NEXT ISSUE

Please send your submissions to the editor, Julie Kneafsey, by **11th** April for inclusion in the May/June edition. Thank you.

Email: chinnockchimes@gmail.com

Post to: 4, Springfields, East Chinnock, BA22 9EW Tel: 01935 864266

USEFUL CONTACT NUMBERS

GROUND COVER PLANTS BY CATHERINE BOND OF LOWER SEVERALLS FARM

ALE BOND OF LOWER SEVERALLS FARM Often overlooked, groundcover plants tie the garden together, whether it's under shrubs, on a bank or against the house, when planted effectively the result is a garden that flows. For large shady areas under trees or for banks and verges that don't get too hot, the dwarf comfrey (*Symphytum ibericum*—see image), forms weed suppressing growth of rough dark green leaves. In early spring, orange buds open to cream flowers; it's an excellent early food plant for bees and grows to about 30cm. Liking similar conditions and also great for bees, *Trachystemmon orientalis* makes large mounds to 40cm of rough leaves and has blue boragelike flowers in the spring.

The periwinkles, such as white flowered *Vinca difformis* will cover a bank or base of a wall and flower for months, they are best if sheltered from cold winds.

In a shady border under shrubs, some of the hardy Geraniums make good ground cover even in dry shade. The *Macrorrhizum* varieties flower in May and June and some, like 'Spessart', give good autumn colour. Also happy in sun or shade is sweet woodruff (*Galium odoratum*), a carpeting plant with 20cm stems of whorled leaves and starry-white flowers in May, the dried leaves smell of mown hay.

In sunny situations, London Pride, (*Saxifraga urbium*) has lovely rosettes of evergreen leaves and pink flowers in May and June; it is very effective under a wall or along a path. The wall germander (*Teucrium chamaedrys*), has small evergreen leaves and pinkish-purple flowers in summer that are loved by bees. It will spread in hot sunny places and is best trimmed occasionally to keep tidy. Similarly, herbs such as Thyme and Oregano make evergreen ground-covering mats in sunny areas and are also brilliant for attracting pollinating insects to the garden. **Catherine Bond C B Plants www.cbplants.co.uk**

NEED A BABYSITTER?

My name is Phoebe Gardener and I've lived in the village all my life. I'm 18 years old, and have three years of babysitting experience. I'm reliable, honest and caring. Great references upon request.

Please contact me on my mobile : <u>07513852946</u> or my home number: <u>01935</u> <u>863650</u> for more information. Thank you.

Local Unseasoned Split Logs for Sale

Mixed hard and soft wood logs. Why not season them yourself for 12 months? - $1m^3$ seasoned wood – normally £95

1m³ unseasoned wood only £70

For more information please contact Louis Rutter on:

07850563477

Village Web Mistress Julie Jewell: 01935 862600	Entertainment Com- mittee Chair: Dave Tuck 01935 864560	Playgroup and Toddler session Kay Strode 07870584270.	Village Hall Booking & Keys Ros White: 01935 863796	Parish Council Clerk Maureen Randell ecparishcouncilclerk@yahoo.co.uk 01935 507563 Mon-Fri 10am-6pm
County Councillor: Mark Keating MAKeating@somerset.gov.uk	District Councillor Ric Pallister 01935 863897	Tree Warden Pamela Lewis 01935 864408	Parish Council Chairman Paul Taylor 01935 862006 <u>paul.taylor62@hotmail.com</u>	Post Office Mon 1 – 3 pm. Tues 9am – 12noon
Pre-School (toddlers) Guides, Brownies, Rainbows Jane LeFeuvre on 01935 862774	Beavers (6-8 yrs.) Heather Pitts 01935 433840	Cubs (8 – 10½ yrs.) Scouts (10½-14yrs) James Divall 863105	Scouts Active Support (adults) Pete Divall 422328	Explorers (14 – 18 yrs.) Mike Beckerleg 01935 862719
Somerset CC 0300 123 2224	South Somerset DC 01935 462462	Westlake Surgery: 862212 Dispensary: 865104	Crewkerne Health Centre Appointments: 01460 74797	Yeovil Hospital 01935 475122

Images by Clip Art

Over 600 items of oak & pine furniture & gifts in our showroom to collect today. Plus many ranges made-to-measure to order. Broad Lane, East Chinnock, BA22 9ES On the A30 between Yeovil & Crewkerne 201935 864211 Shop@cottfarmfurniture.co.uk cottfarmfurniture.co.uk

HANDMADE CURTAINS, BLINDS & SOFT FURNISHINGS BEAUTIFUL FABRICS, INCLUDING VANESSA ARBUTHNOTT

UNIT 4 BARROWS HILL FARM EAST CHINNOCK SOMERSET BA22 9EY

T: 01935 862700 M: 07891 115140 E: KATHYJROBINS®YAHOO.CO.UK

WWW.THELITTLECURTAINWORKSHOP.CO.UK

SALON QUALITY HAIRDRESSING IN YOUR OWN HOME

CONTACT JESSICA ANDREWS ON: 07740817137 AND 01460 929255

> PLEASE CALL TO ARRANGE AN APPOINTMENT OR TO DISCUSS YOUR NEEDS

> REASONABLE RATES FULLY INSURED

Find me on Facebook under CG mobile hairdressing for more information and special offers!

Barrows Hill Garage, East Chinnock, Yeovil BA22 9ER Phone 01935 863538 Mobile 07860710219 www.westcountrycarsyeovil.co.uk sales@westcountrycarsyeovil.co.uk

IAN CROSSLAND Property Maintenance

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

No job too small For a freindly, reliable, local service please give me a call.

Tel: 01935 411813 Mob: 07811 070 498

FLC Accountancy Accounts & Bookkeeping Services

387 The Hollow East Chinnock Somerset BA22 9DN

Lee & Clare 01935-579136 07971-404753 finleeclare@hotmail.com