

OCTOBER/
NOVEMBER
2019

THE CHINNOCK CHIMES

LAST CHANCE FOR EAST CHINNOCK WEBSITE

As mentioned in recent issues, the East Chinnock website will no longer be updated if a volunteer is not found. Julie Jewell, who has managed the site for over 10 years, is retiring from the role. It has been proposed that the council continue to pay the website hosting and domain fees so that the historical content can remain available, together with the 'What's On' section which Roger Jewell is happy to keep updated. There's still time, however, if you would like to volunteer to take on this important task. If you are interested in running the website, please contact Maureen Randell on: ecparishcouncilclerk@yahoo.co.uk 01935 507563

Finally, we'd like to offer a huge thank you to Julie, and to Roger for their loyal commitment to the task of keeping the village information up to date and available to all.

CHARITY QUIZ

In memory of Arthur Hunt and Pat O'Donnell
For British Lung Foundation and
Yeovil St Margaret's Hospice

Saturday 12th October

7pm for 7:15 start

EAST CHINNOCK VILLAGE HALL

Entry by ticket only - Tickets £6.00

Available from Sheila and Doug Reeve

01935 509676

and at Coffee Mornings

Nibbles provided, please bring your own drinks.

EAST CHINNOCK CHRISTMAS FAIR

takes place in the Village Hall from

4 to 6pm on Saturday 30th November

Lots of ideas for presents and stocking fillers, plus mulled wine and mince pies!

It's free to enter and is always a popular village occasion. If you would like to book a table, contact **Bruce Murdoch on 863209**, but

BOOK EARLY TO AVOID DISAPPOINTMENT!

Tuesday 5th November

The Caravan Park

Weston Street

East Chinnock

Gate Opens 5:30 pm

Bonfire Lighting 6:00 pm

Fireworks Display 6:30 pm

Entry by Donation

Please give generously

BBQ & Drinks Available

NO SPARKLERS PLEASE!!

There is no disabled car parking available on site
however limited parking may be available as directed on production of blue badge

Tel: Sue Hinton - 01935 863060 for further information

TS BOILER SERVICES
HEATING ENGINEER

Fast - Friendly - Local

**Boilers & Agas
Service, Breakdown & Repairs
Boiler Installations
Oil Tank Replacement
Oil Specialists
Free Quotations
Oftec Registered**

T. 07494 751 321

tsboilerservices@yahoo.com

CHIMES HIGHLIGHTS:

SEE INSIDE FOR:

EC Village Show	2
What's On	3
News Spot	4
Village Happenings and More ...	5
Competition and Puzzle Page	6
A Good Read and a Halloween recipe	7

THE CHIMES IS EXPANDING!

Hello! It's a packed issue this autumn, with details of what's been happening all summer in a LARGER ISSUE!! The Parish Council has kindly agreed to allow another page to be added to the Chimes, so there will be even more room for reports on local events and happenings. It's now an even better read! It's given me room for a fab full spread of photos from the Village Show on page 2, and plenty of local news and events coming up to keep you occupied in October and November. Pop the **Bonfire Night** in your diary—that's one of the best nights of the East Chinnock year, closely followed by the **Christmas Fair** at the end of November. Please remember to send me your photos if you attend any local events and would like a mention. Oh, and check out the **Christmas Writing Competition** for the Christmas issue—with two lovely prizes. Enjoy the leaves and late summer sun, **Julie :-)**

The Village Show this year was again held after some difficult weather conditions which caused problems for most gardeners, but that said, the level of entries was better than the previous year with over 190 entries!

The Village Hall looked really good on the day, and even though it was very hot, the show was very well attended. Again we were very short on the children's classes even though we were offering £5 WH Smith vouchers for the winners. We would still like get more of the village children entering.

The winners of the various cups were as follows;

Class 1 -16 - Fruit & vegetables - Rick Rybicki

Class 17 - 27 - Flowers & plants - Sheila Reeve

Class 28 - 30 - Flower Arrangements - Bunty Andrews

Class 32 - 43 - Cookery - Maureen Randell, Judy Rofe and Ros White

Class 44 - 47 - Handicrafts - Julie Jewell

Class 48 & 49 - Art - Gerald Witcher, Shirley Allnutt and Michael Slater

Class 50 - 52 - Photography - Roger Jewell

Class 13 - Stoodley Memorial Cup for collection of up to 3 vegetables - Rick Rybicki

WI Cup - Shirley Allnutt

Cup for the person with the most points, not having another cup - Wendy Da Costa

Class 53 & 54 - Children under 5's - Seth Stallard

Class 55 & 56 - Children up to 7 - Ellen Rofe

Class 57 & 58 - Children up to 11 - Johnny Rofe

Class 31 - The competition for the best of the free plug plants given out earlier in the year was won by Linda Appleby who received a Brimsore voucher.

Doug Reeve

BONFIRE NIGHT

East Chinnock Bonfire Night will take place as usual on the 5th of November. This year it's on a Tuesday. Please come along and give the village and Entertainments Committee your full support, as lots of effort and organisation goes into putting this event on.

As in previous years, sparklers are not allowed, but fluorescent wrist bands will be available for the children. Entry is free but donations on the gate are most welcome as always. BBQ and beer will be available and the gate opens at 5:30pm. The bonfire will be lit around 6:00pm and the fireworks will commence between 6:30-7:00pm.

Friends and family are most welcome but as you are aware, parking is always an issue, so please ask them to park with consideration for other villagers who may not be attending the event.

Many thanks, **Paul Taylor**

NEWS FROM ST MARY'S

Services for St Mary's October-November 2019

6th October 9:15am - Holy Communion(Common Worship)

13th October 6:30pm - Evensong

Wednesday 16th October Holy Communion(6 Weston close)

20th October 10am - Family Café Church in the VILLAGE HALL

27th October 8am - Holy Communion(BCP)

3rd November 9:15am - Holy Communion(Common Worship)

10th November 5pm - (Remembrance Sunday) Evensong

17th November 10am - Family Café Church in the VILLAGE HALL

Wednesday 20th November - Holy Communion(6 Weston Close)

24th November 8am - Holy Communion (BCP)

Hope to see you all there!

ART DEMONSTRATION AND EXHIBITION

The Stoke-sub-Hamdon Village Artist Group are holding a

Charcoal Drawing Art Demonstration

with local artist **Kate Lynch**

on **Wednesday, 9th October**

7.30pm to 9.30pm,

in Stoke-sub-Hamdon Memorial Hall

Everyone welcome - Admission £5

Then, on Saturday, 19th October from 11am to 2pm, the group are holding an

Art Exhibition of their works at the same venue.

Everyone welcome, free admission, refreshments available.

WEST COKER SCOUTS AND GUIDES

CHRISTMAS BAZAAR

SATURDAY 30TH NOVEMBER 10:00AM - 1:00PM

The Bazaar offers the chance to do some local

Christmas shopping in the comfort of

THE SCOUT HUT, HALVES LANE, WEST COKER.

We'll be selling festive gifts, toys, cakes, refreshments, and there's a phenomenal raffle!

OPEN EVENTS

We hope that the accounts of our W.I. meetings (kindly published by "The Chinnock Chimes") are of interest, and that new people would like to come along. A special mention here of three "open" events later this year at our Village Hall to which everyone is welcome.

October 9th's meeting features "The Hedgehog Predicament" so don't miss hearing Colin Varndell, the Dorset-based photographer, tell us about these enchanting little animals.

On November 13th. we shall be treated to Rebecca Brown's "The Changing Face of Makeup" which promises to be intriguing. Be brave, gentlemen, and join the ladies! .

Loneliness is a growing problem in modern society, and can even be life-threatening, so do make a note of our "Friendship Afternoon" at the Village Hall on **November 11th**. Meet old friends and make new ones, maybe invite someone who is on their own, and be part of the solution in lovely East Chinnock. **Roisin Gruner**

ST MARGARET'S HOSPICE
GLORIOUS GARDENS

Glorious Somerset Gardens

St Margaret's Hospice has been thrilled at the response to the 2019 **Glorious Garden Season**, which has raised in excess of **£22,500** through the kind generosity of Somerset residents, sharing, visiting and volunteering in gardens across the area. This could fund 45 days of an inpatient bed, or 225 community nurse visits!

Being garden enthusiasts, we are not letting the grass grow under our feet, and are currently recruiting gardens, orchards, allotments and farms who are willing to welcome the public in to support St Margaret's Hospice.

We are also looking for anyone with an interest in gardening who would like to volunteer as an **Area Organiser**, and support a few gardens of in their areas, or anyone willing to just help out on an opening day by taking entry money and selling raffle tickets.

All Glorious Gardens are covered by the St. Margaret's Public Liability Insurance, and we give full support, offering assistance with publicity, promotion and volunteer help. If you would be interested in finding out more, please give Susan a call on 01935 709182, or email susan.bickle@st-margarets-hospice.org.uk, we would be delighted to hear from you!

WEST COKER SCOUTS AND GUIDES CHRISTMAS POST

The Scouts and Guides' post is great value for local deliveries of Christmas cards. At just 20p a card it's a snip! It's also a fund-raiser for the Scouts and Guides, so your support comes straight back into the local community.

Good for your pocket, and good for the village! The postal boxes will be out in November – same places as last year:

St Mary's Church, Cott Farm and Gill Harris at 3 Orchard Leigh.

Delivery areas are the **Cokers, East Chinnock, Hardingtons,**

Pendomer, Odcombe and Yeovil.

Last date for posting is **Wednesday 11th December.**

MEET AUTHOR JUSTIN NEWLAND!

Yeovil Library 5th October
11 am – 12:30 pm

In this lively, illustrated talk, Somerset author, Justin Newland will explore the legacy of Ancient Egypt and why it's known as the 'Mother and Father of All Things'. He writes history with a supernatural twist, and is the

author of *The Genes of Isis*, an original re-telling of the Biblical story of the flood. He will also discuss his writing and sign copies of the book. For more information, visit www.justinnewland.com

Tickets are free and include meet and greet, book signing and sales. Refreshments are available.

WITNESSES NEEDED REGARDING DAMAGE TO VILLAGE PLANTER—
DID YOU SEE ANYTHING?

The Jubilee stone planter on the pavement outside the Village Hall was damaged on 20th June. It was thought that the damage was caused by a red Renault Clio seen at the site. One of the villagers saw the Clio on the pavement and the Police say that they have recovered some car parts so it was obviously hit by this vehicle. The vehicle was towed away after a couple of hours but unfortunately no-one took the registration details.

The parish clerk, was not contacted by anyone offering their insurance details. It is understood that failure to provide details where damage has occurred is classed as a Road Traffic Offence.

The incident was reported to the Insurers and the Police. PCSO Michelle Haines has asked for an appeal for witnesses to the damage. The planter has now been repaired at a cost to the village. If you have any information, please call the local police number **101**, or inform the parish clerk on ecparishcouncilclerk@yahoo.co.uk **01935 507563** Thank you.

THE ROYAL BRITISH LEGION EAST & WEST
COKER BRANCH

Dates for Diaries:

Saturday 12th October 2019. 10:00- Noon Poppy Appeal Coffee Morning @ West Coker Memorial Hall
Sunday 10th November 2019 - Remembrance Sunday.
Please check St Mary's notice board for timings.

Poppy Appeal. I'm pleased to inform you Dave Giles has taken on the role as Poppy Appeal Organiser (PAO). For the East Coker District, this includes East Chinnock. House to House collections will now continue but not in all areas as some collectors have decided to retire.

Would you be willing to assist Gill Harris in East Chinnock?

You would be helping the RBL in their continued support of our service personnel, veterans, families and dependants.

It will take about 2-3hrs of your time from 26th Oct to 10th Nov. Please contact: Membership Sec & PAO: Dave Giles. 433644.

Mob. 0773322806. d.giles39@gmail.com

Thank-you for your continued support.

David Holland. Chairman:

862782. d.holland632@btinternet.com

Secretary: Marilyn Smith. 863944.

SPEEDWATCH REPORT

During recent Speedwatch sessions, members have been abused by motorists, and they were under the impression that if ever a situation escalated an emergency call from them would be ensured of a speedy response.

At a recent meeting of all the Speedwatch groups the local co-ordinators were told that they were not on the Police Priority Response List. Discussions are being held to have them included but, in the meantime, the sessions have been suspended. The East Chinnock group will meet shortly to decide if they are prepared to continue.

Meanwhile, the East Chinnock Speedwatch Report for July showed a small decrease in vehicles travelling above 30mph with only 0.38% in excess of the prosecutable speed limit. In view of the small number of sessions carried out in August a full report has not been prepared but the results of the sessions carried out are broadly in line with previous months.

Geoffrey Jackson

Volunteer ...

and help us
to help our clients

We would be delighted
to hear from you

Could you commit to
weekly sessions as a
volunteer adviser?

Contact us for details of
our next training course

What you get from Volunteering with Citizens Advice

- ✓ Free, specialist, training
- ✓ Great sense of satisfaction
- ✓ Feel part of a friendly team
- ✓ Know you are making a difference to your community
- ✓ Have all your travel expenses paid
- ✓ Make new friends
- ✓ Enjoy excellent support and guidance

Apply: Complete the Application Form on our website:
citizensadviceSouthSomerset.org.uk

**citizens
advice**

**South
Somerset**

For an informal chat please
contact June Carty

01935 847675

PARISH COUNCIL NEWS

County Councillor's Report:

- County are now operating their own low emission school bus fleet.
- Fifty apprentices will be taken on by the County this autumn, including Social Work Degree Apprentices.
- The County has launched a Stand Up for Care Petition calling for cross party discussions on how to address the national social care funding shortfall. This can be found by visiting www.petition.parliament.uk and searching 'Somerset'.
- Shared Lives South West (www.sharedlivesSW.org.uk) was a charity that arranged 'adult fostering' for people with disabilities. SCC has agreed to transfer its Shared Lives Service to the charity as they offer assistance for a greater range of needs.
- The latest Talking Café has opened at Musgrove Park Hospital offering advice and support to patients and carers. Further information on the project and other venues can be found at https://somersestrcc.org.uk/our_work/supporting-individuals/somersetvillage-agents-project/
- The Western Corridor Scheme has been completed on time and on budget. vi)
- Foster Carers are still needed and SCC has launched a reward scheme whereby anyone submitting a recommendation that leads to approval of new Foster Parents will receive a £150 thank you payment, and £100 will go into a fund to fund activities for children. For more information ring the **Fostering Team** on **0800 587 9900**.

TUESDAY
COFFEE MORNINGS
10.30 – NOON
IN THE VILLAGE HALL

October 1st and 15th
November 5th and 19th

All welcome!

Stitch & Craft

*East Chinnock's
Sewing, Knitting and Craft
Club*

All Welcome
Bring along
whatever
craft you wish
to get on with

**2ND THURSDAY OF EVERY
MONTH**
EAST CHINNOK VILLAGE HALL

10:30am—Noon
Coffee

We're all happy to help you if we can

Annual Subscription - £12
Non-Members Welcome - £2
First Session Free

EAST CHINNOCK GARDENING & COUNTRYSIDE CLUB

It's been a glorious summer with members out and about making visits.

Members of the Club had an enlightening evening in the company of Rupert from Carymoor Environmental Trust who gave a very interesting tour around the nature reserve. He showed the group, amongst other things, a Bronze Age style house, a replica shanty town based upon Kroo Bay in Sierra Leone, an active bee hive and interactive tunnel showing some of the waste throughout the ages.

Under observation traps, for those quick enough to see them before they disappeared into the grass, were slow worms, a grass snake and field mouse. The site is vibrant with evidence of much interaction with community groups and schools.

All attending learned something from the trip about the need for reducing, re-using and recycling and the creation of a nature reserve. Fortunately there was a break in the awful weather which gave much warmth and sunshine for the two hour walk. After the tour we all gathered in the Sparkford Inn and had a very friendly and relaxing supper.

Look out for next year's Gardening & Countryside Club's programme.

Supper at Sparkford Inn

VILLAGE SHOW

The Village Show report and photographs are in this edition, showcasing the grand displays in the various categories (see page 2). Each event was well supported and provided something for everyone.

The Club looks forward to welcoming members back after the holidays to end this years programme which will be completed on **Monday OCTOBER 21st with the AGM (Club Business), followed by a Quiz with Cheese and Wine.**

It is hoped that current members will rejoin and help look for new recruits to enjoy the 2019/2020 programme which includes:

- Christmas Dinner
- Bach Flower Remedies
- Cider Making
- Barrington House Gardens
- The Jurassic Coastline
- Pruning
- Garden Fruit Trees and an Afternoon Tea.

Membership Fee for November 2019 - October 2020 remains @ £10. Meetings are in the Village Hall on the 3rd Monday of the month. Membership Forms for 2019/20 can be found **in this issue**, and will also be circulated to current members via email in readiness for subscriptions in October/November. Membership Forms will be available at meetings for any new interested people or the Visitor fee of £3 will be required.

If you are at all interested in the Club or its events then please contact Chairman Geoff Jackson 01935 863212.

theWI
INSPIRING WOMEN

East Chinnock's W.I. meeting last June was treated to Andrew McElwee's lively account of being behind the scenes of the National Trust.

Andrew had graciously stepped in at very short notice when our scheduled speaker was unable to join us, and his talk was hilarious.

It also left us all guessing at the end of the evening..

Was this retired Canterbury surveyor turned National Trust Co-ordinating Manager being extremely modest? Or was it truly a very creative CV and some luckily effective improvisation during the interview which gained him employment at Polesden Lacey?

Polesden Lacey is a Grade 11 listed Edwardian house set in 30 acres of gardens, featuring a walled rose garden with an estimated 2,500 roses, on the North Downs at Great Bookham near Dorking in Surrey. It was given to the National Trust by the Greville family in 1942.

300,000 visitors are expected each year, and 3,500 people came to a folk concert with fireworks organised by Andrew. He was responsible also for Security, and upon investigating a burglar alarm discovered that a bat was responsible. They are a protected species, so when a bat problem became evident it was decided to call in an expert known as the Batman. The staff were much diverted when this Batman introduced himself as Robin!

It was the National Trust's centenary in 1995 and HRH Prince Charles was patron for that year, later becoming President. A possibly exaggerated account of letters between the National Trust and the royal gentleman afforded us great amusement. This has to be one of our most entertaining evenings, so many thanks to Andrew.

Roisin Gruner

East Chinnock Under Fives opened its doors to a new term on the 4th of September. We welcomed new and returning families.

The first weeks are time for settling in and the children are doing so with confidence and a smile. The children's interests and curiosity have already sparked

construction of an enormous den complete with kitchen in one part of the playroom. Where the children's motivation to play and learn leads us, we try to follow!

The preschool is open Monday, Wednesday and Friday from 9am to 3pm. Pop in to see us or call us on 07870584270 for further information. You can also contact us by Facebook Messenger via our Facebook page 'East Chinnock Playgroup' (follow our posts to see what we've been up to!)

Rose

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

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 you!
Kate Balmford

EAST CHINNOCK 500 WORD CHRISTMAS SHORT STORY COMPETITION.

A CALL OUT TO ALL BUDDING AUTHORS IN THE VILLAGE —
WHY NOT ENTER OUR CHRISTMAS-THEMED COMPETITION?

There are two categories—the '**Spirit of Christmas**' Adult Category for 16 years and over (up to 500 words) and the '**Christmas Wishes**' Children's Category up to 16 years (up to 500 words).

There will be a **£10 book voucher** awarded to the author of the winning short story in each category (please see rules at bottom of this page) and the stories will be published in the next Chinnock Chimes (Dec'19/Jan '20 issue). The Adult Category winner will be the story which, in the opinion of the judges, best captures the 'Spirit of Christmas'. The Children's Category winner will be the story which, in the opinion of the judges, best captures the idea of 'Christmas Wishes'. For both categories, your own title can be used. I'm delighted to say that our esteemed judges for this competition will be **Jenny and Maurice Jones**.

We'd love to see what you can do, so get writing!

Halloween Crossword

Fit all the words into this puzzle below

BOO
CAT
BAT
GHOST
TREAT
WITCH
TRICK
SPIDER
BLACK
HAUNTED
PUMPKIN
VAMPIRE
COSTUME
SKELETON
HALLOWEEN

Halloween Fun Word Search

bat pumpkin ghosts bat nt
black scare bolhspookyp
broom skeleton vobawitchou
cat spider atlbroomwm
costumes spirits mqa lnightlp
ghosts spooky pjcostumesk
halloween vampire inkwascatpi
hoot witch rskeltonin
monster moon ejeemummydf
mummy night imonsterqev
owl owl moonoescare

for non-profit use

Domain: www.kidsdomain.com

©1999 Attitude Network Ltd., all rights reserved

Short Story Competition Rules

All entries must be received by midnight on 11th November, 2019.

The adult competition 'Spirit of Christmas' is open to anyone aged 16 years and over. The children's competition 'Christmas Wishes' is open to anyone up to the age of 16.

Entries can be from any postal address in the village of East Chinnock.

Entries may be submitted online or by post to the address of the editor. Chinnockchimes@gmail.com or Julie Kneafsey, 4, Springfields, East Chinnock, BA229EW

Email entries will be sent a confirmation email on receipt. Postal entries should include an email address so that confirmation of receipt can be sent.

All entries should include the name, age and address of the author (email). If submitting by post, please include a sheet of paper holding this information.

There is no limit to the number of entries an individual may submit. There is no entry fee.

Stories must be no more than 500 words. Stories must be written in English.

Stories must be typed, double-spaced, on single-sided sheets and in a readable, 12 point font, or handwritten clearly in pen on lined white A4 paper.

Stories must not have been published, self-published, published on a website, broadcast or featured amongst the winners in another competition.

Each page must be numbered.

Nothing must appear on any page which would identify the author. On receipt, each story will be given a number so they can be identified after the judges have read them.

Stories will not be returned, so please retain a copy. Stories cannot be altered once entered.

All entries will be considered anonymously by the judges, Jenny and Maurice Jones – residents of East Chinnock.

Any plagiarised work will be disqualified, along with any other work submitted by the entrant.

The winner of first prize in the adult competition will receive a £10 book voucher, and the winner of first prize in the children's competition will win a £10 book voucher. There are no further prizes. Prizes will be sent via post to the winning authors.

The results and winning stories will be published in The Chinnock Chimes December/January issue. A condition of entry is that winners must agree to have their stories and names published in The Chinnock Chimes.

The competition organisers reserve the right not to award prizes if, in the judges' opinion, such an action is justified.

EASY SUDOKU... solution on Page 7

8					5			
	7		9				4	
		9		7	8	3	2	5
3		1		9			5	
		6				1		
	9			3		6		2
2	8	3	6	5		7		
	1				2		8	
			1					9

EARLY RISER BY JASPER FFORDE

What if all humans had to hibernate?

What if the winters were so cold, we had to spend months fattening ourselves up to allow us to sleep them through in dormitoriums – enormous towers where our sleep is induced by Morphenox (a drug to banish dreams), and where we hibernate in snug bedrooms to wake, thin and ready for the spring? Sounds almost idyllic, but for a strange outbreak of viral dreams which begin killing people as they sleep....

Charlie Worthing starts his first 'awake' winter season as a Winter Consul – an official whose job is to protect the sleeping masses from Villains and Nightwalkers: strange creatures and zombie-like humans who might take a cannibalistic fancy to a sleeping human.

Charlie is thrown into a world he has never dreamed of, and we experience his fascinating snowy journey as he becomes a pawn of the warring technology giant HiberTech (who manufacture Morphenox), RealSleep (a dissident group trying to convince humans to dream again), and the Winter Consuls who just want to navigate through the winter peacefully.

In *Early Riser* Jasper Fforde has created a truly unique dystopian world. A world that is so brilliantly and cleverly conceived, it metaphorically glued my hands to the book. There is a clever thread of humour throughout the book and the explanatory footnotes had me in stitches, but it was also poignant and suspenseful – a thrilling read, in fact, from start to finish. Highly recommended!
Julie

P.S. The Bookworm will be back in the next issue. Gone to Wormley for a holiday...

Haunted Pizza

The perfect easy bake for a scary Halloween treat, this easy homemade pizza recipe is topped with gooey mozzarella ghosts, salami bats and black olive spiders. Simply double (or even triple) the quantities if you have a large gang of trick-or-treaters to feed.

Ingredients

200ml passata
1 tbsp olive oil
1 x 145g pack pizza base mix
4 salami slices, cut into bat shapes
7 pitted black olives, halved
125g ball mozzarella, torn into pieces

Method

Preheat the oven to gas 7, 220°C, fan 200°C.

Put the passata and olive oil in a pan and bring to the boil. Reduce the heat and simmer for 5 mins, or until thickened.

Empty the pizza base mix into a bowl and stir in 100ml warm water. Mix to a soft dough, then tip out onto a lightly floured surface and knead for 5 mins, or until smooth. Roll out the dough to roughly 24cm in diameter.

Transfer to a large, greased baking sheet and turn up the edge of the base for a crust. Leave to stand in a warm place for 10 mins.

Meanwhile, thinly slice 8 olive halves lengthways into 4 to make 32 legs for the spider (each spider has eight). Dice two more olive halves to make eyes for the mozzarella ghosts.

Spread the passata over the base, allowing a 1cm border. Top with the salami and arrange the torn mozzarella in ghost shapes (with room to spread). Position the remaining olives, cut-side down, and arrange 4 spidery legs on either side.

Cook the pizza for 15-18 mins, until bubbling and golden. Remove from the oven and leave to cool for 1 min, before adding the reserved olive eyes to each melted mozzarella ghost. Serve immediately. Enjoy!

Tesco Food

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 : **07513852946** or my home number: **01935 863650** for more information.
Thank you.

Sudoku Solution from Page 6

6	8	2	7	8	1	5	4	9
9	8	5	2	4	3	7	1	6
4	1	7	6	5	9	3	8	2
2	7	6	1	3	5	8	9	4
3	9	1	4	2	8	9	5	7
8	5	4	9	6	7	1	2	3
5	2	3	8	7	4	6	9	1
4	1	8	3	9	6	2	7	5
7	9	6	5	1	2	4	3	8

DEADLINE FOR THE NEXT ISSUE—DECEMBER/JANUARY ISSUE

Please send your submissions to the editor, Julie Kneafsey, by **11th November** for inclusion in the December/January edition. Thank you. Email: chinnochkimes@gmail.com
Post to: 4, Springfields, East Chinnock, BA22 9EW Tel: 01935 864266

Images by Clip Art

USEFUL CONTACT NUMBERS

Village Web Mistress Julie Jewell: east.chinnock.web@gmail.com	Entertainment Committee 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 Anthony Vaughan Tel: 07506 285 049 anthony.vaughan@southsomerset.gov.uk	Tree Warden Pamela Lewis 01935 864408	Parish Council Chairman Paul Taylor 01935 862006 paul.taylor62@hotmail.com	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

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!

IAN CROSSLAND
PROPERTY MAINTENANCE

TEL: 01935 411813
MOB: 07811 070 498

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

With over 20 years' experience for a friendly, reliable, local service please
give me a call

Barrows Hill Garage,
East Chinnoek,
Yeovil BA22 9ER
Phone 01935 863538
Mobile 07860710219

www.westcountrycarsyeovil.co.uk
sales@westcountrycarsyeovil.co.uk

Holmes Building & Repairs

General Building & Stonework
Hard Landscaping
Repairs & Maintenance

Tel: 01308 301463/07538377193
Martholmes@live.co.uk
Free Estimates

Checkatrade
Where reputation matters

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 Chinnoek, BA22 9ES
On the A30 between Yeovil & Crewkerne
☎ 01935 864211
✉ shop@cottfarmfurniture.co.uk
cottfarmfurniture.co.uk

FLC Accountancy

Accounts & Bookkeeping Services

387 The Hollow
East Chinnoek
Somerset BA22 9DN

Lee & Clare

01935-579136 07971-404753
finleeclare@hotmail.com

The Little Curtain Workshop

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

CALL US
FOR A
FREE
QUOTE

East Chinnoek Under 5's PRESCHOOL

Friendly • Creative • Fun • Rated Good by Ofsted • From 2yrs

PRESCHOOL runs from Monday to Friday 9am to 3pm

★ Registered for 30hrs ★

Learning with caring, experienced staff
Safe & stimulating outdoor play & exploration
Full curriculum activities including cookery, woodwork
music & movement, art & discovery.

TODDLER SESSION

Every Thursday 9.30 to 11am

A unique session that is run by fully qualified staff, alongside a
playgroup session. Toddlers are able to mix with a small group of
older children and benefit from all the activities at the Preschool.
All ages welcome - £1 per family

The Church Rooms, Weston Street, East Chinnoek, BA22 9EL
For more info call in or contact Kay on 01935 872126 or 07798 812540
Email - ecplaygroup@aol.com

Excellent Outdoor Facilities

Charity No. 1026644

Easty's Surface Cleaning

Our Services:

- Patios
- Decking & Fencing
- Walls
- Astro Turf
- Render
- Driveways
- Block Paving
- Artificial Grass

Jet Wash Free

07826545056 - 01935 411318
www.eastys-surfacecleaning.co.uk